THE INTEGRAL STRATEGY OF THE PARAMILITARIES IN COLOMBIA’S MAGDALENA MEDIO*

Bogotá, September, 2002.

GEARÓID Ó LOINGSIGH

*Original Title: LA ESTRATEGIA INTEGRAL DEL PARAMILITARISMO EN EL MAGDALENA MEDIO DE COLOMBIA.

TABLE OF CONTENTS

NOTE ON METHODOLOGY

4

FOREWORD

5

INTRODUCTION

7

1. BARRANCABERMEJA

10

1.1. Plan Colombia and the AUC in Barrancabermeja

25

1.2. The prison

27

1.3. Political positioning and the presidential elections

28

1.4. The reaction of the State

32

1.5. Some incidents show what was needed

35

1.5.1. The disappearance of Manuel Navarro

36

1.5.2. The kidnapping of Plan Colombia workers

37

1.5.3. Puerto Wilches

38

2. THE UNIÓN SINDICAL OBRERA, PARAMILITARIES AND OIL
39

2.1. The USO and the defence of Ecopetrol

43

2.2. The USA and Colombian oil

46

3. THE SOUTH OF BOLÍVAR &THE RIVER CIMITARRA VALLEY
47

3.1 Operation Anaconda

49

3.2. The disappearance of Édgar Quiroga and Gildardo Fuentes

52

3.3. The inter-institutional commission

54

3.4. Operation Bolívar

55

3.5. The fumigations

56

3.6. The political positioning of the AUC

58

3.7. Yondó

61

4 ECONOMIC INTERESTS AT STAKE IN THE SOUTH OF BOLÍVAR
 64

4.1 The coca trade

64

4.2. Gold as a source of conflict and a paramilitary factor

66

4.3. Mines in dispute

68

5 FORCED DISPLACEMENT

76

5.1. Plan Colombia

77

5.2. The reaction of the State

77

6 ECONOMIC DEVELOPMENT, PLAN COLOMBIA

AND THE AGRICULTURAL MODEL

79

6.1. The Mesa Regional

80

6.2. Asocipaz

82

6.3. The PDPMM

84

7. PLAN COLOMBIA, ITS SOCIAL COMPONENT AND

 US HEGEMONY

89

7.1. The African palm industry

91

7.2. The African palm and the conflict

94

7.3. The agricultural model

96

7.4. The position of the United States

100

8. THE CURRENT SITUATION, AS A CONCLUSION

104

NOTE ON METHODOLOGY

Many interviews and conversations with Human Rights defenders, civil servants, trade unionists, coca farmers, inhabitants of the zones and witnesses were definitive material for the carrying out of this study. For security reasons, only well-known people and spokespersons of social organisation have been named.

Not all the testimonies were gathered by this researcher; some were obtained by other researchers and some NGOs which kindly shared their material. With the intention of protecting witnesses’ security, their versions of concrete events are referred to simply as testimonies without explaining who the person is, nor who took the statement and when and where; that is, no detail which would allow the person and his/her statement to be identified.

Many public documents of different organisations were consulted, and in some cases also documents of the United Self-defence Groups of Colombia (AUC), Ecopetrol and the Magdalena Medio Development and Peace Project (PDPMM). We would like to thank all those who supplied these documents, and all others who generously helped with this research and who will remain anonymous as they requested.

Hereafter we will refer to the “Regional Board of Permanent Work for Peace in the Magadalena Medio” as the Mesa Regional; to their social proposal “Plan for Development and Integral Protection of Human Rights in the Magdalena Medio” by its popular name Plan Integral; and to Asocipaz’ proposal, “Plan for Macroeconomic Regional Integration for Sustainable Human Development, the Substitution of Illicit Crops and Peace for the Municipalities which make up the Colombian Civil Association for Peace” as El Plan de Integración Macroeconómico.

FOREWORD

A great deal has been written about the ongoing civil conflict in Colombia and the role in it of the Armed Forces, the guerrillas, drug-trafficking mafias and the right-wing paramilitary. The roots of armed confrontation, going back at least half a century to the so-called violencia of the 1950s, have also been extensively studied, with some authors even suggesting that violence is a pathological character trait of Colombians - a racist, and intellectually lazy, way of avoiding the need for serious analysis. Others have correctly pointed to the exclusionary nature of the bipartisan Colombian political system, with Liberals and Conservatives conniving to exclude any third force and to monopolise power - a strategy perfectly expressed in the “National Front” of 1958-74, but informally maintained since then. The role of the US from the military mission of 1962 to the present “Plan Colombia” and “Andean Initiative” is also a crucial factor. But what remains strangely neglected by most academic analyses and by the media is the increasing and systematic use of terror, with the ill-disguised complicity of the Colombian state, to eliminate dissent and impose “order” for the benefit of transnational companies, the landed elite and the United States.

Gearoid O’Loingsigh’s book follows the excellent study by Father Javier Giraldo, Colombia: The Genocidal Democracy in documenting meticulously just how paramilitary violence is being systematically used by the Colombian establishment, with the support of the US and transnational interests, to impose neo-liberal economic policies and suppress any resistance, be it from trade unions, peasant organisations, indigenous and Afro-Colombian groups, human rights defenders or anyone supporting autonomous popular movements (quite apart from the armed confrontation between guerrillas on the one hand and the security forces and/or paramilitary on the other). With the deceptive name of Autodefensas Unidas de Colombia (AUC or United Self-Defence Forces of Colombia), the paramilitary claim to represent some kind of peasant or popular defence against kidnappings and other abuses by the guerrillas, and the most notorious paramilitary leader Carlos Castaño attributes his motivation to the death of his father at the hands of the FARC. But whatever the abuses and errors of the guerrillas, the actions of the paramilitaries are absolutely disproportionate, and most importantly are not primarily directed at the insurgents but at defenceless civilians. Moreover, the demonstrably close links of paramilitary commanders with the military, the landlord class and big business make nonsense of their claim to represent any kind of peasant self-defence.

Despite the disclaimers of successive Colombian governments, evidence for State complicity with - if not direct sponsorship of - paramilitary terror is overwhelming. Furthermore, the pattern of paramilitary offensives, moving from one region to another in accordance with the changing focus of resource extraction and the politico-military demands of the internal conflict, suggests a systematic plan. A state which a few years ago appeared to be losing control in the face of armed insurgent offensives and mass popular strikes and protests, now seems to be gaining ground steadily. Urabá, Córdoba, Antioquia, Barrancabermeja and the Magdalena Medio - all formerly hotbeds of both armed and civilian resistance - are now under the iron grip of the paramilitary and the security forces. Álvaro Uribe Vélez, elected President by appealing to fear and war-weariness, has introduced extreme measures to suppress dissent and impose control throughout the country, further legitimising paramilitarism and criminalising protest. Uribe’s project, seeking to maximise support among the propertied and status-conscious classes and to terrorise opponents into submission, can legitimately be described as fascist, in the sense that it not only aims to impose reactionary policies in the interests of monopoly capital by the use of state terror, but also tries to build a popular base for such policies. The cultivation of Uribe’s image as saviour of law and order among the middle class, coupled with the AUC’s right-wind populist rhetoric and the project for recruiting a million-strong peasant militia and network of informants - all this constitutes a thoroughgoing plan to institute a totalitarian system, albeit with a liberal electoral façade to placate “international opinion”.

Uribe’s project is of course a dependent fascism, at the service of international capital and US hegemony, and this may be its greatest weakness, because in the long run the patriotic and anti-imperialist instincts of Colombians will surely inspire massive rejection of such a subservient project. It is also clear that Colombia is being used as a spearhead of US interventionism in the whole South American region, especially against the Bolivarian Revolution in Venezuela, and this will also lead to growing isolation for the Colombian government: to become the Israel of Latin America is to invite the hostility of a continent-wide intifada.

O’Loingsigh’s work deserves the greatest possible dissemination, both as a trenchant analysis of Colombian reality and as an urgent denunciation of the appalling injustices being visited on the campesinos, small miners, workers, women and children of the Magdalena Medio, Barrancabermeja and the South of Bolívar - and of Colombia in general. It is a valuable contribution to the Permanent National and International Campaign “Colombia Demands Justice” which is being promoted by dozens of popular and human-rights organisations, and within this framework, to the project of an International Opinion Tribunal to determine the responsibility of the Colombian State for crimes of omission or commission in relation to human rights in the South of Bolívar, a project currently being organised in Europe.

David Raby

Institute of Latin American Studies

University of Liverpool

INTRODUCTION

The concept of what territory constitutes the Magdalena Medio is somewhat elastic. The number of municipalities which make it up varies according to the source. According to some state bodies, it could include almost 60 municipalities. In the opinion of the PDPMM, it consists of 27 municipalities of the departments of Cesar, Bolívar, Santander and Antioquia. Basically it includes those municipalities on the banks of the Magdalena river from Bolívar (Santander) to La Gloria (Cesar) and excludes some municipalities in the south of Bolívar which do not extend as far as the river
.

The Magdalena Medio is a region rich in natural resources such as gold and oil, as well as being of strategic importance to the actors in the internal conflict in Colombia. As Francisco de Roux affirms, “it is the centre, the vital north of the country. The fuel base where most of the oil is refined. Axis of the highways that link the Andean cities. Gateway to the Caribbean, to Venezuela, to the southern valleys, to the route that will link Caracas to the Pacific. A land of gold and ecological diversity”
.

As a result of its importance, it has been a key scene in the Colombian conflict. During the 1980s it was the cradle of the paramilitary model which later spread across the rest of the country and finally gave birth to the so-called United Self-defence Groups of Colombia (AUC) in the 1990s. This model was able to emerge thanks to the coming together of ranchers, multinational companies and some sectors of Puerto Boyacá liberalism. It would not have been possible without the training given by the XIV Brigade of the Colombian army, which also took control of the lower part of the Magdalena Medio during the 1980s.

Libardo Sarmiento describes it as the Magdalena Medio model and distinguishes three phases in its consolidation and expansion:

“According to the statements of one of the most representative spokespersons of paramilitarism in Colombia, Carlos Castaño, the «first phase» of the paramilitary model [...] is about «liberating», through war, large zones from the subversives and their popular support bases, imposing a process of land concentration, modernising roads, services and infrastructure, developing rancher capitalism and a new hierarchical and authoritarian structure in the social and political organisations of the region.

“The «second phase» of the «model» is about «bringing wealth to the region» through subsidised land distribution, employment creation, concentration of the population in the urban centres, the construction of health centres and schools, giving people free electricity, building dams for the water supply system and roads, land improvement, giving technical help and lending money for production. This second phase of the model is carried out with the knowledge and legalisation of government bodies such as the Colombian Institute for Agrarian Reform –Incora–. The new inhabitants which occupy the old liberated zones are not those who were violently displaced (the excluded poor), they are a new population (marginalised poor brought in from other regions), loyal to the «godfather», who quickly organise themselves and form their base groups, that is, the paramilitary self-defence groups.

“The «third phase» of the model is its consolidation and legitimation. Once the «security» model is consolidated in the «liberated» regions, with no subversives or community support bases left, the paramilitaries believe that they will cease to be a «loose cannon of the State». There they will have put in place the necessary structures for the victorious expansion of national and multinational capitalism and the «modernising» State will be able to install itself with the cooperation of the private sector, non-governmental organisations and the «organised» communities”
.

What we try to do here is analyse the imposition of paramilitarism in the Magdalena Medio and its actions in the military, social, economic and political spheres, bearing in mind the three phases identified by Sarmiento. However, it must be said that there are important differences between the expansion of paramilitarism during the 1980s and at the beginning of the 90s, and the growth it is experiencing in the current circumstances, as in recent years (1998–2002) a new factor has come into play, namely Plan Colombia. The latter, as a military plan, has certainly contributed to the violence in the Magdalena Medio (first phase), and also generates wealth and brings investment to the zone (second phase), and lastly advocates a political and economic model which legitimates and delegitimates certain actors, proposals and models (third phase). We are, then, interested in paramilitary activities and the implementation of the three phases and the economic and political interests which facilitate them or benefit from them.

In this study we prefer to talk about paramilitaries and not about self-defence groups. It is very important to understand the distinction. In practically all conflicts all over the world, states have used “paramilitary” organisations or methods to carry out undercover operations (including some European countries), in order to evade their responsibility for them and minimise popular reaction.

“Paramilitarism depends [...] deep down, on the blurring of the boundaries between the civilian and the military, and manifests itself in two complementary ways: the use of civilians in military actions and the activities of soldiers “sub specie civili”. Both are based on the unnameable need to obscure (bold in the original), to cover up, to hide, to bury, to elude responsibilities, to assume false identities, to disguise actions, to falsify realities, to block investigations, to make enquiries impossible, to confuse and deceive, to obstruct the search for truth, to hinder the judiciary and justice”
.

The use of the word self-defence is part of the ideological battle which tries to obscure and cover up a certain logic of the war. Carlos Castaño himself, Commandant of the AUC, makes the distinction in press interviews and asks that they be considered self-defence groups. This study consciously starts from the premise, empirically established by a wide range of academic and social studies and judicial investigations which confirm that paramilitarism is a phenomenon brought about by the State and other actors such as certain economic bodies. In this study, we will look at examples from the recent case of the Magdalena Medio.

“It is an incontrovertible fact that the paramilitaries have advanced during almost 20 years under the direction and protection of the security forces; that they have taken over and control immense areas of the national territory; that they have perpetrated innumerable crimes against humanity such as detentions, torture, disappearances, individual and mass murders, genocide, rape, pillage, attempted murder, intimidation and mass displacement; they have been favoured, through action or omission, by all state authorities, which have guaranteed them absolute impunity and full freedom of action; that their power has not declined but rather increased”
.

We start from the basic idea that paramilitarism is a social, as well as a military phenomenon. This conception of paramilitarism as something social is important for understanding its imposition en Barrancabermeja because, unlike what occurs in the countryside, it is not possible to displace the entire population and it becomes necessary to impose its model on the existing population or a considerable part of it. To do so they are obliged to resort to a somewhat different methodology, evolving according to their needs and opportunities, maintaining their strategic aim of destroying any expression of opposition to those in power.

1. BARRANCABERMEJA

The AUC announced that they would be sipping coffee in the north east of Barrancabermeja before the end of the year 2000. This is indeed what occurred. The AUC began to take the city in the month of December, 2000. However, it would be an error to think that the process of taking the city was short, or only took place in 2000.

The paramilitaries had been active in the city for some time, though in different ways, depending on the time and conjuncture. They took control of the surrounding areas until Barrancabermeja became an “island surrounded by regions where the influence of the self-defence groups was being felt more and more [...] The self-defence groups did not only attack the south of the region in the 1980s, but were also active in the immediate vicinity of Barrancabermeja in the 1990s, i.e. San Vicente de Chucurí , El Carmen, Sabana de Torres and Puerto Wilches. In recent years the same has happened in the south of Cesar, the south of Bolívar and Yondó”
.

While they were preparing the ground outside the city, they were also active within it, with the active participation of the security forces. As the office of the Vice-president of the Republic also points out, Barrancabermeja “has, over the last twenty years, come under pressure from a variety of structures of self-defence groups”
, among them structures of the security forces. The Naval intelligence service was operating in the port at the end of the 1980s and beginning of the 1990s. It was responsible for the murder of at least 68 people
, using a system of contract killers. Their principal victims were trade unionists, Human Rights defenders and journalists. The crimes have remained in absolute impunity, since the Commander of the Armed Forces until the end of the Pastrana government , General Fernando Tapias, exonerated the accused in 1998
. As we will see below, the Navy continues to be an accomplice in the dirty war and, in fact, is a key and vital figure for the paramilitary control of the city and the region.

If the paramilitaries’ activities in those days depended on state bodies, and had as its objective ‘hit and run’ attacks on the social movements, in 1998 the paramilitaries began to dispute territorial control of Barrancabermeja with the insurgents. They began to prepare the social ground, convinced that the basic goal of their military actions was obtaining and gaining social control in the city. Seen from this perspective, certain processes of population movement acquire importance:

“About 1997, a new type of paramilitary action began to appear. There was a series of migrations of inhabitants of Puerto Parra, Cimitarra, Puerto Berrío and the whole Chucureña zone, inhabitants who were already linked to and protected by the paramilitary project. They came here as small traders, shopkeepers, taxi drivers, salesmen etc. They managed to survive an onslaught by the ELN and FARC insurgents and took over key sectors like the south-eastern zone and the north [...] and in 1998 we see the major entry of the paramilitary project into the city with the massacre of the 16th of May in the south-eastern zone in the neighbourhoods El Campín, Nueve de April and María Eugenia. Seven people were murdered there, 25 were disappeared and there is then a permanent public presence of paramilitary commandander Camilo Morantes’ men”

Before disputing territorial control of Barrancabermeja with the insurgents, the paramilitaries began to construct their own social base, initially brought in from outside. During 1999, they carried out more massacres in the city. However, it was to be in the period between 2000 and 2001 during which the massacres increased and they were able to establish themselves in neighbourhoods, displacing part of the civilian population on the way, occupying the houses with their own social base and, in many cases, with their armed members. Their actions had the open collaboration of the security forces. Furthermore, guerrilla actions, some of which had generated repugnance on the part of the population, were used as an excuse by the State to attribute responsibility for the violence in the city exclusively to the insurgents, and ended up helping to prepare the social terrain for the assault on and taking of Barrancabermeja by the paramilitaries.

The first major incursion by the paramilitaries took place on the 16th of May 1998, when they disappeared 25 people and killed seven more in the southeast of the city. This incursion was helped by the participation of Army troops who, despite the proximity of their base to the sector where the events took place, did nothing to prevent the actions of the paramilitaries and, on the contrary, busied themselves lifting the checkpoints which would make their entry and departure easier.
.

During the following year, the paramilitaries committed more massacres in Barrancabermeja. On the 28th of February 1999, three lorries carrying some 30 paramilitaries went on a killing spree around the outskirts of Barrancabermeja. Eight people were left dead by this action.. They began in the neighbourhood of La Paz, where they killed Leonardo Guzmán. They went on to the El Rancho roadhouse, where they killed seven people and disappeared two more, before fleeing in the direction of Puerto Wilches. It is surprising the ease with which they moved around in three vans without being intercepted by the security forces. In fact, according to the testimonies collected, they had no problems at all going through a checkpoint mounted by Battalion nº.45 Héroes de Majagual.

They carried out another massacre in the southeast of the city, on the 23rd of September 1999. That violent action resulted in the death of eight people. “The site of the September 23rd massacre was the place where the local government had built houses for the people of the 16th of May but left without services. The houses lay empty for a time. Finally people got organised and squatted the houses. Then the AUC came to kill them”
. However, the police chief, Colonel Martínez Santamaría, presented the events as a confrontation between guerrilla groups, taking as a point of reference the massacre of members of the EPL at the hands of the FARC during June 1999 which caused, –it ought to be said–, among other things the first desertions of guerrillas to the AUC. On more than one occasion the guerrillas would give the State the opportunity to ignore the reality of the city and present a different public image.

During the year 2000, the paramilitaries continued attacking the neighbourhoods of the southeast of Barrancabermeja. Their choice of this sector as the launching pad of their campaign is not fortuitous. The south east had less tradition of organisation and the social organisations, although present, did not have the presence or the strength they had in other parts. The guerrillas also had less presence in this zone, which made the paramilitary operations easier, as they did not have to worry about a possible ambush by the insurgents.

On the 22 of January 2000, five people were murdered in a car travelling on the road from Barrancabermeja to Bucaramanga (Santander). A child also died as the result of the impact of a stray bullet in his body. The police chief, colonel Martínez Santamaría downplayed the event immediately. In his declarations to the press, he stated “it seems that the occupants of the taxi responded to the shots. We believe that the aggressors took the arms, because we did not find them in the taxi.”
. The newspaper La Vanguardia Liberal affirmed that “Two of the five victims had a criminal record. One was Jaime Manrique Valderrama, who had been captured by the Army last December, accused of belonging to the petrol cartel. Elías Blanco Torres also had a criminal record, appearing on the books of the SIJIN of the city as a presumed subversive”
.

A careful reading of the text shows that there was no confrontation (there is no reference to the casings of the bullets which would have been in the car had the occupants really returned fire). None of the dead had a criminal record, since one had been accused but not convicted of stealing petrol, and the other appears only as suspect, in a city where all the inhabitants of working class neighbourhoods are considered suspect by the security forces. However, both the police and the media portrayed the massacre as a combat, without, of course, ever putting it quite as crudely as that.

On the 4th of February 2000, the paramilitaries launched an incursion into Puerto Wilches (Santander) from the river. In the incursion, which lasted half an hour, the paramilitaries took two people, who were detained “temporarily”, according to the press. The police chief, Colonel Martínez Santamaría, once again appeared to tell the media that “the presumed paramilitaries were looking for three men identified with the aliases «Toyo», «Lalo» and «Juancho». These people would seem to be members of the urban militias of the National Liberation Army (ELN) [...]”
. The colonel did not condemn what had happened, but rather presented it in such a way as to favour and justify the paramilitary incursion, leaving the ground fertile for easy future incursions. The crime the paramilitaries committed was kidnapping and kidnapping is kidnapping, however temporary it may be. Indeed, the logical thing would have been a much stronger reaction to one of the most pursued and harshly punished crimes in Colombia.

On the 13th of February 2000, the ELN set off a bomb which took the life of an old lady, Ana Dolores Carreño. This was perhaps one of the events which generated most rejection of insurgents by the community and which partially contributed to preparing the ground for the social offensive of the AUC. The police response to this event contrasts with the reactions to the massacre of January 2000:

“Colonel Jaime Eduardo Santamaría, police chief of the Magdalena Medio, yesterday morning confirmed that he will denounce the event before national and international human rights organisations.

“The senior official also called on the human rights organisations working in the oil port to make a statement on the death of the old lady caused by the bomb placed by the ELN in a residential zone of the North-eastern sector.

“«It is a sick and reprehensible event, and I therefore call on the human rights organisations of Barrancabermeja to make a statement against this sad occurrence. That is what the police chief of the Magdalena Medio expects»” Colonel Martínez Santamaría said”
.

The difference in reactions to the two reprehensible events, both by the media
 and the security forces, is evident. In both cases it was a civilian life which was lost
, but the declarations made are not of the same weight. When the police colonel says “I call on” one would deduce that the human rights organisations in Barrancabermeja are unwilling to condemn these crimes and are in some way accomplices by their silence.

What is true is that the paramilitary onslaught has been facilitated by the silence of the security forces about certain crimes, or statements playing down certain facts or other declarations which try to undermine any possible public sympathy for the victims.

On the 3rd of March 2000, the guerrillas killed two civilians in an attack on the Nueva Granada anti-aircraft battalion, causing even more rejection among the civilian population. These attacks will have played a part in the acceptance of the paramilitaries by some people, although we should not ignore another factor in this phenomenon: the manipulation by local media.

Nowadays many people in Barrancabermeja will tell you that “Barranca is quiet now”. It is a message repeated ad nauseam by certain media and also by certain officials and public representatives, who are not known to have made any statement about the paramilitary onslaught. The politicians who make such statements know well that they are not true; rather, the large scale massacres have given way to selective disappearances and murders, because as the paramilitaries already have control of the city, events of major impact, like massacres, are not required and control can be maintained through selective killings. However, when ordinary residents make this kind of statement, as well as repeating a message put about by the media in Barrancabermeja, they are also explaining their reality as they see it. The apparent quiet in Barrancabermeja is due to the fact that there are no longer attacks in which people die by chance, nor is there any combat between forces outside the law and the security forces
.

The contrast between the two periods means that people have the impression of putting up with the lesser evil. This undoubtedly explains part of the current situation of the paramilitaries. Bombs and combat are more useful for creating a climate of terror and anxiety among the civilian population because of the physical impact they have. When they leave civilians dead, as is the case, an acceptance of the “other side” is all the more likely.

The guerrillas continued with this string of violent actions during the year. On the 23rd of September 2000, the FARC–EP launched a grenade killing the youth Jorge Armando Mora
. There were many condemnations in the media. On the 2nd of October 2000 a bomb exploded beside the branch office of the Colmena savings corporation. Two people died and nine more were injured
. The attack was attributed to the ELN, which had tried to carry out an attack in the same place in February. Although there are differing stories about the attack, the fact remains that the press attributed it to, and the public perceived it as an attack by, the guerrillas. This has a certain logic, as the guerrillas had already carried out an attack there and there have been a number of attacks in which civilians have died and there is no dispute about who was responsible. As the La Vanguardia Liberal reported:

“Last night’s car bomb brings to four the terrorist attacks which have directly affected the civilian population. Three of these attacks were perpetrated in September: the bomb against the DIAN buildings, which destroyed the building and affected 60 commercial premises; then the cycle-bomb against the Santander bank and subsequently the cylinder fired at the police station on the quays from an island in the Magdalena river, which fell on five houses in Paseo del Río which sold traditional food”
.

This attack in contrast to others resulted in street demonstrations against the insurgents. One can accept that as a result of these attacks and the view imposed by media that “Barranca is quiet now”, part of the population could see their salvation in the AUC. However, this ignores the most fundamental aspect, namely that this outcome was the product of a military offensive without precedent by the paramilitaries to take the city and secure social control of it.

Another factor which explains the success of the paramilitaries is the persistent attempt to “turn” members of the guerrillas and use them against the insurgents and also against the community. This tactic created much confusion amongst the people and also generated an atmosphere of distrust. After the massacre of the EPL at the hands of the FARC–EP, some members of the latter organisation joined the ranks of the AUC. The AUC succeeded in “turning” several guerrillas, among them “Negro Coa”, “Alex Prizco”, “Mecón” and “El Canoso” responsible for various murders (as paramilitaries) in the city. The ELN distributed fliers with “Mecón’s” picture, explaining that he had deserted and was now a paramilitary. Various NGOs also denounced “Mecón” and his group for several incidents, even giving the address of his centre of operations, his “barracks”, which was in front of the Nueva Granada battalion barracks. The security forces showed no interest in capturing him or in dealing with his gang, despite the fact that they were fully able to identify him, as “Mecón”, as well as being a nickname, was also his surname
.

On the 4th of October 2000, two days after the attack on the Colmena office, a paramilitary group killed six people in the south of the city and were engaged in a confrontation with the guerrillas whilst fleeing. There were no detentions. A month later, the paramilitaries acted again in the southeast of the city. They went into the Minas del Paraíso, María Eugenia and El Campestre neighbourhoods, killing seven people
. It is worth dealing with these events in detail, since there are marked contrasts between the official version, published in the press, and that seen by various witnesses. This is also part of the efforts to create and sustain an image of “nothing happens here, and the police has done everything possible to confront the paramilitaries”
.

A group of 50 paramilitaries armed with rifles and wearing armbands which identified them as members of the AUC mobilised in trucks, the same means of operation used on the 16th of May 1998. The route took several hours, without any intervention by the security forces. Once again the police played down the importance and seriousness of the events, indicating that three of the victims were members of the ELN. The version of the events published by La Vanguardia Liberal would be laughable if it were not for the tragic nature of the events:

“The police authorities became aware of the massacre two hours after it started, thanks to a citizen who came to the barracks to inform them, since it was impossible to do so by telephone. The Mayor’s Office, which is directly responsible, has not paid the telephone bill, and the police, the Gaula and the Sijin have been cut off from the rest of the oil port for the last six days.

“On receiving the information, they immediately organised an operation. More than 100 police went to the south-eastern sector and found themselves face to face with the authors of the massacre, who were retreating. Surprised by the authorities, the AUC unit took flight in three lorries.

“Hours later, when the authorities presented their version of events to the press, it became known that the officers had had a serious confrontation with the presumed self-defence groups, that several of them had been wounded and they had lost a large amount of arms”
.

This version of events is scarcely plausible. First of all, the police do not depend only on telephone calls to find out what is happening in a city. Where were the police, that no one realised earlier what was happening? Did they not hear the shots? There is a military base a few minutes from where the events took place, from where one could hear what was happening. It is also implausible that in a confrontation between 50 paramilitaries and 100 policemen in an urban area there were not more injuries and just two deaths. It is also doubtful that there would be no policemen injured.

What is more, Colonel Martínez Santamaría’s version does not tie in at all with the testimonies of some eye witnesses of the incidents. According to them, the police had every opportunity to detain the paramilitaries when they were travelling in a minibus and “they met a police armoured car, which was on Altos del Campestre hill and the minibus passed by the armoured car and stopped for an instant and continued as if there was nothing strange and the police did not open fire, but later, maybe five minutes later, when the minibus had gone, the police began to fire in the air and began to run around and go into houses”
. Other testimonies confirm this version of events, with some adding that the police abused some residents of the sector, pointing their rifles at them and asking about the guerrillas and not about the paramilitaries.

It must be noted that in this incursion a guerrilla died, who figures among the seven civilians. Colonel Martínez Santamaría decided not to mention this fact, in marked contrast to previous occasions. The reason is simple. According to the people of the zone, the guerrilla died fighting the paramilitaries and it was the guerrillas who killed the paramilitary (not the police as the officer had given to understand). If they had admitted this, the police would have to face up to the embarrassment of having to explain the circumstances of his death.

This massacre was followed by another, on the first of December 2000, when the paramilitaries killed six people, among them a lawyer and owner of a petrol station in a place called El Retén (The Checkpoint). Half an hour before the massacre, “members of the police had had a heated discussion with Mr Hernando Cáceres, who they accused of trafficking in petrol stolen from the ECOPETROL pipeline and it is said that at that moment several policemen were patrolling barely a hundred metres from the scene of the incidents [...] and what is more, an armoured car of the same armed force was stationed at the Santander petrol station 200 metres from the checkpoint”
.

Confident after their successes up to then, and having had no problems with the security forces –quite the contrary, having enjoyed their active collaboration –, the paramilitaries who had announced that they would be sipping coffee in Barrancabermeja before the year 2000 was out, tried to take the north-eastern Primero de Mayo neighbourhood
. The attempted takeover was a failure, among other reasons because of the tradition of popular organisation and resistance among the residents and organisations of the neighbourhood. But it is important to relate what happened. In the assault on the neighbourhood the paramilitaries took over several houses and took some people hostage, among them Pedro Ospino:

“On the 24th of December 2000, at 12.30 am, a group of approximately 15 armed men arrived at Mr Pedro Ospino’s house, they initially identified themselves as members of the Policía Nacional and then as members of the AUC, they stayed in the house by force [...] they viciously assaulted him and accused him of being an accomplice of the guerrillas [...] at 7.30 am, 7 of them went out and 8 others stayed until 4.00 pm when the Policía Nacional arrived (sic) and came into the house and chatted to the members of the AUC, checked the arms they were carrying... and left, then 5 minutes later the paramilitaries went off”
.

But the police did not just come in to check the arms; they also helped the paramilitaries to leave the zone and get their arms out, escorting them with armoured car no. 178
. During the incursion the paramilitaries killed the youth Edwin Bayona. These events were denounced by 15 persons, among them Pedro Ospino himself. The list of people who made statements to the Chief State Prosecutor “fell” into the hands of the paramilitaries and several witnesses were threatened
. Pedro Ospino, like the others, made the denunciation to the Human Rights Unit of the Prosecutor’s Office, on the occasion of the trip which a number of officials from that office made from Bogotá looking for statements. He never made a statement to the Policía Nacional, much less to officers based in Barrancabermeja, who were the object of his denunciation. Very strangely, Pedro Ospino was summonsed to make a statement by the Policía Nacional barely three weeks later to clarify his version of events
. On the 30th of June 2001, Pedro Ospino was murdered by the AUC
. The paramilitaries never forgave him for daring to denounce them and denounce the Policía Nacional for collaborating with them
.

Given the relative failure of the incursion into the north-eastern zone, the paramilitaries returned to take a zone which had suffered more, in the southeast of the city. However, before looking at 2001, one must bear in mind some other factors at stake during 2000.

If there is a difference between the actions of the paramilitaries in the taking of Barrancabermeja and the actions of the paramilitaries under the tutelage of the 07 intelligence network of the Navy, during the 1980s and 1990s, it is that the network dedicated itself more to specific strikes against social leaders, while the AUC, in the latest phase, was trying to gain social control by targeting figures who were not so well known (although they never gave up targeting social leaders of popular movements).

The paramilitaries began to “cleanse” sectors which would be key to their social implantation, and to this end they killed several traders, contractors working for Ecopetrol and taxi drivers, amongst others, going so far as to murder Héctor Acuña, president of the trade union which represents the taxi drivers (UNIMOTOR). If at first there seems to be no reason why the paramilitaries should attack trade unions which are neither important nor strategic, such as UNIMOTOR and SINTRAISS
, control of them later becomes vital for the social implantation of the paramilitaries. The protection money paid by the traders finances the paramilitaries, and with control of the itinerant traders and taxi drivers they have the possibility of putting their people into jobs without arousing too many suspicions. Besides, the taxis can also be used for intelligence work
.

We do not wish to point the finger at the taxi drivers’ union, but it is a fact that many were murdered by the paramilitaries and there are some paramilitary people working as taxi drivers in the city. It is also an indisputable fact that the taxi drivers were targeted by the paramilitaries. During the month of June 2002, the taxi drivers blocked the streets of Barrancabermeja to protest against the murders of members of their union
. There was no truce in the paramilitaries’ campaign and in total 20 taxi drivers were murdered in the city during the year 2000
.

They also began to silence ordinary people who had opposed their project at any time. One of the clearest examples is the persecution of the families of those disappeared in the massacre of the 16th of May 1998. On the 11th of July 2000, one day after the law which finally made forced disappearance a crime, Elizabeth Cañas Cano was murdered. She was the mother of Giovanny Herrera Cano and sister of José Milton Cañas Cano, both disappeared on the 16th of May 1998. She had taken part in the International Tribunal of Opinion held simultaneously in Barrancabermeja and in Canada (Toronto and Montreal). In those tribunals she identified a member of the security forces as a participant in the massacre
. She represented a clear example of a person prepared to confront the paramilitary hoods, and killing her, therefore, was a by no means insignificant symbol for the paramilitaries: it was a clear signal as to what they were prepared to do with the witnesses to their plans and actions in the city.

During 2000 and 2001, the AUC threatened various relations of the16th of May victims, beginning on the 27th of January 2000 with threats against the Cañas Cano family. In the end they killed a total of four relations of the victims of the 16th of May, three during 2000 and one during 2001. This forced ASFADDES (a recognised national human rights NGO) to close its office in Barrancabermeja, as this organisation had become a hindrance to those who had made enforced disappearance a weapon of terror in Barrancabermeja during the year 2001
.

Coming back to the paramilitary advance in the city, it was during 2001 that the paramilitaries finally took effective control of the city. The setback of the failed take over of the Primero de Mayo neighbourhood was finally overcome, proving to be no more than a temporary setback. Just as had happened in 2000, in 2001 the guerrillas once again acted in a manner that could only help the entry of the paramilitaries and gave the media the opportunity to undermine the legitimacy of the human rights organisations. On the 5th of January 2001, the FARC–EP put out a communiqué in which they said that “the communities of Miraflores and Simón Bolívar should evacuate the zone because we are going to attack the paramilitaries based there”
. In the face of this threat, the AUC took the opportunity to present themselves as defenders of the people of these two neighbourhoods in an interview given to La Vanguardia Liberal in which, for example, they cynically claimed “the war is between the paramilitaries and the guerrillas, nobody else; therefore we are telling them today not to involve the civilians in the armed conflict”
 and later added that once Barrancabermeja had been “cleansed” of guerrillas, people would be able to live in peace, as had happened in Puerto Boyacá. A glance at what the paramilitaries do and the “tranquillity” of the zones controlled by them reveals that the claims of the AUC are pure demagogy; but in the context of the threats by the FARC–EP, their declarations found an echo. The press and the police also had something to do with this, of course, playing an outstanding role in the attempt to link human rights organisations to the threats.

“As people will remember, since the middle of December human rights defenders have made a series of denunciations of the presence of the United Self-defence Groups of Colombia in the working class neighbourhoods of District 5.

“However, military and police authorities intensified patrols and troop presence in the area. According to them “there is no evidence of a paramilitary presence in the northeast” said Colonel José Miguel Villar Jiménez, police chief of the Magdalena Medio”
.

However, ten days later the paramilitaries stepped up their attacks in Barrancabermeja, killing nine people, six of them in the northeast of the city
. Two months after these comments were made, the paramilitaries would have total control not just of the northeast but of the whole city. The threats from the FARC–EP were followed by an ELN attack on a police armoured car which left two civilians dead and thirteen wounded, as well as two policemen wounded. We do not intend to suggest with this data that Barrancabermeja was taken thanks to the actions of the guerrillas, but rather explain that their behaviour did have something to do with creating a climate conducive to the entry of the paramilitaries. The threats from the FARC-EP were followed by threats from the paramilitaries against various social organisations, the relatives of the 16th of May, the residents of the Altos del Campestre, Minas del Paraíso, María Eugenia, Kennedy, Las Granjas and El Progreso neighbourhoods, which did not receive much attention from the media and even less from the security forces, who did not call on anyone to denounce the events.

But as we have pointed out, police claims that there was no paramilitary presence in the northeast of the city were untrue and only contributed to a continuation of the paramilitaries’ actions.

We will now deal with direct complicity by the security forces. It is one thing to state that they created a favourable climate with their statements to the press and how they treated certain crimes committed by the paramilitaries, with their haste to declare that some of the dead were suspected or “proven” guerrillas, and another thing to say that they directly facilitated the paramilitaries’ campaign.

In the incursion into the María Eugenia neighbourhood, on the 20th of January 2001, the paramilitaries killed three youths who had refused to join their ranks. The paramilitaries detained several persons, telling them that they would take a decision about their fate at midday. However, that morning police and army armoured cars passed through the sector on several occasions. The residents took the opportunity to surrender themselves to the security forces
. During the military operation which led to the surrendering of those detained, Nelson Crespo Ulloque alias “Albán”, an ex–guerrilla who had joined the AUC, was arrested. When arrested, he was one of the paramilitaries who was holding several people prisoner. La Vanguardia Liberal published a photo of “Albán” on the front page, showing him handcuffed and under arrest in the Nueva Granada battalion barracks. However, “Albán” was released by the army, giving him the opportunity to continue operating with the paramilitaries. Immediately after being released, “Albán” intimidated the witnesses, who had to be moved out of the city to protect their lives
. In the photo of “Albán” one can clearly see the arms found, which he had handed over to the self-defence groups. Strangely, the Policía Nacional had a certain amount of success in searches for guerrilla arsenals. Some say, without being able to prove it, that this was because of information passed on to them by “turned” guerrillas who had swelled the ranks of the AUC. It is important to mention that the arrest of alias “Albán” happened one day before the visit of an international delegation which included the German and Canadian ambassadors, while his release occurred after the departure of the delegation.
.

A short time after these events, the paramilitaries began to combine their military control with an effort to gain social control. On the 27 of January 2001, the paramilitaries tried to take over the Women’s Centre in the Prado Campestre neighbourhood, without success. Several families from the sector were threatened by the paramilitaries and sought refuge in the local Women’s Centre, a place which became the first line of civilian resistance. According to the testimonies collected, they lasted a month there, during which time the paramilitaries visited the police who were guarding the place on a daily basis. The families who had taken refuge in the Women’s Centre had been displaced from the nearby neighbourhood of Pablo Acuña. In December 2000, several families left the neighbourhood under threats from the AUC and their houses were occupied by them. But in January 2001, the paramilitaries did not want the residents to leave, as the guerrillas had threatened to “blow up” the neighbourhood and this would be easier if there were only paramilitaries and no civilians there. The AUC wanted a human shield to protect them from a gas cylinder attack
. They told the residents not to go and the Army also came to tell them not to go, as they themselves would take charge of protecting them. This offer was made in the presence of the paramilitaries who were watching the removal
. The OFP helped to resettle the families. However, the paramilitaries harassed them and on the 24th of February 2001, “threats were made against the owner of one of the houses in the neighbourhood of Primero de Mayo which had been rented to resettle the families who, since the 27th of January[...] had been staying in the buildings of the Women’s Centre in the neighbourhood of Campestre”
.

During the paramilitary onslaught, the OFP was the target of several attacks. The OFP is a social organisation with a broad social base in the working class neighbourhoods, with various centres providing free or subsidised meals, medical, psychological and dental services at affordable prices. As such, it would make a prize target. An organisation which wants to dominate the civilian population would be able to do so much more easily if in control of the physical infrastructure of the OFP and would potentially have more control over the civilian population if they could offer them these services in return for loyalty to the paramilitary project. One must remember that this is precisely how they have used their control of the contractors when offering jobs. How much more useful would be an organisation like the OFP. However, the organisation refused to bow to the paramilitaries and it is therefore not strange that the latter should have made them a military target. During the entire year 2001, the OFP was persecuted by the paramilitaries, who went so far as to completely destroy the Women’s Centre in the neighbourhood of La Paz, leaving not a single stone standing. The persecution of the social organisations was constant during 2001. Sixty threats and attacks by the paramilitaries against the OFP were recorded
.

The paramilitaries occupied various houses in strategic points of the city, mostly after their occupants had been forcibly evicted. Corner houses, for example, which made it easy to control peoples’ movements, or houses at the entrance to the neighbourhoods, fulfilling two objectives: firstly, facilitating military control, giving warning of a guerrilla attack or even one by the security forces; and secondly , making social control possible. Many leaders had to abandon their neighbourhoods and move to other places to survive the control imposed by the AUC in the city. On the 8th of May 2001, La Vanguardia Liberal reported the following information under the headline “AUC assign houses abandoned by the displaced”:

“The United Self-defence Groups of Colombia, Auc, are giving away houses abandoned in Arenal, a working class sector of District 1 in Barrancabermeja to whomever they please.

“At least 30 residences, which had been left empty by their owners under pressure from the AUC, are slowly being handed over to their new occupants...

“According to the community in the neighbourhood of Arenal. «[...] those houses are empty because the paramilitaries forced the families to leave, under pain of death if they disobeyed their orders [...] the authorities do nothing apart from saying we should report them. But the people are afraid of the threat and the latent danger the ‘new neighbours’ represent[...]

“In the neighbourhood they disappeared Mr José Reyes and his wife; nobody heard of them again. That was a lesson for all of us [...]”
.

Other organisations important for social control are the Juntas de Acción Comunal (Community Action Committee). The paramilitaries either have their people on the committees or simply use military pressure when necessary. Using the mandate of these committees, the paramilitaries call the residents together to explain their directives and also to take on and direct activities which the communities used to organise for themselves without the involvement of any armed group. Such is the case of the neighbourhood of Primero de Mayo, shortly after the city was taken over by the paramilitaries, when they forced the Community Action Committee to organise the neighbourhood’s anniversary celebrations, an important popular festival, in collaboration with them
. With the Community Action Committee elections at the end of April 2001, they consolidated their power over the people. For New Year’s Eve, the paramilitaries were already ordering people not just to decorate the street, but how and in what colours they had to do it. This is how they try to stifle any civic initiative which does not involve them. It does not matter how insignificant it is; there is no corner they do not want to stick their noses into, going so far as to demand that a school change the colour of its uniform, offering to pay the cost of the change, or that the Peace University order the removal of a mural of Ché Guevara from its walls. It is striking that there were no interruptions by the police during these paramilitary meetings. Either the paramilitaries changed the theme or, as occurred in the neighbourhood of Primero de Mayo, the paramilitaries called a meeting for the 2nd of April on the football pitch, a public open-air space and “the police, informed of the exact time and place, arrived half an hour later and patrolled parallel streets”
. Attedance at meetings called by the paramilitaries is obligatory, with non-attendance punishable with a fine of twenty thousand pesos. The rule was later changed to require only one member of each family to attend
.

The omnipresence of the paramilitaries is therefore total. With the expulsions of the residents and the occupation of their houses by paramilitaries or their sympathisers brought in from other parts, they made their presence felt in the neighbourhoods. They force the women to cook for them, wash their clothes and, from time to time, they organise a traditional ‘sancocho’ stew in the street, forcing others to prepare it. In some cases, the paramilitaries share the sancocho with the police and the army
.

But they don’t just impose obligations. As we have shown above, the paramilitaries carried out a campaign against traders, contractors etc. in 2000. During 2001, this began to bear fruit. They were able to offer work to the youth of the neighbourhoods. In fact, they raffled the jobs. And although they could have put pressure on the traders and contractors to create permanent jobs, they did not do so, as a reserve labour force suits them. Should anyone fall out with them, they lose their job, and in this way a greater number of people can benefit from their clientelist project. They also offered money for finishing off the many self-laid roads which had been left half-done in the city
. And they spent money on the city’s parks
.

One of the most profitable businesses for the paramilitaries is the so-called “Petrol Cartel”. In Barrancabermeja, the paramilitaries took over this business and, unlike the guerrillas, who charged a levy on what was stolen, the paramilitaries directly control the pillage of the pipelines in Barrancabermeja . It is a reality that due to the levels of poverty in the area there are many families prepared to participate in the theft. Dominating this activity gives the paramilitaries greater social control over impoverished sectors and large sums of money. There are two forms of trafficking in stolen petrol. One is selling to poor ‘retailers’ who traffic with pimpinas – jerry cans – and the other is selling to the petrol stations. Though the police sometimes mount an operation against the cartel, there are few arrests and those arrested are often the retailers and not the paramilitaries who control the business. Some residents of Barrancabermeja claim that the police do not go after the cartel and they have often seen them in their company.

This illegal business causes large losses for Ecopetrol. They may be as high as 37% of the total pumped in the Magdalena Medio in a month
. In the country as a whole, (but principally in the Magdalena Medio) losses reach about 183 million dollars
. Having access to such a business, it is no wonder the paramilitaries can build parks, finish municipal projects and offer work.

Apart from the work offered with third parties, the paramilitaries offer work in their own ranks. They offer 500 thousand pesos a month, mobile phones etc.
. For the purpose of social control, they not only offer money to the youths who can swell the ranks of killers, but even go as far as to offer money to eight year old children to spy on community meetings. As a man from Barranca told us, “Who is going to suspect a kid? We saw them coming in and didn’t pay any attention to them”. Indeed, they were able to do good intelligence work with the children. Part of the work they had to do was surveillance in the neighbourhoods, since it creates jobs for their people and at the same time it is convenient for the control of the city.

“The United Self-defence Groups of Colombia, Auc, want to ‘control’ the reins of the security in the neighbourhoods of Barrancabermeja.

“This was shown by the rapid ‘sacking’ of 50 security guards in District 4, in the southern sector of the city, who stated that the order was to withdraw from the zone.

“And this was confirmed by the residents of Los Pinos, Cincuentenario, Limonar, Autoconstrucción, Recreo, Inscredial and Palmira neighbourhoods, who affirmed that “... the AUC went from house to house and they told us that we had to pay a quota for security”
.

1.1. Plan Colombia and the AUC in Barrancabermeja

As we have indicated in the introduction, part of the paramilitary model is economic and Plan Colombia is a new factor to take into account. In terms of social and economic control, Plan Colombia is no different to other economic operations in the zone, and the paramilitaries said in Barrancabermeja that they would take control of the social projects in the city. They first set up a plethora of NGOs, some of which have done tours in Europe to present productive projects. We are not only referring to those known as Asocipaz and Construpaz, but to a whole range of NGOs which have sprung up in recent years some of whose names imitate those of recognised human rights NGOs
. But the AUC have also entered the Plan Colombia projects in a more traditional manner. La Vanguardia Liberal reported that

“The State Prosecutor’s Office is investigating the massive kidnapping perpetrated by the United Self-defence Groups of Colombia when they forced 460 workers, contracted through Plan Colombia in Barrancabermeja, to travel to San Rafael de Lebrija, where they informed them that from then on they were to pay 10% of their wages to the said extra-legal organisation, and that non-compliance would be drastically punished”
.

The AUC not only told them to pay over 10% of their wages but also claimed that there was already an agreement with the contracting companies to this end. This workers only get paid 180 thousand pesos a month (about $75 US at the current exchange rate), well below the minimum salary of 309 thousand pesos a month (about $129 US). Apart from mentioning the agreement with the companies, they maintained that anyone who wanted to work for Plan Colombia had to first appear before them, and then go to the relevant offices. It is significant that, in spite of these workers being illegally deprived of their liberty for ten hours, the companies did not denounce the kidnapping at any time. Colonel Becerra stated that they only knew about what had happened from rumours and nobody had formally reported it. Nor was there any statement from the companies denying the claims made by the paramilitaries that they had an agreement with the said companies. It also says a lot, and is very worrying, that a person who manages one of these contracting companies was present during the speech made by the paramilitaries, and went so far as to give apologies from another manager who could not attend due to another meeting. It was employees of the same companies who summoned the workers to tell them that they had to travel to San Rafael de Lebrija for a meeting
, which would seem to indicate that the paramilitaries have their people working on these projects.

One of the bodies which manages most contracts is the Cooperativa de Trabajo Asociado para el Desarrollo Social y Comunitario (Associated Work for Social and Community Development Cooperative) (Integrar) which has 27 contracts under the Empleo en Acción programme of Plan Colombia in Barrancabermeja
. Workers from this entity figure among the 460 people kidnapped. The institution is managed by Yiris Medina, who occupied second position on the electoral list of Iván Díaz Mateus (a list which supported Álvaro Uribe Vélez). The Auditor General of the State “is investigating whether Medina profited from the project and the resources for his campaign [...] Between November of last year [2001] and March of the present year [2002] this cooperative managed Plan [Colombia] resources to the tune of 270 million pesos”
.

However the problems with the social component do not just concern Barrancabermeja, but the whole country.

“one hundred Non Governmental Organisations (NGOs) which got contracts for projects with Plan Colombia are being investigated by the Auditor General...

“Some have resources of over 400,000 million pesos from the Empleo en Acción of Plan Colombia.

“There are NGOs with up to 118 contracts. Others with a capital of no more than ten million pesos are administering resources of more than a hundred million pesos and getting contracts for all sorts of projects. There are various NGOs which from one moment to the next expand from managing 7 contracts to 40 or 50.

“Researchers assure us that behind the creation of NGOs – a boom which arrived with Plan Colombia – and the bad management of many of them there are private and political interests and this is verified by their procedures and personnel”
.

In Barrancabermeja, the paramilitaries let a lot of people know that they were going to control the money coming from Plan Colombia. The kidnapping mentioned above was only a part of this, since as we have seen they have their NGOs and one of them has put together an analysis of the zone with social proposals which try to emulate and supplant the Plan Integral of the Mesa Regional.

The paramilitaries also imposed social norms in relation to people’s behaviour. They forbade boys to have long hair, wear earrings, bracelets etc. They also closed down the gay bars, and gay men employed by hairdressers were dismissed and their jobs given to women. They killed a homosexual and then cut of his penis and put it in the mouth of the corpse.
. The rules were relaxed for a time, but in February 2002, they once again published a list of social norms, which was given to the workers mentioned above and linked to the carrying out of Plan Colombia. They also established a curfew for minors and compulsory schooling until seventeen. They limited opening hours of public bars and put out a series of rules for the cleaning and maintenance of public and private spaces.
. It is important to note that the Mayor’s Office replicated some of these norms in relation to curfews for minors and the sale of alcohol
. They also imposed sanctions and punishments on those who broke their rules. Walking through any of the neighbourhoods of Barrancabermeja or Puerto Wilches, one can see youths cleaning public areas, machete in hand, as part of their punishment. In other cases they force people to wear signs indicating that they are thieves, prostitutes etc.

1.2. Prison

One usually thinks of prison as being solely a place of penal detention where the State punishes those it stigmatises as delinquents. However, prison is much more than the rubbish bin of a society incapable of confronting its social problems. Prison does not cease to form part of civil society and is one more social space, though closed in a physical sense and also in terms of entry to the group. The paramilitaries understood that the prison was a social space that they had to control if they were to really control the city. There are two reasons why they came to this conclusion. The first is that prison can serve as an important reference point and there are many examples of prisons fulfilling this function, the most notable being in South Africa, but in other conflicts, such as Palestine and Ireland, prisoners have been an important theme and have even played a decisive role in the course of the conflict. The other reason is economic and is connected with the control of illegal businesses in the city.

The first aspect to the takeover of the prison was not the physical space, but the elimination of the people defending the prisoners, i.e. those who could oppose their plans juridically. In December 1999, they tried to murder the lawyer William Bedoya
. The attack left him unable to continue working as a lawyer. This attack was followed by another, in March 2000, when two youths entered the office of lawyer Luis Manuel Carrero, shooting at him. Fortunately he was able to jump off the balcony and survived. But in any case, he had to leave the city
.

In political terms, the AUC wanted to take control of the prison in order to prevent any reference to the guerrillas in Barrancabermeja and to do this they relied on two tactics within the prison. One was to murder the political prisoners when they left the prison. They threatened to kill them if they did not work for them once they were freed. This was done with the aim of increasing the number of ‘turned’ guerrillas so as to consolidate their control. On the 4th of October 2000, José David Hernández Sereno was murdered shortly after leaving the prison, as he was going along Avenida Ferrocarril in a taxi. Hernández Sereno had been arrested on the 8th of the previous September by Policía Nacional chief, Colonel Martínez Santamaría
. In November 2000, the paramilitaries, in an almost identical operation, wounded two people who had just left the prison. Just as in the case of Hernández Sereno, the two got a taxi and were intercepted on Avenida Ferrocarril
. These incidents forced the prisoners to request international accompaniment from the Red de Hermandad. However the accompaniment was able to do little for the prisoners who remained in the prison yard. Inside the prison the paramilitaries increased the pressure with attacks on the political prisoners.

We must note that the National Penitenciary and Prison Institute (INPEC) refused to supply data on the number of wounded and dead in Barrancabermeja prison, alleging that this would violate the privacy of the prisoners. When it suits them they have no problem letting even television cameras into the prisons, but when it is a question of supplying data about fatalities, it is a different matter.

The political prisoners notified the media and, through them, the authorities, that there was a danger of an attack inside the prison, either on them or on their relatives
. This was not surprising, as a month and a half earlier four people had died as a result of a confrontation between political prisoners and paramilitary prisoners and it was claimed that the paramilitaries could enter the political prisoners’ yard because of the complicity of a prison officer.
. A (convicted) paramilitary alias “Gabi” had been wounded in this confrontation and was transferred to hospital in Bucaramanga and never returned to the prison. He reappeared in the neighbourhoods of the northeast towards the end of April
. The AUC denied the accusations and said that there was an atmosphere of quiet in the prison. The authorities did not take measures to protect the prisoners. On the 6th of November 2000, Ricardo López was murdered in the political prisoners’ yard
. López had been accused of belonging to the FARC–EP and of being responsible for the car bomb attack on the Colmena office, on the 4 of October 2000 (the attack was initially attributed to the ELN)
.

In the face of these events, the INPEC decided to move all the political prisoners to other prisons around the country and thus handed over to the “paras” the last space in Barrancabermeja where the insurgents had a presence and one of the few social spaces over which the paras did not have total control. In any case, the paramilitaries had also forced the political prisoners’ families to leave the city under pain of death
. Once the political prisoners were transferred out, the city was in the hands of the AUC. As we have said, this deprived the insurgents of a public reference to their presence in Barrancabermeja. But it also meant increased paramilitary control over criminal activities in the city. From then on anyone who stole petrol without their permission or without paying the relevant quota, if caught runs the risk of being jailed in Barrancabermeja prison, which is under the complete control of the paramilitaries. This means that the possibility of acting outside the AUC structures is minimal.

1.3. Political positioning and the presidential elections

During the 1980s the paramilitary project experimented with the creation of a political movement in Puerto Boyacá: the Movimiento de Restauración Nacional (Morena). It arose from within liberal circles in Puerto Boyacá, however, the paramilitaries opted to break with them and follow the road forged by ACDEGAM
. Nowadays the paramilitaries set up social organisations like Asocipaz and Construpaz and have also set up a movement with such clear objectives as “No to Demilitarisation”. However, they have not set up their own political party, since their experience in that regard has been negative, and also because they do not need to. In the candidacy of Uribe Vélez the paramilitaries found a person with his own track record and national and international recognition. Nationally there was no doubt that the paramilitaries supported Uribe Vélez
. In the middle of the presidential election campaign, the official candidate of the Liberal Party, Horacio Serpa, said so and there were denunciations of paramilitary pressure in the elections in various parts of the country. Uribe Vélez responded by stating that he had never made any pact with the paramilitaries, as though that was the issue. It is one thing to accuse him of having written or verbal pacts with Carlos Castaño, and quite another to say that he is the paramilitaries’ candidate.

The paramilitaries withdrew their initial declaration saying that 35% of Congress were affiliated to them (and the article saying so was removed from their web page) and limited themselves to simply claiming that “AUC Commandant Salvatore Mancuso had said that ‘in the territories with a social and military presence of the AUC, 30% of the Congress of the Republic could be elected’ and that is how it went; in our regions people voted freely and according to their conscience in an atmosphere of security and quiet [...] So the AUC does not have its own candidates, but in the regions pacified by the self-defence groups they have a representation in the Legislative Power”
. It is naïve to expect us to interpret Mancuso’s statements as a mere lesson in electoral demography. Nobody really needed a calculation of paramilitary territory as a proportion of the electorate.

Another paramilitary boss was pointing more in the right direction when he claimed that the similarity to Uribe is pure coincidence.
 That is what it is all about. With Uribe Vélez’ political programme, Castaño does not need to sign pacts to see important elements in the programme which are going to favour him. It is enough to recall Uribe Vélez’ time in the regional government of Antioquia and his active promotion of the Convivir which contributed to the growth of the paramilitary forces, their expansion throughout the territory and the unending increase in massacres which the towns and villages of Antioquia were subjected to. But it is not only his past which he can be judged by. Among other things, his proposal to arm or have as state informants a million Colombians must have sounded like sweet music to the ears of Castaño, whose organisation multiplied rapidly the last time it was decided to involve the civilian population. What is more, his project is totalitarian in a very similar sense to that of the AUC.

“The novelty of this corporativism [of Uribe Vélez] which, we insist, is being consolidated ideologically, is that it unites its followers not by means of the state bureaucracy but on the wider stage of the market, where those summoned and present will constitute social actors insofar as they make themselves both agents of commercial exchange and guarantors of state security. Finally, social life will end up merchandising itself and submitting itself to the fierce mechanisms of economic competition and coercive control, the “natural” mechanisms of selection and exclusion of the “good” citizens. Anyone who does not do his job (because they cannot or do not want to, or simply because there are not enough jobs to go around) will be stigmatised, withdrawn, condemned and excluded.

“There is a proposal for total State control. A small State in the hands of exclusive sectors, not even the elites in their entirety, but those with most power who stake their future on the possibility of reorganising the State along technocratic and radically coercive lines. This, in our judgement, is not the State with Authority but purely and simply the authoritarian, totalitarian or absolutist State. Whatever does not suit it, whatever does not fit in with its design, is neither valid nor legitimate, classifiable as terrorist even, depending on the circumstances”
.

Many who live or have lived under the yoke of the paramilitaries recognise many of the characteristics described above. But they might be surprised to learn that these lines do not refer to the AUC but to Uribe Vélez. But it is precisely these similarities which bring us to the view that the AUC did indeed have candidates in the parliamentary elections, in the sense that they campaigned for those who came closest to their programme. The AUC in the Magdalena Medio, as at national level, have an exclusive project where whoever is not with them is against them and must therefore be treated as the enemy, accused of being a guerrilla – or in the view of Uribe Vélez, an enemy of “democracy”, or simply a terrorist. The paramilitaries stick their noses into the details of people’s lives, deciding what colour they are going to paint their houses for Christmas, while for Uribe Vélez, there is no profession which cannot collaborate with the army and the police, indeed all must do so. We all form part of their project or they classify us as enemies of decent society. The attempt to give private security companies powers to assume functions more proper to the police is an attempt to revive the Convivir but with the difference that in the event of the Constitutional Court overturning the legislation which supports their existence, they will not be dismantled: they will lose their official functions but a private force will continue in action with all the added experience of having functioned as a police force. That must sound like sweet music to the guttural voice of Castaño.

In the Magdalena Medio many NGOs denounced paramilitary pressure to vote for Uribe Vélez. In the village of Rodeo, Barrancabermeja, the paramilitaries gave the children Christmas presents. First they took a census to this end, or so they made it seem, and then after giving out the presents they asked people to vote for the electoral lists supporting Uribe Vélez in the Congress in return for their generosity
. Buying votes is not a new phenomenon; it is a clientelist tradition with deep roots in Colombia. From the candidates’ point of view, clientelism is necessary, as abstentionism has always been high, and whoever buys votes, be it with money or with promises has more chance of winning. However, here it was an armed group financed by drug trafficking and extortion which was doing the buying, in favour of a candidate who presents himself as the law and order candidate.

In Cantagallo, the paramilitaries threatened that “ if the voting goes differently, there will be consequences” and they would kill the leaders of those political organisations
. In the city of Barrancabermeja there was also pressure brought to bear and the paramilitaries informed people that they should vote for Uribe Vélez. What is more, in Barrancabermeja “it is known by the residents that the political office of Mr Alvaro Uribe Vélez in the North-eastern sector, in Loma Fresca, is often visited by the paramilitaries, who spend several hours stationed there, with their arms, as though they were in their own barracks.”
.

They did not just pressurise people to vote, but also on several occasions forced people to participate in electoral activities. In October they forced people from the southeast to travel to Puerto Berrío to participate in a rally for the Uribe Vélez campaign. In total they managed to fill ten buses.
. Of course Uribe Vélez denied there was any link between his campaign and the AUC. However an incident occurred which proves the involvement of paramilitary people in that campaign.

“It was a settling of accounts within the United Self-defence Groups of Colombia”. That was the explanation given to the media by Santander Police chief, Jorge Daniel Castro Castro, about the crime involving lawyer Josefina Muñoz Ayala, which happened on Friday night...

“The Santander Police chief assured the press that the Prosecutor’s office was carrying out an investigation against Josefina Muñoz Ayala for extortion and complicity in the formation of unlawful armed groups, in this case, self-defence groups.

“An order for her arrest was being drawn up” maintained General Castro Castro.

“At the time of her death, the lawyer was involved in seven cases, some of them Barrancabermeja where she coordinated the visit of presidential candidate Álvaro Uribe Vélez some months ago.
.

Faced with these facts, the candidate said “at this moment in time I do not remember her, though they have told me that she did work with us. In any event, I deplore this terrible event”
. The allegations against his campaign are not mere gossip but facts reported in the press. The debate about the paramilitaries and presidential campaign is somewhat similar to the debate surrounding Proceso 8000. There everyone accepted that the Cali cartel financed Samper’s campaign; the question was whether the president knew it or not, and what exactly he did know. In the case of Uribe, at least in Barrancabermeja and the Magdalena Medio, it is undeniable that the paramilitaries supported him. Now, did the president know? That is the only uncertainty.

In contrast, the reaction of the paramilitaries to the election results left no room for doubt. Carlos Castaño described them as a blow struck for democracy and claimed that

“A dignified president has been elected, consciously, conclusively and in the first round, Mr Alvaro Uribe Vélez, for a fatherland that wants to be pacified and grow in solidarity...

“We congratulate Mr Alvaro Uribe Vélez for his irreproachable and majoritarian triumph today which makes him president elect, invested with full legality and legitimacy [...]”

The AUC tried to use the results as evidence that they had not done any armed campaigning on behalf of Uribe, pointing out that in some of the zones they controlled, Uribe did not win. However, this says more about their military strategy and the lack of support which they really have in those areas. No one said they were going to be successful in all areas, but that they were going to increase the number of votes for one candidate over the other.

1.4. The reaction of the State

In the middle of the bloodbath that was Barrancabermeja during 2000 and 2001, how did the State react?. Given that the violence did not cease, one could easily conclude that the State did nothing, or, at best, little. However, that is looking at the matter from the perspective of a human rights defender, as every actor focuses the problem according to their own interests and needs and life is not necessarily of primary importance to all, or if it is, everyone defines it differently.

Although some Security Councils were held in 2000, it was in 2001 that the national government began to get involved in the issue. La Vanguardia Liberal’s front page headline on the 11th of January 2001 announced: “Struggle against the paramilitaries begins in Barranca”. According to the paper, among the measures under consideration by the government were: “selective curfews, special legislation applied to the war situation and the setting up of an anti-gunman unit with legal support from the investigative bodies”
. Army troop numbers were also to be increased with the arrival of urban special forces and GAULA forces. The response of central government was always to increase the number of troops in the city, ignoring the fact that this was not the problem, but rather the behaviour of those already there. Having another hundred or thousand troops in the city means nothing if they too have links to the paramilitaries and if high-ranking officers are guilty of, at best, crimes of omission.

The civil authorities of the city accepted the repressive measures, but demanded social investment. In the opinion of the mayor of Barrancabermeja, the government measure “should have been discussed with the municipal and departmental governments first and should have been accompanied by investment proposals to promote the social element of Barrancabermeja”
. That is to say, the argument between different elements of the State oscillated between more troops and more social investment, but at no time were other aspects of the violence considered, such as its root causes. At a meeting of the Departmental Assembly in Barrancabermeja, various politicians repeated the need for social investment. In the face of these demands, Senator Juana Yolanda Bazán asserted that “the administrations are going to have to work with civilian inspectors. Corruption is creaming off 30 to 40% of the resources managed at national level ”
. It is true that those who shouted loudest for more social investment were precisely those who could have done something about good management of resources if they had wanted to.

Francisco Campos of CREDHOS had this to say about the Assembly: “A lot of speeches, lots of commentaries, lots of diagnostics, but very few proposals. The political class does not change, it continues to convert this type of effort into a platform for long, dense, incoherent speeches with no concrete proposals”
 Régulo Madero, also of CREDHOS, maintained that “treating the social problems in the city is supremely important, but we believe that it is more important to deal with the problem of life”
. That, in effect, is where the problem with the civil authorities’attitude lies. Although nobody denies that the Colombian conflict has social roots, this does not tell us anything when we come to analyse the conflict. What are the social problems that keep the conflict alive? Who are the social actors who can play a role in development? Giving more money to the municipalities without designing strategies that take reality into account is useless. Poverty and marginalisation in Colombia are not circumstancial phenomena, easily solved with an increase in resources, but structural situations. A glance at the mayor’s public comments, for example, show that he only talks of the need for more resources and never questions the actions of the security forces.

In practice both aspects were taken into account: the security and the social aspect. However, it was not the civil authorities who were seen to be making social investment, but the army and the police.

“The militarisation of civilian life in Barranca has been historical, but since ’95 it has been much heavier. Here the army does not just carry out military operations. Here, the police and military chiefs do civilian-military activities every day. They have created I don’t know how many Security Fronts, the army and police colonels meet often every week with civic leaders. They come together there, but the paramilitaries don’t go away, they carry on with their work, daily life is totally militarised in Barranca”
.

Thus, while the municipality laments the lack of resources, the army and police carry out work which in a normal society would be the remit of the civil authorities. The newspaper La Vanguardia Liberal reported the construction of a bridge designed for a neighbourhood in Barrancabermeja in which the police invested some ten million pesos. According to the police chief, “once we got to hear of the problem, we began to work with the people. We got the materials and it was shoulders to the wheel”
. The question remains: how is it that the necessary funds for building the bridge were not released to the civil authorities, whose job is precisely to build up the infrastructure?

The civilian-military operations are not only a question of public works, they are also a question of charity. It is not unusual, for example, to see soldiers collecting Christmas presents for the children of poor neighbourhoods.

“In various neighbourhoods in the south and northeast [...] apart from continuing to camp in unoccupied civilian houses and public spaces, soldiers of the Nueva Granada Battalion work their way into daily life by way of the civilian-military operations. In Villarelys they worked with families on self-help road laying projects... The same goes for Primero de Mayo, where the soldiers did a day of cleaning, pruning and painting in the sector’s park”
.

There was social investment and the security forces did contribute to cleaning up Barrancabermeja. The civilian-military operations are similar to the paramilitaries’ method of gaining social space. What they are trying to do is to establish a clientelist relationship where one gets benefits or a share of the booty, either from the State or from paramilitary funds, depending on one’s relationship with the armed actors. In the context of Barrancabermeja it requires a lot of will power and courage to say no to these “offers of generosity”. It must be noted that both are to some extent copying the practice of the guerrillas before they were expelled from the city.

The civilian-military operations are an attempt on the part of the State to involve the civilian population in the conflict and win its support through military clientelism. The Policía Nacional set up several Local Security Fronts in the working class neighbourhoods and, even more worrying, the army set up its first “Chicas de Acero” (Girls of Steel) group in February 2002
. According to the army, the “Chicas de Acero” are a mechanism for carrying out “civilian-military operations in the neighbourhoods where people with scant resources need support in tasks such as tree planting, literacy, education, awareness-raising programmes etc.”
. However, during 1998 the “Chicas de Acero” became a very polemical issue when the ELN in Antioquia kidnapped 15 of them in Segovia, accusing them of passing information to the army. On that occasion the army defended itself by claiming that they were simply doing social activities. Today, as then, to put civilians into military uniform to participate in any activity, and then claim that they have absolutely nothing to do with the conflict, is highly questionable. If what they are looking for is for young women to get involved in social activities, there are many civilian and church institutions in Barrancabermeja which they could join without having to involve themselves in the armed conflict.

In Barrancabermeja, the army made less of an effort to hide the nature of the militarisation of civilian life. The first day of the “Chicas de Acero”, “the majority of them left with a sore arm from having fired a rifle for the first time (on the training range, of course)”
. And if by chance anyone doubted the military training of “Chicas de Acero”, La Vanguardia Liberal published a photograph of them in which a soldier is showing them how to fire a rifle. What is the connection between this and the tasks mentioned by Colonel Ibarra? It is not at all clear. Nor should one forget that these tasks are very similar to those which the AUC impose on the civilian population. This type of action is not new, though with the expulsion of the guerrillas it is more feasible to do it in an organic form like the “Chicas de Acero”. There is also the case of the patrols by children of seven and eight years old which the army carried out in Yondó, or the “social” activities in which the army took children to visit the barracks and gave them rides in an armoured car (a highly irresponsible and dangerous action in a city in the middle of a conflict, never mind the political significance of it). In short, there has been a total militarisation of civilian life in Barrancabermeja and an increase in troop numbers will do nothing to stop the bloodbath.

In any case, the State’s responsibility to Barrancabermeja was not to increase troop numbers nor to give alms in exchange for loyalty, but to act with resolve against all the armed actors. However, the reality was that the security forces were at the very least accomplices in the paramilitary takeover.

1.5. Some incidents show what was needed

While Colonel Ibarra was offering a ‘sancocho’ stew, paid for and prepared by the army, to the displaced from Ciénaga de Opón, the paramilitaries had a permanent checkpoint 15 minutes by canoe from the city, through which those peasants had to pass to get back to their lands. At no time was there any attempt to remove this checkpoint situated in the village of La Colorada
. In fact, at a security meeting of the Municipal Committee of the Displaced, the peasants informed the security forces that a Navy “piraña” (a type of military boat) had left a civilian with a radio at the checkpoint. Colonel Ibarra threatened to sue them for defamation and slander, instead of taking down the details and investigating them in keeping with his constitutional duty.

The port of Barrancabermeja is a busy place, with a permanent police and occasional military presence. Travellers arriving at the port are regularly searched by the police. However it is not a safe place. The Red de Hermandad has reported a number of disappearances in the port area.

“In the port area of Barrancabermeja, more precisely in the places known as La Rampla and Puerto Escaleras, the paramilitaries watch the passengers and goods carried by the drivers. In this sector, the paramilitaries have disappeared and murdered several peasants who were coming from or returning to the River Cimitarra Valley, amongst them:

“on the 18th of March Frazier Zapata Marín from Los Mandarinos was found murdered;

“on the19th of April Indulfo Peñafiel of El Bagre was found murdered;

“on the 15th of June María de Jesús Mahecha, resident in Barrancabermeja, was murdered when she returned from a visit to her son in La Poza;

“in less than two months they disappeared Cristian Orozco, Andrés Ménofz and Jairo Gaviria of the village of Yanacué;

“the 6th of August Omar Cifuentes of El Tamar and the brothers Fabio and Luis Alberto Franco were found murdered;

“on the 26th of August Jhon Alexander García López of the village of La Esperanza was found murdered”
.

The security forces had it in their power to intervene in these cases, as they have a presence in the port, and what is more, it is not very big and the exit points are easily controlled by them. However, they did nothing and in February 2002 people were still been disappeared in the port area. Such is the case of Manuel Navarro, which we deal with below, which occurred only weeks after the police promised to reinforce security in the port. It is clear that the paramilitaries walk around the port as if they were in their own home, watching not only the people of the city but everyone from the rural zones that needs to travel to Barrancabermeja, making the blockade of the River Cimitarra Valley and the south of Bolívar even more bloody.

The paramilitary checkpoint less than five minutes from the Navy checkpoint functioned throughout the whole of 2001 and was still functioning at the time of writing in 2002
. The Navy not only tolerated the paramilitary checkpoint but actively participated in the disappearance of Hermes García April, when he was travelling from the port of Barrancabermeja to Puerto Matilde, a trip which would mean going through the paramilitary checkpoint. Hermes García was a member of the association of displaced people ASODESAMUBA
.

When the paramilitaries entered the southeast of Barrancabermeja, on the 20th of January 2001, they cut the telephone lines, leaving more than 800 houses without service. Both the residents and the social organisations demanded that the lines be repaired. However the police told Telecom that it could not guarantee their safety in the neighbourhoods. The paramilitaries told the residents that they would let the Telecom workers come in once the OFP had left. In the meantime, these neighbourhoods were without telephones for three months, in the middle of a paramilitary onslaught, and were only reconnected once the paramilitaries had control of the city.

These brief facts are undeniable, and show that the security forces were at the very least either negligent or incompetent as regards these checkpoints, a failure which cannot in either instance be resolved by an increase in troop numbers in the city. Throughout 2002 with the paramilitary domination well established the security forces and the State continued to refuse to do anything in relation to certain acts and actors and maintained a firm hand in relation to other acts and actors.

1.5.1. The disappearance of Manuel Navarro

Manuel Navarro was a peasant leader who acted as police inspector
 in Ciénaga de Opón. The peasants of Ciénaga de Opón were in the process of returning to their lands after having been displaced by the AUC. After almost 15 months, it seemed that they were about to return and that the Mayor’s office and other institutions were going to keep their promises. In these circumstances, the paramilitaries managed to “turn” a member of the community, alias “Cachete”, who “disappeared” Manuel Navarro in the port on the 2nd of February 2002.

The Mesa Regional informed the authorities of the events. The Vice-president’s office, the Ombudsman, the Immediate Attention Unit of the State Prosecutor’s office, Colonel Alvaro Becerra of the Policía Nacional and the Nueva Granada battalion were all informed, as well as other authorities. The police were told that Manuel Navarro was being detained by the paramilitaries on the island opposite the football pitch in the neighbourhood of Arenal. The police mounted a delayed operation and found nothing, as Manuel Navarro had already been moved to the neighbourhood of Provivienda when the operation was approaching
. In fact, he was moved several times and was even brought back to where he had been first held when the operation started. A large meeting of the security subcommittee of the Municipal Committee of the Displaced was called. The security forces presented their report to it. Colonel Becerra of the Policía Nacional complained that the citizens had not collaborated and offered this as an excuse for not obtaining information as to the whereabouts Manuel Navarro. He said that the data given was imprecise and that if they had been given the exact address of the street and the name of the person who was holding him, they would have quickly found him. The most frightening aspect was that Colonel Ibarra of the army stated that “we understand that they only want to talk to him about the return”. Even if the officer’s claim were true, kidnapping is a crime in Colombia. In any event, they seemed very at ease and at no time did they say anything about the measures they were going to take to protect the other members of the community. In the meeting they spent more time talking about the need to denounce such incidents, ignoring the fact that in this case there had been a denunciation.

On Sunday the 2nd of February 2002 a denunciation was made to the Immediate Reaction Unit of the Prosecutor’s office, which took until the 4th of February to pass the denunciation on to the DAS and other institutions. It must be pointed out that the person who made the denunciation had a lot of courage and did so in order not to give them any excuse for not reacting. The Prosecutor’s office is not a body which enjoys the trust of the people. According to Francisco de Roux of the PDPMM, the paramilitaries told him that they know within a few minutes who has made a denunciation and the substance of it. Making this denunciation served little or no purpose, as the police, in the person of Colonel Alvaro Becerra spoke as if there had been no denunciation of the case and insisted that the problem was a lack of collaboration on the part of the citizens. The Mesa Regional told him that his constitutional duties remained in force, with or without the collaboration of the people; that getting the exact address of where Manuel Navarro was being held was the investigative function of the police and not of the civilian population; and that in any case the indication of the location was precise enough as it was a small place. Manuel Navarro is still missing.

1.5.2. The kidnapping of the Plan Colombia workers

First of all, it is not easy to kidnap 460 people and take them out of a city as heavily militarised as Barrancabermeja without the police noticing something. AUC people were travelling in the nine buses which left Barrancabermeja. The first bus of the convoy was intercepted at an army checkpoint. The soldiers talked to three youths who got off the bus at the checkpoint, after talking to them, they let all nine buses pass without searching them or asking for ID. Many people in Barrancabermeja claim that some paramilitaries who had been detained are free as active members of the AUC and we have already referred to the cases of Albán and Gabi. In San Rafael de Lebrija the workers met the paramilitary boss “Wolman”, but also “Mojarra”, “Mañe” and “Monra”, who according to the police had been captured in the Comercio neighbourhood of Barrancabermeja and were under arrest
.

All together, the above mentioned events are a small percentage of all the incidents, but they clearly show that the problem in Barrancabermeja is not a question of more troops, nor of more social investment, since the troops continue to be accomplices of the paramilitaries and the social investment militarises civilian life, be it that controlled by the security forces or that which the paramilitaries manage in one form or other.

1.5.3. Puerto Wilches

The tardy response to serious violations of human rights, and the excuse of people’s failure to formally report them, contrasts in every aspect with the reaction of the State to the publication of a denunciation which was anonymously passed to the US embassy. The denunciation, dated the 6th of February 2002, was placed in the public domain on the 18th of February by CREDHOS. The denunciation accused several people, among them the mayor, the local ombudsman and members of the security forces, and other officials, of having links to the paramilitaries. The reaction was swift and immediate. The following day a Security Council was held with the participation of officials such as Fernando Ibarra, the Human Rights advisor to the Vice-president, who had travelled all the way from Bogotá.

It must be noted that in its statements to the press, the army talked of the peace and quiet in Puerto Wilches and the ex-mayor accused those who had made the denunciation of wanting to disrupt public order, while the representative of the Community Action Committees, Santos Rivera, declared that “In Puerto Wilches there is peace and the citizens live together in harmony, and that is why they are subjecting us to psychological terror, and we request solidarity in the face of this outrage. There are problems in Wilches, but problems of poverty, hunger and unemployment”
. The mayor talked of the bankruptcy of the municipality in the same tone. Whenever there is a debate about human rights there is a sector which wants to counterpose social and economic rights to human rights, ignoring in this case the grave situation in the town. It is an undeniable fact (which we witnessed) that, just as in Barrancabermeja, Puerto Wilches has a permanent paramilitary presence which has an effect on civilian life. It is they and not the police who punish the youths, making them clean up public areas, and they have persecuted social organisations like the OFP and the trade unions.

The OFP coordinator in Puerto Wilches has been threatened several times and is followed through the streets of the town. The municipal workers’ trade union closed down after the paramilitaries demanded the keys to their office and occupied it
. Wilches has also been the scene of incidents of “social cleansing” and the string of deaths denounced is a reality. It is very difficult to claim that there is peace and harmony in Puerto Wilches. However, this is what they claimed in the Security Council. The rapid action of the State contrasted with its delays in the face of the systematic violation of human rights. The problem in Wilches and Barrancabermeja has been the lack of reaction by the security forces and the civil authorities, added to the complicity of the same in certain occurences. Added to this is the delegitimisation of the social organisations. Colonel Ibarra has said publicly that the Community Action Committees are the only representatives of the people and the NGOs do not represent the people. Senior officers in the Policía Nacional and the army told a German delegation visiting the city that the only guerrillas left were in the NGOs and named important social leaders as guerrillas. If they are prepared to make this sort of claim to an international delegation, then one asks oneself: what must they say to their troops?

2. THE UNIÓN SINDICAL OBRERA, PARAMILITARIES AND OIL

The whole of the union movement in the Magdalena Medio has been weakened by the paramilitary attacks. Even the small, uninfluential trade unions have been a target of the onslaught
 and some have closed their offices in the city of Barrancabermeja
. But the trade union which represents the oil workers, the Unión Sindical Obrera (USO), is perhaps the trade union which has suffered most at the hands of the paramilitary hoods.

The USO has been a target of direct state and paramilitary attacks. From the former it has received judicial barrages, and the latter has converted it into a military target. However one would have to underline that the court cases and the behaviour of the State towards the USO have been the motives which have served as a pretext for and even facilitated the murders. When the AUC say that this or that leader of the USO is an ELN boss, the State also says it. Below we will look at some cases in which the State has tried to imprison USO leaders. But first we want to look at the campaign of murders which the union has been the target of.

From 1988 to March 2002, 79 members of the USO were murdered, 32 wounded and two disappeared.
. Almost all of these incidents took place in the Magdalena Medio.

Table 1

USO victims of paramilitary groups

1988 - 2002

Dead
Wounded
Disappeared

1988
10
0
0

1989
2
2
0

1990
8
5
0

1991
14
11
0

1992
17
1
0

1993
6
6
0

1994
1
0
0

1995
4
2
0

1996
5
1
0

1997
3
3
0

1998
2
1
1

1999
0
0
0

2000
2
0
0

2001
4
0
1

2002
1
0
0

Total
79

32
2

As we can see in Table 1, most of the violent incidents occurred during the period 1988 and 1992. These were precisely the years that the Navy’s 07 Network was in operation. After this state body was dismantled, the numbers of dead and wounded dropped considerably, rising again in 2001, though two of these deaths occurred outside the Magdalena Medio. If we look at the murders of recent years, we can begin to understand what is at stake, and the State’s responsibility.

The kidnapping of Aury Sará and his bodyguard Enrique Areyano on the 30th of November 2001, followed by their torture and subsequent murder in December, is a good example of the situation facing the USO. Although these events took place outside the Magdalena Medio, they were of great significance to the role of the USO in that region. The USO called an indefinite strike in response to the killings, which was massively supported by the workers in the refinery in Cartagena and in the refinery in Barrancabermeja. The AUC accused Aury Sará of being an ELN boss and said that they would release him if the State would try him as such. Naturally, the State refused to take judicial action against a citizen at the request of an extra-legal organisation. Nevertheless, as the USO points out, the State had many means at its disposal to free him, the same means it tends to use when members of congress are kidnapped. But little or nothing was done and Aury Sará was murdered by the AUC. His body showed clear signs of torture. During his captivity various state representatives made statements to the effect that Aury Sará was not a guerrilla leader but a union leader dedicated to a legal vocation protected by the laws and the Colombian constitution itself. A meeting between the government and the USO was set up to discuss the issue. However, after the murder of Aury Sará, the ELN, with no evidence whatsoever, accused the Vice-president and Minister for Defence, Gustavo Bell Lemus, of having given the order to take the life of the trade unionist.

The government used this as an excuse to cancel the meeting, once again labelling the USO as the trade union wing of the ELN. If this is not the case, it is difficult to understand the decision to break off contacts with the USO. If the USO and the ELN are two different organisations, the groundless comments of the ELN should not affect decisions taken in relation to the union. The government’s insinuation could not have been clearer and it is not surprising that the AUC targeted the USO again on the 24th of December. Eduard Alfonso Suárez Díaz, delegate to the National Assembly of the USO, was murdered in the city of Barrancabermeja. One cannot underestimate the State’s contribution to preparing the ground for these murders. In fact, after these murders, the leadership of the USO (including Aury himself) were implicated in court cases the State took against them.

Historically, the USO has been a combative trade union which did not baulk at opposing the oil policies of different governments and whose members had served prison sentences for their union activities. In the 1971 strike, 36 trade unionists were condemned by an oral court martial for crimes such as treason and kidnapping. On another occasion, in 1977, hundreds of people went to jail in a strike that saw the city of Barrancabermeja totally militarised
. These events are the disproportionate reaction of a State to break strikes. However, during the 1990s, the trials against the USO became a clear strategy to delegitimate the union and label it as the union branch of the ELN. It is worth taking a look at the trial against union leader Pedro Chaparro. Chaparro was accused in April 1992 of kidnapping, extortion and aggravated homicide. He was accused of having given the order to kill an engineer kidnapped by the ELN, as a way of putting pressure on Ecopetrol directors during the negotiations which had led to the USO going on strike. During the trial it was shown that the State had cloned witnesses: one witness declared incognito first and then a second time with his identity declared, as though he were two different people. The summing up by the judge who acquitted Chaparro is revealing:

“... ZARATE AFANADOR
, in a further statement, said that he had already made a statement incognito and accused RICARDO INFANTE MOJICA, alias Mono Duque, of having given the order to kill the engineer, Tamayo Romero. If ZARATE AFANADOR is to be believed, why then is RICARDO INFANTE MOJICA not being tried for the killing of the said victim? Instead this statement was admitted against PEDRO CHAPARRO, where he also accuses PEDRO CHAPARRO of being responsible for the kidnapping and homicide, without acknowledging the true source of his information”
.

Here what the judge underlines is the use of witnesses who have been accused by other witnesses with the sole aim of getting a reduced sentence. The judge did not hesitate to explain the motive behind the judicial persecution of Pedro Chaparro. “As a result, it can be concluded that PEDRO CHAPARRO SÁNCHEZ was accused because he was a leader of the USO (bold type ours), a posture which must be criticised as an attack on the right to freedom of expression and would lead to the criminalisation of legitimate forms of protest”
.

Although he was accused a long time ago, the case of Pedro Chaparro is of interest to this study because arrest warrants for various members of the union were issued in October 2001, based on the statements of the same witnesses. The accused are:

· Edgar Mojica: President of the Bogotá USO

· Luis Viana: Ex USO leader, currently retired

· Ramón Rangel: Member of the Human Rights Commission of the union

· Jairo Calderón: Ex union leader

· Alonso Martínez: Union member

· Fernando Acuña: Ex-president of Fedepetrol
.

Arrest warrants were also issued for members and spokespersons of the Mesa Regional in Barrancabermeja. These two “witnesses” which are now being used against the USO and who took part in the trial of Pedro Chaparro have spent more than a decade testifying against social and working class leaders. Based on their testimonies, at least five trials, which have involved around 30 people, have ended in the acquittal of social leaders. Despite this, the State continues its drive to imprison the members of the USO. Such abuses in court cases cannot be considered anything other than a State policy.

But these trials are not the only examples of persecution of the USO by the State. In the case taken against Cesar Carrillo Amaya, a military intelligence report claims that:

“The USO is essentially the political-military wing of the terrorist organisations committing crimes in our territory. We can see how CÉSAR JULIO CARRILLO AMAYA is the main exponent and leader of this supposed trade union, as mentioned the report of the 9th of August 1996, number 0725-BR20-BR-GP511... We know that this person was one of the promoters of the terrorist action against the Limón Coveñas pipeline. For the trade union such an activity represents or represented a means of exerting pressure on the directors of the state oil company in times of wage agreement negotiations
.

They accuse not only César Carrillo, but the entire trade union. And just as in the case of Pedro Chaparro,they accuse them of using violent actions to put pressure on the company during negotiations. Not only have the union leaders been put on trial: their lawyers have also been the target of paramilitary bullets. Pedro Chaparro’s lawyer, Javier Enrique Barriga, was murdered by the paramilitaries. And the murder of prestigious jurist José Eduardo Umaña Mendoza, in April 1998 stands out amongst them. Umaña Mendoza defended Julio César Carrillo Amaya and Freddy Pulecio Pérez, along with other members of the USO.

Although Umaña Mendoza was a recognised defender of human rights and one of many enemies in the army and other state bodies precisely for his work, his murder must be seen in the context of the defence of some of the USO leaders. He himself denounced the threats against him and put them in this context.

“I hereby state that during the first days of the month of February I received a couple of telephone calls, both in the morning, from a male caller, who showed concern on both occasions for my imminent murder at the hands of officials of the criminal investigation branch of the judiciary, members of military intelligence and senior security officers of the company Ecopetrol. The said person stated that those responsible for the murder plan were directly linked to the criminal investigations carried out against the union leader César Carrillo Amaya and were motivated by the denunciations and statements I have made regarding the frame-up of which César Carrillo has been a victim in order to bring him to trial. He added that the authors of the murder plan consider me to be a danger on account of the denunciations I have made against the state security forces and against officials of Ecopetrol for their undue interference in criminal trials”
.

It is evident that the USO, as a trade union, has been unfoundedly harassed judicially and that various state bodies have participated in this, including the infamous XX Brigade of the army.
 It is undoubtedly a fact that the same trade union has been persecuted by the paramilitaries, who have murdered 79 leaders in 14 years. The labelling by the State, in the case of Aury Sará, occurred in this context and shows once more the lack of will on the State’s behalf to recognise the USO for what it is: a trade union. Aury Sará was not the last victim of the AUC. In February 2002, Gilberto Torres was kidnapped by the AUC, accused of belonging to the guerrillas and of supporting the attacks against the oil industry infrastructure (as in the case against César Carrillo). The USO called a strike and the State limited itself to asking the union not to use the strike as a means of protest. Gilberto Torres was freed by the paramilitaries.

Rafael Jaimes, USO leader in Barrancabermeja met a different fate. In September 2001 the USO held another strike to protest at the violations of the collective wage agreement signed between Ecopetrol and the USO, and the arbitrary sacking of 32 welders.
. The day that the strike began, a telephone caller to the national office of the Barrancabermeja USO said “Tell those sons of bitches JULIÁN COTE, FREDYS RUEDA and RAFAEL JAIMES (capitals in the original) that if they don’t stop the strike we are going to kill them; IT’S AN ORDER”
. Rafael Jaimes caught the paramilitaries’ attention once more. He was murdered in March 2002, a day after taking part in the Oil Forum. According to various USO spokespersons, Rafael Jaimes had organised another strike against the actions of a contracting company, and furthermore had responsibilities within the USO regarding the issue of paramilitary infiltration of the contracting system. According to those spokespersons, it used to be that anyone wanting a temporary job in the refinery went to the USO to make the application. Nowadays this is impossible, since anyone looking for a temporary job now goes first to the AUC, who assign them a position
.

The disappearance of Alexander Cardona in Sabana de Torres in 1998 occurred in similar circumstances.

“The so-called self-defence groups from Santander and the south of Cesar arrived in Sabana de Torres in the middle of 1995, and in order to finance their war they infiltrated the contractors system and made an indirect incursion into the ECOPETROL contracts by way of a war tax equivalent to 10% of the total value of the contract. [...] It is obvious why we are striving to minimise and clean up the system of contractors which has as its goal the decimation of our organisation and to facilitate the privatisation of ECOPETROL[...]”
.

What is true as regards the contractors is that many people in Barrancabermeja back up the story that jobs have to be sought through the paramilitaries. In relation to the murder of Rafael Jaimes, it is worrying that an official from the Prosecutor’s office should have told a German delegation that the crime was due to an internal feud in the USO on the eve of union elections, and had nothing to do with their struggle with the paramilitaries.

2.1. The USO and the defence of Ecopetrol

It is clear to the USO that it is the target of the paramilitary attacks because of its defence of Ecopetrol, as a state entity, and its struggle on behalf of the workers.

Union struggles in the 1940s led to the birth of Ecopetrol in 1951. However, the creation of the company was not accompanied by a policy which would favour the State, but a policy which continued to promote private investment. Up to 1974, only a miserable royalty of 10% was paid, and from then on a royalty of 20%. Today this rate of 20% is threatened by a new royalties law which fixes a scale, according to the output of each oilfield, of between 5% and 25%. According to the USO, this leads to “a real royalty of between 9 and 12%, because most fields produce less than 125 million barrels a day”
. Furthermore, in accordance with the new legislation, Ecopetrol would withdraw from oil exploration and exploitation and the old concessionary system would return, were permission to prospect and exploit the oil resources is simply given in exchange for a royalty or through the new system of contracts of association, where Ecopetrol assumes half the investment made by a multinational and receives half the after costs earnings. The State also receives a royalty with these contracts. However, with the changes introduced by the new law on royalties, the multinationals would now participate in up to 70%, not 50%, of the profits from new contracts and the increments on the old contracts.

“The prevalence of these policies has meant that the associates now control 81% of the production of crude and 97% of the gas, while Ecopetrol only holds on to 19% and 3% respectively, and that is thanks to the battles to incorporate the fields which have reverted to the company. If it had not been for this struggle in the national interest, Ecopetrol would be completely finished as far as the production of crude oil and gas is concerned”
.

Ecopetrol is not just losing out on the exploitation of oil and gas fields, it is also losing influence in its own refinery in Barrancabermeja and in the infrastructure it built up.

“Today the main pipelines in the country – the Colombia and the Ocensa – are in the hands of the multinationals, which according to Carlos Guillermo Álvarez, of the Universidad Nacional de Medellín, means the country loses about US$1200 million accruing from the transport of the crude pumped on the piedmont plane. Something similar happened with the transport system for natural gas which Ecopetrol built at a cost of about US$900 million and which was taken off the company during the Samper government to create Ecogas, now a state company thanks to the patriotic struggle of the USO, as the original plan was for it to be handed over to foreign multinationals”
.

To operate the refinery, Ecopetrol depends on the contractors to carry out many of the company’s activities. Although some contracts are small, there are some, like that signed with Shell Global Solutions (SGS) to increase the productivity of the refineries which give SGS a portion of the increased earnings due to improvements proposed by their technicians. This contract was signed without consulting the union. It was thanks to the pressure of the USO, once they had found out about it, that some changes were made to the contract, such as including a transfer of technology to the Colombian Oil Institute and that SGS would only get a share in the production increases due to their plans and proposals and not those which were already in place or designed but not implemented
.

The participation of the contractors in Ecopetrol is worrying for the USO because these companies do not recognise the trade union, pay wages lower than those stipulated and offer piece work contracts rather than seasonal or fixed contracts. This undermines the power of the USO and contributes to worsening labour conditions for their members. Nevertheless, the threat these companies represent is even greater than that. With a shrinking role in the exploitation of oil resources, the growing privatisation of Ecopetrol properties and the policy of using contractors, the question must be asked: Will there be an Ecopetrol to privatise? Although the director of Hidrocarbons at the Ministry of Mining and Energy, Julio César Vera, denies that it is state policy to privatise Ecopetrol, there is more than one way to privatise and Ecopetrol could meet the same fate as the mining body Minercol, which ended up being nothing more than a regulatory body and does not participate in mining as a company. In such circumstances, whether or not Ecopetrol shares are put on sale is unimportant, since what is important is the participation of the multinationals and their earnings, leaving to one side the symbolism of keeping the refinery in the short term.

When we look at everything that has happened in the oil industry and the violence in the Magdalena Medio, we cannot exclude Ecopetrol from the violent equation. Within the Ecopetrol installations there is a military base belonging to the Navy, responsible for so many murders in the region, and also the military base of the Nueva Granada Battalion. Ecopetrol contributes to the maintenance of these bases, since a good number of the troops are assigned to protecting the oil infrastructure. As well as these bases, Ecopetrol has a private security company which looks after internal security in the installations. According to USO spokespeople, this body has police functions in so far as it forces employees to spy on union meetings and make reports on workers.

“With the argument of defending their property, they have formed a repressive apparatus [...] an apparatus which is supposed to be for security. The guards carry out functions proper to the police, such as evicting occupations and land takeovers by poor people who want to build houses. During the social protests the guards have to pass on information to the company about the protest. This security company does not guard, because when the Banco de Santander in the Ecopetrol installations was robbed, taking some 80 million pesos, the security company didn´t respond and they took almost four hours to get to the bank. One asks oneself: What are they for, then?”
.

In the context of a private security company which carries out such tasks, it is highly worrying to read a document written by the Corporate Security Management which takes a clear position against the Meeting Zone proposal to hold the National Convention as a part of the peace process with the ELN. This document says that “the terrorism against the oil infrastructure, the kidnapping, the extortion, and the selective murders would be the daily bread for the few inhabitants that would stay in the areas around the ELN cohabitation zone.”
. The document goes on to blame the workers for the involvement of Ecopetrol in the conflict.

“All the above [the armed conflict] requires that the Ecopetrol workers... in the Magdalena Medio region, take serious and drastic security measures to be able to survive in the midst of the conflict, unfortunately the ideological positions of some workers in favour or against the violent actors, at this difficult time prevents our installations and our personnel from being totally excluded from the conflict”
.

This comment points the finger at the trade union once again. Although it is not mentioned by name, it is clear who is meant. It is a political statement by the Corporate Security Management, since Ecopetrol is involved in the conflict through its financial support for the security forces
 and, like it or not, because of the attitude the guerrillas take towards the oil policy and their violent methodology of campaigning against it. The trade union is not to blame for the oil policy nor for the reaction of the guerrillas to it. In any case, the position of the company in this regard is worrying, and it sheds light on the claims made by USO spokespersons about the true role of the security company.

2.2. The USA and Colombian oil

The importance of Colombian oil for the United States should not be underestimated. Although the Mexican and Venezuelan reserves are more important, there the United States faces a big problem since “both countries have placed their energy reserves under state control and set up strong legal and constitutional barriers to foreign participation in national production. Therefore, even if they could try to capitalise on the economic benefits of increased exports to the United States, it is also probable that they would resist the participation of firms from that country in the industries of this sector and any forced increase in their oil production”
.

Colombian policy is quite the opposite. It is not just a question of the opening up of the economy in the 1990s, but a general policy of the State for a long time, bearing in mind that the existence of a state company is due to the trade union and not to the policy of the elites. The participation of foreign companies in the oil industry has always been encouraged in Colombia. The system of contractors mentioned above allows Ecopetrol to privatise the company’s whole operation by way of contracts. There is not even any legal impediment to contracting out the refining. However, there is a trade union barrier. It is easier to contract out work where the USO is not strong, but in Barrancabermeja it is quite difficult due to union pressure to retain as much of the operation as possible as in the hands of the State company. Nor does it make much sense to contract out or privatise the oil refining if the transport by pipeline is in the hands of the state company. As we have shown, there are privatised pipelines, and the Pastrana government has studied the feasibility of privatising the rest. With future privatisation initiatives on the cards, everything seems to point to the USO continuing to be a target for the paramilitaries.

3. THE SOUTH OF BOLÍVAR AND THE RIVER CIMITARRA VALLEY

As mentioned above, Barrancabermeja was the last place to be taken by the paramilitaries, who had previously taken control of the other municipal capitals and also some rural zones in the region. In the paramilitary advance across the south of Bolívar and Yondó, a number of things occurred which were to mark the course of the conflict. The first of these was the Peasant Exodus of 1998 and the Meeting Zone proposed by the ELN as a stage for the National Convention which form the basis for the process of dialogue with the insurgent organisation. It must be said that the State did not show the same interest in the National Convention as in direct dialogues along the lines of Caguán (without the demilitarised zone), and this is a factor to take into account when we look at it.

Faced with the paramilitary onslaught and the State reneging on the agreements signed with the peasant organisations in 1996, the Peasant Exodus was organised in 1998, lasting103 days, with more than ten thousand peasants occupying schools and hostels in Barrancabermeja, San Pablo and the United States embassy. In 1996, just as in 1998, agreements were signed where“ the national government recognised it had reneged on ninety percent of the agreements of the peasant marches from the Cimitarra Valley and the south of Bolívar in 1996, and one hundred percent of the Barrancabermeja Agreement of May 1998”
, showing a lack of political will added to corruption and inefficiency on the part of the State. “In order not to repeat the same mistakes, and to overcome inefficient mechanisms and corruption in state bodies, the national government took on responsibility for carrying out a Plan for Development and the Integral Protection of Human Rights in the Magdalena Medio.”
. However, the ink of Andrés Pastrana’s signature was hardly dry on the 1998 agreements and the national government was once again reneging.

It is worth citing the national government’s declaration which formed part of the agreements signed.

“The national government, faced with the violations of human rights, the violations of the constitution and the laws committed by the paramilitaries against the civilian population of the Magdalena Medio for more than a decade, rejects, condemns and repudiates the public, open and permanent presence of the said groups in this region.

“These paramilitary groups have systematically used the practice of forced disappearance of people, torture, massacres, murders and both mass and individual forced displacement and other criminal acts committed against people who are not involved in the armed conflict, usually poor peasants.

“That despite more than two decades of denunciations before judicial and disciplinary organs, there is still a very high level of impunity in relation to those responsible for human rights violations.

“The police and military units based in the areas where the paramilitary groups operate are under the obligation to intensify their actions and show immediate and significant results against these groups. The national government reiterates its political will to prevent and combat the criminal association between some agents of the State and the paramilitary groups.

“That with the desire of making the democratic constitutional social State real and effective it reiterates its commitment to pushing forward a state policy against the paramilitaries, that directs the security forces in the efficient fight against and neutralisation of these groups, and also exhorts those state officials charged with control and investigation to carry out all actions necessary to guarantee the right to truth, justice and the compensation of the victims”
.

The national government does something unique in the first pages of this agreement. As part of the same, it recognises that the paramilitaries have an open presence, that there is complicity with the security forces (although they characterise it as the misdeeds of a few) and say that they are going to combat both the paramilitaries and the bad officials that help them. This gave much hope for the future of the region. However, the reality today is different. The paramilitaries and the military have built up a mechanism to blockade the communities’ activities which, basically, restricts the access to medicines, food and other items to satisfy basic needs, to the indifference of the national government.

Before going on to look at the details of the murders which followed the signing of the agreements, we must remember that, in order to receive the humanitarian aid, the Mesa Regional gave the state body responsible for the programmes for the displaced (Red de Solidaridad) a list of peasants who took part in the marches and the exodus, so that they could get the aid. Apart from something they were given for the physical return to their community, the peasants never received the promised food, seeds, healthcare etc. However, the list of peasants, according to the Mesa Regional, ended up in the hands of the army and the paramilitaries, who used it at their checkpoints to identify their victims. The situation got worse instead of better.

A year after signing the agreements, the Mesa Regional affirmed that “military and paramilitary violence has increased in the region under the complacent eyes of the national government, with the complicity, by action or omission, of many of the civil authorities of the region. Just as was said in the exodus, the links between the military and the paramilitaries are clearly visible to the population of the south of Bolívar, where the population sees no difference between them.

The agreements were signed on the 4th of October 1998. On the 30th of October the paramilitaries murdered Valdiris Chamorro, Oscar Danilo Zais Peña and Meider José García Castillo. The latter two were peasant leaders who had taken part in the exodus. The first two had acted as coordinators in the hostels in Barrancabermeja and took an active part in the negotiations. They were murdered at a checkpoint a few minutes from the urban area of San Pablo, despite the promises to protect the community and the commitment made by the police to carry out advance operations with the aim of protecting the lives of these communities.

A few months later the paramilitaries burst into the town of San Pablo itself, killing 15 people with impunity.

“Most of the tragic incidents were committed in places adjacent to the San Pablo police station, without the police undertaking any action to pursue those responsible for the massacre, who left in the direction of Cerro de Burgos, in the north of Simití municipality, where there has been a paramilitary base for about six months. The paramilitaries travelled in three skiffs on the River Magdalena. It must be noted that hours before these reprehensible events, the Policía Nacional patrolled the main roads of the municipality, including the public establishments where the massacre took place”
.

The new paramilitary onslaught, or rather, the new wave of the already well known onslaught was not limited only to the municipality of San Pablo, but extended to the whole south of Bolívar and the River Cimitarra Valley. In the most northerly part of the sub-region, the paramilitaries made an incursion into Morales, where they burnt houses and murdered an eighty year old, Ramón Quintero. Also in Simití, they disappeared Éder Mercado Rueda
. The paramilitary activity in the south of Bolívar preferred decapitation as a way of sowing terror among the civilian population. In the paramilitary assault on the municipality of Barranco de Loba, which began on the 6th of November 1998, the paramilitaries detained a teacher, Celso Polanco, tortured him and decapitated him in front of the community. The following day, in the village of La Mocha in the same municipality, “Armenida Zayas, Silvano Romero, Mariano Salas, Iroldo Sola, Rubén Fuentes and Manuel Mármol, were tortured, murdered and decapitated, as well as three minors”
. They then burnt some 40 houses in the village. Despite the promises of the national government, the paramilitaries had no great problem in attacking the civilian population, although they were near or in the urban areas which had a police and military presence.

It would be a mistake, however, to think that this was a case of mere omission on the part of some public officials. To operate in San Pablo in the way that they did, the paramilitaries had to have secured the blessing of the security forces. What is more, Operation Anaconda saw the security forces openly acting against the civilian population.

3.1. Operation Anaconda

Operation Anaconda was a military operation in the south of Bolívar during the months of April, May and June of 1999, with the public aim of finding the whereabouts of the passengers of the Avianca airplane which had been hijacked by the ELN. Before looking at the events of the operation, it must be said that despite the large number of soldiers, and despite the operation lasting almost three months, the security forces did not manage to free a single one of the kidnapped passengers.

According to testimonies collected by the Mesa Regional, several houses in the zone were sacked by the soldiers. Their hamlets were bombed and machine-gunned by airplanes and helicopters.
 One of the hamlets most affected by these bombings was Vallecito. According to witnesses, Vallecito was bombed on the 19th of April at eight in the evening. The civilian population displaced by the bombing of El Paraíso had taken refuge there. On the 7th of May, members of the security forces once again bombed Vallecito, which was by now not only the refuge of the inhabitants of El Paraíso, but also of Aguas Lindas and La Virgencita, which had both suffered incursions by the army on the 27th of April. The population of Vallecito had to flee and go deep into the mountains. The few who decided to stay or could not leave found themselves face to face with the paramilitaries who arrived in the hamlet on the 9th of May, just two days after the last bombing.

“That same day, at approximately three p.m. in Vallecito... a group of uniformed men wearing blue headbands with the mottos of the self-defence groups, and who identified themselves as “Grupo Ciclón” (Cyclone Group)
 entered the hamlet shooting and set up an M60 machine gun in front of the houses and fired over the roofs. The people shut themselves into their houses, from where they were taken out by force, beaten and forced to gather on the football pitch, while other men “searched all the houses and stole money, jewellery and other things [...]

“They tortured five peasants from the area, beating them hard and pointing guns at their heads, accusing them of being guerrillas, firing pistols beside their ears. They took them away separately, they asked them about the stashes, they held them underwater in the stream several times and then took them out.

“They also destroyed and pillaged the “Vallecito Community Cooperative”, forced the locks, broke the windows and took valuables”
.

The following day an army officer called J.M Martínez came to the locality and made a corporal give back some of the stolen items. This corporal had been in the hamlet the day before wearing a headband with the name of the AUC
. The army only returned a part of what was stolen and those who stole the things were not the soldiers who returned the peasants’ belongings. Moreover, not only were they submitted to torture and ill-treatment; the army also blocked the delivery of food to Vallecito and other places, even refusing to let a Red Cross representative
 into the municipality
.

Throughout Operation Anaconda both the army and the paramilitaries were in action. In some army incursions, the soldiers made allusions as to what would happen with the paramilitaries when they withdrew.

Apart from the paramilitary operations as such, in the urban area of San Pablo “the coca paste buyers were made to attend a meeting chaired by alias Tayson, paramilitary boss in the municipality. At the meeting he demanded they centralise their buying and selling transactions in Monterrey and Pozo Azul.”
 The fact that, in the middle of such a major operation, a paramilitary boss could have entered an urban area and run a meeting without problems in the town of San Pablo, without there being any intervention whatsoever by the security forces, gives rise to doubts about the sincerity of the security forces’ commitment to combating the paramilitaries.

Although the security forces were complacent with Tayson on this occasion, less than a year later he would fall in an army “ambush”. Tayson died after escaping from the car in which he was travelling with other paramilitaries, who died in a supposed confrontation from inside the vehicle with the Héroes de Majagual battalion
. The official who was in charge of the operation Colonel Jesús María Clavijo was later removed from his post due to an investigation the Prosecutor’s office was carrying out in which he was accused of “Conspiracy to commit crimes and of favouring, promoting and sponsoring the creation of private justice groups in the municipalities of Rionegro, La Unión, Sonsón and La Ceja in Antioquia
. The investigation against him casts doubt on the true nature and reasons behind the action in which Tayson died.

Colonel Clavijo, it must be said, was not a commandant in the zone during Operation Anaconda, but assumed the position at the end of 1999. However, General Alberto Bravo Silva did command the operations. He too was removed from service by President Pastrana, under Decree 1710 of 1999. Although the decree gave no reason for ordering his removal, it is presumed that it was for his presumed omission in relation to the massacre of more than 20 people in La Gabarra (in the north of Santander). General Bravo Silva, in his own defence, labelled Human Rights organisations Minga, Codhes, Sembrar, Cleber, Cinep, CSPP and Andas as “shrill voices of gratuitous detractors, who wish to see the country in the hands of a criminal horde that long ago forgot its ethical terms of reference and the true cause of its struggle, and now make their plans for their own selfish interests, personal power and wealth”
.

The events which happened during Operation Anaconda, just like the denunciations made before and after it, received no response from the State. In his letter to the Prosecutor General of the Nation, Jaime Bernal Cuéllar, Edgar Quiroga pointed out that...

“Three thousand five hundred peasants in the rural areas of the municipalities of San Pablo and Simití, of whom two thousand five hundred are minors, have been making their way into the mountains since the 16th of October last. Fear of going into the urban areas after several attacks by the army and paramilitaries forced them to go into the hills. The national government has not wanted to respond to the calls of the population. The representatives of the south of Bolívar at the negotiations have for the last month been trying to get an interview with the president ANDRÉS PASTRANA and the Minister of the interior, NÉSTOR HUMBERTO MARTÍNEZ, but they have not been listened to
.

The lack of interest on the part of the president and the Minister of the Interior in meeting the communities of the south of Bolívar contradicts their declarations in the agreements signed with the Mesa Regional:

“That with the desire of making the democratic constitutional social State real and effective it reiterates its commitment to pushing forward a state policy against the paramilitaries, that directs the security forces in the efficient fight against and neutralisation of those groups, and also exhorts the state officials charged with control and investigation to carry out all actions necessary to guarantee the right to truth, justice and the compensation of the victims”
.

How much more effective would this desire of making the democratic constitutional social State real and effective have been if the president and his Minister had listened to the pleas of the communities? If they do not meet the communities when a massacre at the hands of the paramilitaries is imminent, where is state policy against the paramilitaries? The Minister for the Interior, Néstor Humberto Martínez, who did not accede to Edgar Quiroga’s petitions in defence of the communities of the south of Bolívar, took a very different attitude to the No to Demilitarisation Movement when that organisation organised its first marches against the creation of the Meeting Zone. The Minister went to speak to them and the security forces were not used against them when they blocked roads, as usually happens. Following the Minister’s visit to the said organisation and his discussions with them, Asocipaz was founded, which not only received political backing from the Minister’s presence but also, according to the Aguas Claras agreement signed by the government and the No to Demilitarisation Movement, “the national government commits itself to promoting the organisation and giving seed capital for its adequate functioning”
. The same government which reneged on the Mesa Regional was now committing itself to part financing Asocipaz at the behest of the No to the Demilitarised Zone Movement, both of which, as Carlos Castaño has recognised, received logistical support from the AUC. The situation which Edgar Quiroga denounced in his letter to the Prosecutor’s office was grave. The Mesa Regional calculated that some 20 700 people had been displaced between the return of 1998 and March 1999, and some 689 houses and two town halls had been burnt out, as well as numerous sackings and massacres having taken place
. Everything seemed to indicate that the situation merited a response from the State and the attention of the Minister for the Interior.

3.2. The disappearance of Édgar Quiroga and Gildardo Fuentes

In his letter to the Prosecutor General of the Nation, Edgar Quiroga denounced the treatment which Gildardo Fuentes received at the hands of the military and the paramilitaries.

“On the 8th of October Gildardo Fuentes, aged 18, left San Pablo in a van loaded with goods for his family’s business in Aguas Lindas. Gildardo Fuentes was detained at the Héroes de Majagual military checkpoint at the petrol station in a place known as “La Virgen”. He was searched, asked for ID and had his van meticulously searched. Minutes later some 500 metres further on, a group of uniformed men carrying rifles and wearing Self-defence group armbands, stopped the vehicle and interrogated the youth about the origin of the goods and the name of the owner. When the youth responded they said: “that’s the consignment we are expecting, we’ve been waiting eight days for it” and proceeded to transfer it to two cars they had parked there, while they were verbally aggressive to Gildardo, saying he was a guerrilla.

“The individuals made Gildardo get into one of the vehicles heading back into the urban area of San Pablo. The paramilitaries were riding in the back, sitting on the boxes, visibly carrying pistols and rifles, and passed through the army checkpoint, without the soldiers doing anything to them.

“When they arrived in the town they went to the Villa Josefa neighbourhood, where they left him out in the yard of a house, tied to a chair with his hands behind his back for about 48 hours.

“On Saturday the 9th of October they brought a 28 year old man, by the name of Ofrán, to the same place, having previously robbed him of a Yamaha motorbike. He was also left tied up, until twelve o’clock on Sunday, when both were taken to a place called “La Sierra”, on the Cimitarra river. There Ofrán, who was tied up, was put face down on the bank of the river and they hit him on the neck with a machete three times, leaving him stretched out and supposedly dead. Straightaway they turned to Gildardo, put him on the river bank about three metres from the wounded man and proceeded to hit him on right hand side of the back of the neck with the machete,. Gildardo reacted by standing up and asking not to be killed like that, that they shoot him because he did not want to die like that. This reaction started a fight between Gildardo and his opponent which distracted the paramilitaries attention and allowed Ofrán to escape. This encouraged Gildardo and gave him the strength to free himself from his oppressor who had caught him from behind by the neck and was threatening him with a dagger pointed at his chest. In the fight Gildardo freed himself and jumped into the Magdalena river and fled [...]”

These events were denounced by Gildardo and Ofrán, who supplied all the details as to the role played by the soldiers in them. Nevertheless, in spite of informing the authorities of what was happening in the south of Bolívar and the threat hanging over Gildardo Fuentes’ life, both Gildardo and Edgar Quiroga were disappeared on the 28th of November 1999, barely five days after handing the letter in to the Prosecutor General of the Nation. According to witnesses, Edgar Quiroga and Gildardo Fuentes were stopped by troops of the No. 45 Battalion, Héroes de Majagual, in the jurisdiction of Cerro Azul, and then taken away by helicopter. The Prosecutor’s office and the CTI refused to go to the place where they were told they were being held. They have never been heard of since. Despite the promises and the agreements that specifically spoke of protecting the lives of the spokespersons of the Peasant Exodus, nothing was done to protect them. What is more, as time went by other peasant representatives would suffer not just persecution by the paramilitaries but also judicial persecution by the Colombian State.

The River Cimitarra Valley Peasant Association (hereafter ACVC) denounced

“a systematic harassment of the ACVC and its leaders. In the early hours of the 7th of November 2001 members of the CTI of the Prosecutor’s office and the fifth brigade of the army raided the home of Cesar Jerez in the city of Bucaramanga. They were looking for Oscar Duque and Cesar Jerez, members of the ACVC. Cesar is a human rights defender and was a member of the board of the ACVC. During the raid members of these institutions of the Colombian State intimidated Cesar’s family and asked the mother of Cesar Jerez for his whereabouts in the following manner: “and where is your son, the FARC guerrilla, we’re going to make him sorry”. The members of the prosecutor’s office and the army took a damaged laptop, which had information on the hard disc relating to biology research done by Cesar’s sister ... They took a passport belonging to Andrés Gil, a lawyer and spokesperson for the ACVC. During the whole raid there was a masked woman “witness” there, who mentioned knowing the leaders of the ACVC. The woman pointed out a photograph of Cesar’s brother, who has been doing a masters in Physics in the University of Recife, Brazil, since 1998; they took all the Jerez’ family’s photographs.

“The raid makes it clear that there is an army intelligence report (fifth brigade) and a case in the Prosecutor’s office against the ACVC and its board. This frame-up is intended to illegalise and punish, within the framework of the security law, the social advocacy work and integral defence of human rights which the ACVC does. This process is also aimed at the leaders of the Regional Board of Permanent Work for Peace in the Magadalena Medio, among them Carlos Mejía and Gladys Rojas, whose home was raided and who have an arrest warrant out for them
.

The spokesperson for the Mesa Regional, Carlos Mejía, and Gladys Rojas, a member of the same organisation, are now in a court case, accused by the witnesses from the Pedro Chaparro case. It is worth remembering that the judge in the Chaparro case gave little credibility to these witnesses who have spent a decade testifying against leaders of working class movements. Although the Mesa Regional continues to function, the case against Mejía and Rojas has left them leaderless in the city of Barrancabermeja, a point of reference for their work. And in terms of the blockade of the south of Bolívar by the military and paramilitaries, taking their representatives out of circulation weakens the Mesa Regional, but also puts in danger the lives of those leaders who have to leave the zone to do business. In practice, these leaders rarely leave because of the impossibility of travelling safely and the existence of arrest warrants, which effectively form part of the blockade which the communities in the south of Bolívar are subjected to.

3.3 The inter-institutional commission

As an aside, it is worth considering that the denunciations of Edgar Quiroga are backed up by other bodies. A commission of state bodies, like the Ministry of the Interior, and some NGOs, like CREDHOS, the OFP, PDPMM and also the UNHCR, was formed to visit the zone. The commission was able to confirm that in some townlands there were indeed very few people left and that there had been a massive displacement of the civilian population. It also corroborated the open presence of the paramilitaries in the vicinity of the urban area of San Pablo. According to the report “the army is to be found in the urban centre of San Pablo as far as the petrol station; level with a place called Caguices, 12 minutes away by truck we crossed a van with an indeterminate number of heavily armed paramilitaries; in the hamlet of Cañabraval we met a large number of uniformed paramilitaries with armbands who stopped the humanitarian transport and claimed to belong to the AUC Special Forces”
.

The commission also took several statements about the atrocities committed by the paramilitaries, who in some cases were under the command of Hernán Pareja, who figures in the paramilitary operations during Operation Anaconda. Finally, Edgar Quiroga’s denunciations about the situation in the zone were widely known, without the State intervening to resolve the situation or take effective measures against the paramilitaries. Rather it was in this period, just after the denunciations and reports, that the paramilitaries extended their zone of influence to Puerto Wilches and Cantagallo and the blockade, which until then had been conjunctural and partial, became a total and permanent blockade. In fact the strongest military actions were taken against the FARC and not the paramilitaries. In January there was fighting between troops under Colonel Clavijo and the 24th Front of the FARC which caused a mass exodus of peasants towards Barrancabermeja.
.

It would be normal that, in the middle of combat, the civilians would look for refuge in another place. But according to what has been reported, it is not simply a question of avoiding the scene of the fighting but fleeing from attacks perpetrated against the civilian population itself:

“On Monday the 17th from early on in the morning the shooting resumed apparently from skirmishes between the guerrillas and the army. At 10.00 in the morning army helicopters renewed the strafing of the villages of Yanacué, Victoria and Coronocoros. At two in the afternoon various civilian households in the villages of San Lorenzo and Kawui were strafed by an army plane affecting a number of peasant households… the army has sacked some businesses from which it has taken food drink and other items belonging to the peasants
.

Another witness recounts how the Navy prevented civilians from fleeing the confrontations and tells of attacks on the civilian population by the security forces.

3.4 Operation Bolívar

Operation Bolívar was another large scale operation in the south of Bolívar, River Cimitarra Valley and part of Antioquia, which involved “the Motilones, Bolívar, Nueva Granada and Counterinsurgency No 45, Héroes de Majagual battalions of the Fifth Brigade, the XIV Brigade and the Rapid Deployment Force, Fudra”
 According to the Mesa Regional, this military operation came after a paramilitary operation which lasted two months and during which the security forces mobilised not a single one of the battalions mentioned above. As the River Cimitarra Valley Peasants Association also denounced:

“From the third of December 2000 last, until Saturday the third of February 2001 the River Cimitarra Valley region suffered a heavy paramilitary operation in the townlands of San Lorenzo, El Cagui, Isla no hay como Dios, La Palua, La Esperanza, Lejanías, Yanacué, Coroncoro, Cuatro Bocas and El Campo, displacing some four thousand peasants to the city of Barrancabermeja and some four hundred to the forest, blockading access roads to the region and the River Magdalena. During this time they pillaged the canoes that travel up and down the River Cimitarra, including canoes of the cooperatives in the region, which suffered losses of 55 000 000 pesos
. They also disappeared dozens of peasants at these paramilitary checkpoints. The paramilitaries have an office in the port of Casabe, in Yondó municipality where they divided up the peasants goods and also charged them a levy.

“In the afternoon of Saturday the 6th of January 24 peasants kidnapped by the paramilitaries, and who they wanted to exchange for three paramilitaries held by the guerrillas, were freed. This was achieved thanks to the alarm raised and the pressure put on the government and the Colombian State by national and international non-governmental organisations like the Human Rights NGOs.

“Until the 3rd of February no action by the armed forces of the Colombian State to dismantle the paramilitary posts in the region had been reported. But today, February 5th, when the supposed paramilitaries have abandoned the base which they had in the townland of Cuatro Bocas, troops of the army’s 4th Brigade are flying in by helicopter, machine-gunning and bombing the region, causing new peasant displacements towards the city of Barrancabermeja as well as internal displacement.”
.

3.5 The fumigations

If Operation Bolívar was a counterinsurgency operation, it was also an anti-narcotics operation, although it is worth remembering that it was initially presented as an operation against the AUC, as a gesture of good will in the negotiations with the ELN. In the context of Plan Colombia, and the need to justify the backing received from the US government, the security forces took the opportunity to roll the two operations into one, since at that time the North American investment in the Colombian armed forces could only be used for anti-narcotic ends.

For César Jerez, leader of the ACVC, the “blockade of the region which has endangered the food and health security of the 25 000 residents was worsened by the Operation ‘Bolívar’ carried out by the state forces as a supposed anti-narcotics operation and part of the struggle against the paramilitaries”
 Jerez affirms that of the 5,000 hectares fumigated, most were food crops. According to the spokespersons of the AVCV, for every hectare of coca fumigated, three to four hectares of food crops were fumigated. During a visit to the River Cimitarra Valley it could be confirmed that on some farms food crops had indeed been fumigated. Although in one case the coca was planted among the food crops, in another case a farm was fumigated, destroying four hectares of maize and a hectare of bananas, even though they were an hour’s walk from the nearest coca field”
.

The destruction of food crops didn´t only take place in the River Cimitarra Valley but in the whole of the south of Bolívar
 and the testimonies are very similar. In the municipality of Santa Rosa del Sur the airplanes sprayed the illicit crops in March 2000. According to the peasant, the farms were sprayed at least five times and a fortnight later they came back to inspect their work. There are streams in the area fumigated which serve the community as a source of drinking water. As well as contaminating their water source, it was noted that they fumigated several farms where there was not a single coca plant. They even sprayed farms belonging to a community of born again Christians. According to what we were told, they fumigated the farms at the time of the maize and bean harvests and very little survived.

“We had to buy in food and work as labourers for those who had not been fumigated in order to earn a living. We got very little help from the State; the Social Solidarity Network gave us five pounds of rice, and coffee, about 80 000 pesos worth at local prices
 and they didn’t give us anything until April or May ... they only gave me 5 pounds of maize, and what use is that? The guy who got most was a neighbour of mine who got 14 pounds”
.

Other peasants got no food aid at all and even less medical help. The crisis reached such extremes that the front page of La Vanguardia Liberal declared a “Nutritional Emergency in Santa Rosa del Sur”:

“A nutritional emergency has been declared in the municipality of Santa Rosa del Sur... due to the loss of 5.315 hectares of yucca, banana, coffee, beans, tomatoes, cocoa, maize and vegetables during the fumigation of coca plants by the Anti-Narcotics Police.

“The mayor [...] affirmed that foods such as banana and yucca, traditionally cultivated in the area, are already beginning to become scarce. The Municipal Agriculture, Fishing and Mining Technical Assistance Unit, Umata, said that aerial fumigations had only wiped out 188 hectares of coca, while 16 715 hectares of legal crops were affected.

“As a result 1418 families have been ruined, losing their crops and finding themselves with no food reserves.”
.

The peasants of the River Cimitarra Valley were a little better off, because the community stood by them and shared with those who had lost everything. Nevertheless, for them and the other communities in the south of Bolívar, Plan Colombia and the fumigations meant an attack on their welfare. The fumigations wiped out the food crops, destroying people’s food, as many of the crops are usually for home consumption or at most sold in the community. In the context of a blockade of food stuffs coming into the zone, enforced by paramilitary checkpoints in close proximity to military checkpoints, the destruction of these crops means a victory for the paramilitaries, since it weakens the communities opposed to their project. If the paramilitaries do not allow common medicines like aspirin and antibiotics in, there is even less chance that they will allow in drugs to treat the new diseases that the fumigations have caused.

It must be noted that the paramilitaries participated in Operation Bolívar. The residents of the area tell how AUC graffiti appeared in the middle of the operation. As one inhabitant testifies:

“It was a fierce operation. We fled because we knew that when they are with the paramilitaries you have to run because they get hold of you and kill you, I have seen it myself, I have experienced it in my own family, because the paras killed my children [...] the paramilitaries came with the army, there was even a relative of mine among them. He was one of the ones who came looking for me. Just as well they killed him themselves”
.

It is important to bear in mind when we look at the paramilitary control of the coca trade in the south of Bolívar that the paramilitaries took part in this Plan Colombia operation.

3.6 The political positioning of the AUC

If in Barrancabermeja the paramilitaries found political expression in the campaign of Álvaro Uribe Vélez, in the south of Bolívar they had a more concrete expression around the question of the creation of the Meeting Zone. Two paramilitary organisations appeared: Asocipaz, with more social aims, and backed by the government by way of the Aguas Claras agreements, and the ‘No to the Demilitarised Zone Movement’: as its name suggests, its only aim was to sink the proposal to hold the National Convention in the department of Bolívar.

The No to the Demilitarised Zone Movement organised marches against the Meeting Zone in the municipal towns controlled by them, as well as blocking roads. According to the Mesa Regional, many people were forced to participate in the marches by the paramilitaries. Although the AUC, Asocipaz and the No to the Demilitarised Zone Movement denied that the protesters were there under duress, Carlos Castaño, supreme commander of the AUC, admitted in an interview given to RCN that he has supported the marches at the request of ranchers, traders and farmers and that this support had taken the form of river transport, for example
.

The marches correspond to an AUC strategy to place in doubt the Meeting Zone. They can always hinder the National Convention with their military presence. Their marches, nevertheless, gave the national government more pretexts for not giving up the zone. Castaño took advantage of this and presented himself as a defender of democracy:

“I am prepared to respect the will of the people, what the inhabitants of the region say. If the inhabitants of the region are opposed to it, I think that would be claiming a legitimate right as citizens. If the government reaches an agreement with all the leader of the region [...] a sort of referendum [...] I’ll respect that”
.

This shows what is behind Asocipaz, and the No to Demilitarisation Movement. They used the marches to present themselves as inhabitants of the zone who oppose the Meeting Zone and demand that it should not go ahead, not just because of the military power of the AUC – which at the end of the day depends very much on the tolerance of the security forces – but simply because the people do not want it.

While the political pressure against the Meeting Zone grew, the paramilitaries never stopped their actions against the civilian population. In April 2001 the paramilitaries burnt out Vallecito for the second time, after it had been rebuilt with international help. Vallecito had been the scene of contacts between the national government and the ELN. They also moved against Paraíso and other places which had served as assembly points for the peasant rallies in favour of the Meeting Zone which took place in the midst of the marches organised by the No to Demilitarisation Movement.

The true nature of Asocipaz and the No to the Demilitarised Zone Movement was revealed in August 2001 with the mobilisation of the International Caravan For Life in the South Of Bolívar. The caravan had the support of 141 international organisations, including an important number of trade unions, and at the same time was backed by 48 Colombian organisations, many of them from the south of Bolívar. The organisers explained that they were coming to lend humanitarian support through “giving moral and psychological support and offering solidarity, because of the need to witness and break the blockade, which is a humanitarian crisis of Dantesque proportions in terms of the number of victims in such a small demographic space”
.

In a public communiqué, the mayors of Cantagallo, El Peñón, Regidor, Simití, Santa Rosa, Morales, Arenal Río Viejo, Puerto Wilches and San Pablo, called the caravan “a clientelist campaign offering alms, aid and donations with the perverse aim of attacking the good faith of the poor communities of the region in order to win their agreement to a demilitarised zone for the ELN terrorist guerrillas”
. The mayors thus gave their support to the blockade by disqualifying the international humanitarian aid mission and making a military target of it. It must be underlined that the caravan was virtually the first attempt by international organisations to break the blockade. Even the International Red Cross was following the rules of the blockade, refusing to bring salt into the communities because, according to their representatives, this would favour one side in the conflict because the peasants could use it to salt fish and meat to sell to the guerrillas. Their acceptance of the logic of the blockade went to such extremes that they even complained that many agricultural projects produced a surplus that could also by used by the guerrillas.
.

The caravan’s problems with the mayors were only a part of it. It also came into conflict with Asocipaz and other state entities:

“On the fifth of August, after a meeting with the secretary of the municipality, the international delegation was invited to take part in a meeting with the mayors of the South of Bolívar, which was in reality attended by representatives of Asocipaz, Construpaz and the No to Demilitarisation Movement, who, usurping the role of the legitimate authorities, rejected the caravan coming into the zone. A rejection which manifested itself the following day when, on arriving at the port of San Pablo, the caravan was unable to continue on to the countryside as planned, being forced to stay in their launch by a blockade organised by the three organisations cited above. They made the passage of the caravan, and its safety outside the urban area of San Pablo conditional on being given part of the humanitarian aid. We later heard of threats made against the drivers by the United Self-defence Groups of Colombia (AUC).

“This situation put the lives of the members of the Caravan in obvious danger and clearly showed the impossibility of getting solidarity activities into this part of the country, preventing the inhabitants of the rural areas from receiving humanitarian aid and international solidarity. Faced with this fact, the members of the caravan made the following observations:

“If this is what has happened to a Humanitarian Caravan with the backing of 180 social and human rights organisations, NGOs, cooperation agencies and national and international personalities, what is the blockade usually like for the peasants of the area?

“The presence of regional representatives of the ombudsman’s office was of no help, as instead of assisting the entry of the Caravan, they ended up becoming spokesperson’s for the above-mentioned organisations, in contrast to the declarations made by the ombudsman, who had publicly shown his unconditional support for the Caravan’s humanitarian work.

“We underline the fact that the Caravan has always been committed to dialogue and transparency with the state institutions like the Ministry of the Interior, the Vice-presidency of the republic, the Prosecutor General of the Republic, the Ombudsman, and also with the security forces. However, none of them guaranteed the safety and integrity of the members of the caravan outside the urban areas, although they did assure us of the integrity of the Caravan in the urban areas at all times. This latter commitment, made with such firmness by all the bodies, turned out to be neither real nor effective, given that despite an important police presence, the caravan was unable to cross through the urban centre of San Pablo ”
.

While the Caravan had problems to get beyond the urban area of San Pablo due to the pressure of Asocipaz among others, and in the absence of any help from the police, the paramilitaries were busy doing their bit. As the caravan’s report states, their drivers were threatened by the AUC. In Bogotá, the human rights NGO Sembrar, which played an important role in the preparation and development of the Caravan, was also threatened. In a threatening phone call to their office, unknown persons told them that if the Caravan got through, they would pay the price. The NGO was thus obliged to redouble its security measures.

After the Caravan, the situation in the zone did not get any better. The blockade continued to be as severe as ever, under the passive gaze of the police and army. On the 28th of October the paramilitaries murdered César Acosta, a raspachín (a coca picker) in Santa Rosa del Sur. Infuriated, the same residents who had been forced by the paramilitaries to take part in the marches against demilitarisation rose up against the paramilitaries and chased them through the town to the Las Villas hotel (where they lived). There they burnt their vehicle and tried to lynch them and burn down the hotel. At that moment the army – which had never been able to dismantle the paramilitary checkpoint a few minutes from the town centre or save the life of a raspachín – intervened to save the three paramilitaries, who were placed at the disposition of the judiciary
. After the incident the paramilitaries had no problem collecting a fine totalling 20 million pesos from those who took part in the revolt, and on the 12th of November they murdered Tirso Reyes, one of the leaders of the events.

This is not to say that the security forces have never done anything against the paramilitaries, but to affirm that in general there is tolerance, if not open collaboration between the army and the paramilitaries. Sometimes there are actions against the paramilitaries, but it would be necessary to analyse each one in order to put them into context. Sometimes the army carries out a large scale and well publicised operations against the paramilitaries. Such operations often have an air of implausibility. In May 2000, 150 men of the 5th Brigade attacked a paramilitary camp in an operation personally directed by General Martín Orlando Carreño. According to the General, “the days of nocturnal marches were long and exhausting, because we had to take them by surprise in the early morning, and that is how we reached them”
. Leaving aside the spectacle of General Carreño walking through the forest in the night, the surprise attack on the “largest and most important camp of the self-defence groups known in the history of the South of Bolívar”
 left the impressive result of two paramilitaries dead. According to the senior officer, it was a “complete surprise operation” in the early hours of the morning.

A similar operation took place on the 9th of February 2002, when the “army destroyed the ‘headquarters’ of the AUC”
. The aim of the operation was to find “alias Julián , maximum commandant of the illegal group in this area of the country and at least 200 men”
, but there was not a single arrest. “The Commandant of the Second Division [...] said that the noise of the military helicopters and the bursts of machine-gun fire alerted the ‘paras’, who chose to flee rather than confront his troops”
. It is laughable to think that they could not catch the paramilitaries because of the noise made by the helicopters. What is the military advantage of the helicopters if the noise gives the enemy such warning that they can flee from their headquarters?

3.7 Yondó

Up to now we have looked at the south of Bolívar and the River Cimitarra Valley. Although part of the latter includes villages of Yondó municipality, we would like to devote a little time specifically to this municipality, whose main town is almost opposite Barrancabermeja. This municipality is also affected by the blockade of food and medicines imposed by the paramilitaries, with the difference that Yondó is across the river from one of the most militarised cities in the country, which has a military, naval and police infrastructure. The excuse that it is an isolated area is not valid. As a spokesperson for the AVCV explains:

“the blockade consists of some paramilitary checkpoints at the edge of the urban areas, beside the police and army bases, where they control the food going to the rural population, the movement of people, and only allow a certain amount of food in, and moreover charge a levy. In the specific case of the Casabe port in Yondó, there was a post for more than a year where the AUC were charging a ten percent levy
 and not five minutes away from the Navy, today they are still charging a levy with a list in hand to keep tags on the population”
.

Today, as is stated above, the paramilitaries have few problems operating in Yondó. However, the ACVC not only see tolerance by the security forces in the control the paramilitaries have now, but also in their arrival. On the 5th of March 2000, 150 uniformed and heavily armed paramilitaries burst into the village of San Luis, in the municipality of Yondó, where they murdered eight people.
 This townland is 30 minutes from the municipal town and nothing was done to prevent the displacement of the civilian population after further threats on the 15th of March 2000. Following this massacre, threats mounted against the rural population, in particular against the village of San Miguel del Tigre, where today there is an open and permanent paramilitary presence which, according to witnesses, uses the local cemetery to disappear people.

As we have stated, the paramilitary checkpoint at La Rompida was set up at this time, shortly after the paramilitary operation. This checkpoint is in the jurisdiction of Yondó. There, in its onslaught against the civilian population, the paramilitaries began to kill some people and disappear others. In March they murdered one person and in April they struck again, murdering María Estrada and her son, Luis Fernando Flórez Estrada, and disappearing three other people. One must remember that this checkpoint is but five minutes from the Navy base and between the first murder in March and the later killings nothing was done to permanently get rid of the checkpoint. In September five more people were murdered in the same area.

In August 2000, the paramilitaries entered the urban area, killing community leaders. Although the urban area had a military presence, nothing was done to stop the murderers or arrest them after the deeds were done. The murder of Jorge Uriel Jiménez is indicative of the ease with which the paramilitaries operated, even though they were in close proximity to the military bases.

“The bloody deed occurred between four o’clock and ten o’clock on Monday evening, in the town of Yondó, very close to the military base at the entrance to the town. The murdered man was playing cards with his friends and death took him when he least expected it: a man walked up to where he was and with deadly accuracy shot him three times in the head. Jorge Uriel Jiménez Vargas collapsed...

“Of the murderer all that was said was that he calmly walked off into the town (bold type ours in both quotes)”
.

Even though he was close to a military base, the murderer was in no hurry to escape. Four days later a member of the board of the ACVC, Orlando Triana Moncada, was murdered five minutes from the port heading for San Miguel del Tigre. On his way he had passed a military checkpoint where he was stopped and searched by the soldiers. Five minutes later the paramilitaries took him out of the van and murdered him.
.

In the urban area, however, there were no big massacres. The people who took over Yondó were natives of the town. They simply called the people together and told them that they did not want to operate the way it was being done in Barrancabermeja and that certain people had to leave. Those people left and the municipal town was in the hands of the paramilitaries. One of the last civilian spaces which persists in Yondó is the OFP, which continues to defend its right to exist and not give an account of itself to armed actors. The USO also exists, but many of its members in Casabe live in Barrancabermeja and not in Yondó.

Yondó, just like the south of Bolívar, saw the creation and the mobilisations of the No to the Demilitarised Zone Movement, particularly after the government offered it as one of the municipalities for the Meeting Zone. According to inhabitants of the area, the Mayor’s office declared a public holiday to facilitate the attendance of public employees at the demonstrations and the secretary of the municipality even lent some municipal vehicles to transport demonstrators.

4 THE ECONOMIC INTERESTS AT STAKE IN THE SOUTH OF BOLÍVAR

If we look at a map of Colombia, we immediately notice that the mountain ranges of the South of Bolívar rise up in the middle of relatively flat plains. The mountains constitute a geographical obstacle for the paramilitaries trying to get total control over the “cordon” or “corridor” which runs from Urabá as far as the border with Venezuela. Nevertheless, the military advantage in controlling the San Lucas and Perijá ranges is relative. The paramilitaries already have a way of getting between their Córdoba bases and the Venezualan border, going along the rivers and through the municipal capitals which they control. The military advantage would really just be a bonus, for their real interest in the area is economic.

There are two economic factors of interest to the AUC. One is conjunctural and tactical and the other is strategic and structural. The first is coca. It is conjunctural and tactical in the sense that their interest in the growing of illicit crops is temporary. It only interests them insofar as it is a means to finance the war, and the control of this trade gives them the possibility of greater control over the peasant population in the area. The other question of interest is the enormous deposits of gold which, according to some experts, could be the largest deposit of gold in the world. As we will see below, the issue of the gold has a lot to do with the political and economic model proposed by the paramilitaries , or rather, by their sponsors. It is strategic because their interest in it goes beyond the war and forms part of the peace which they want to impose.

4.1 The coca trade

Unlike the Eastern Plains and zones like Putumayo, in the South of Bolívar there are hardly any large coca plantations. Most of the plantations are no larger than three hectares, and many are no bigger than one hectare.
. The big eighty hectare spreads of coca are absent, or rather they are to be found in other departments. The largest coca plantation known to exist in the region is some forty hectares in size, and is a notable exception in the area. Here, when they talk of big plantations, they mean a peasant with five hectares
. This is an important consideration, as it changes the behaviour of the armed actors towards the coca growers and defines the relationship between the coca paste producers and the paramilitaries.

The paramilitaries, through their principal spokesperson, Carlos Castaño, have explained that they receive much of the money that pays for the war from the coca trade and directly from drug trafficking.
. The AUC have indicated their interest in taking over the entire coca trade in the South of Bolívar. As we have already seen, the paramilitaries have been able to recruit several guerrillas, including some leaders from different fronts. This has afforded them total control of the cultivation, production and export of derivatives, to consolidate the economy of their project, to reinforce it by buying the most modern weaponry. Today one can see to what extent they have achieved their objectives.
.

In order to control the coca trade, the paramilitaries already have a commercial advantage over the guerrillas and also over common criminal groups. First of all they are controlled or tolerated by the security forces in the municipal towns where the coca paste is bought and sold. Anyone who wants to sell paste has to pass through the urban centres which are in their hands. The other advantage is that, by means of the blockade, they control the entry of the chemicals necessary to convert the leaf into paste. They not only control the passage of the chemicals, but are also the main suppliers of those chemicals, in contrast to the situation in Putumayo, where the force that controls the territory controls the entry of the chemicals, and not their adversary.

The paramilitaries, as we have already said, are the bosses of the “Petrol Cartel” in Barrancabermeja and surrounding areas. This implies a cheap source of one of the principal secondary materials in the process. However, as the plantations are very small, there are few peasants who deal directly with them. There is a market in selling chemicals through middlemen who are obliged to buy their products from the paramilitaries, since otherwise they prohibit the entry of material and anyone trying to do so is putting themselves in great danger.

The same happens with the coca paste which is produced in the area. Sales are handled by middlemen who bring the product from the rural areas to the municipal towns, where they are obliged to sell it to the paramilitaries. Some peasants have tried to bring their paste to Aguachica, where the price is better. In the municipalities of Morales, Arenal and Santa Rosa del Sur, the paramilitaries offer two million pesos a kilo, which compares unfavourably with the three million one can get in Aguachica, where they still do not control buying and selling. Apart from the lower prices offered, sometimes they do not pay or are months late in paying the peasants, which has encouraged attempts to take the paste to Aguachica or to a private buyer nearer to hand. However, in April 2002, at a checkpoint at the entrance to Moralitos
, the paramilitaries decommissioned ten kilos of paste on its way to a buyer other than the AUC and threatened to kill the next person who tried this.

It must be said that as well as the security forces’ tolerance of the illegal checkpoints set up by the AUC, the paramilitaries also rely on their tolerance of the trafficking of the paste in the towns. According to the inhabitants of the region, the places where paste is sold in Morales and Santa Rosa del Sur are but a few metres from the police station. In Arenales, the army does not decommission paste destined for the paramilitaries. In Santa Rosa del Sur, according to the residents and the coca growers themselves, the place the paste is sold is less than a hundred metres from the police station. This seems to be confirmed by some events which happened during the month of April 2002, when the paramilitaries stopped a group of priests coming from the rural part of the municipality. The priests were taken to a place which was openly operating as an AUC office and was less than 100 metres from the police station.

The AUC feel that they are so strong in the area and have such control over the paste trade that they are in a position to demand payment of a levy
 per hectare from the growers, although they themselves have no presence in the growing zones. Normally the levy on illicit crops is collected by whoever militarily dominates the growing zone. But given the conditions in the South of Bolívar and the blockade the population is suffering, all the actors are collecting a levy per hectare.
.

So, as can be appreciated, coca provides the paramilitaries with a stable and profitable source of income to finance their dirty war. On top of that, controlling the greater part of the trade and being able to tax activities carried out in guerrilla-controlled zones weakens the guerrillas and creates social pressures, as it is easier to deal with just one military force and not two, and there must be a temptation to ally oneself with the one that seems to be stronger and the one with which you have most dealings for your economic survival.

However as we have already said, control of the coca is conjunctural and tactical, as once the war is over there are no guarantees that the trade will continue, as the agroindustrial plans for the area require not peasants but employees on projects supplying tropical products to the markets of the north (neither are there guarantees that it will totally disappear). Gold, however, is the principal declared objective of the paramilitaries and, unlike what has happened in relation to coca, they have made no statements distancing themselves from their declarations about the mines in the South of Bolívar.

4.2 Gold as a source of conflict and a factor in paramilitarism

To understand the role of gold in the conflict in the South of Bolívar, one must look closely at state policy, as the paramilitaries are not in a position to exploit the gold industrially, and, in the event of displacing the small miners, they would have to bring in new people to continue working in the same conditions. There are other factors which make the paramilitary project viable.

The municipalities of the south of Bolívar, as the table shows, are major gold producers, representing 42% of national production.

Table 2

Gold production

Department of Bolívar

1996

Municipality
Troy Ounces

Achí
63.67

Montecristo
75.48

Pinillos
3.880.24

Puerto Rico
29.35

Ríoviejo
195.783.10

San Martín de Loba
7.665.93

Santa Rosa
34.729.29

San Pablo
5.676.12

Tiquisio – Puerto Rico
1.111.17

Total
249.014.35

National Total
592.773.71

Relative Share
42.01%

Source: Ministry of Mining and Energy

As can be seen, 42.01% of Colombia’s gold is concentrated in a part of the country barely 16 500 km2 in size. With such a concentration, it was to be expected that the multinationals would have, or would develop an interest in the zone. As we will see below, multinational companies have played an important role in formulating mining policies in Colombia. Nevertheless, the zone is not just of interest to the multinationals, but to the US government itself.

In July 1998, the United States embassy sent a letter to the Managing Director of Mineralco
 in which they indicated that: “Given the potential of the country as regards mineral deposits
, and the interest of the Colombian government in attracting foreign investment in the sector, we would ask you to furnish us with information which would allow us to prepare monographs on the different minerals and also a list of the companies which are actually carrying out mining operations in Colombia in order to help North American companies
.

In 1999 Bill Richardson, Energy secretary in the Clinton administration, told an audience which included mining companies that the United States was going to invest massively in mining and energy and to this end would triple military aid in order to safeguard the investment
. The military aid Richardson was talking about is today known as Plan Colombia. It was Richardson, i.e. the US government itself, which made the link between Plan Colombia and their own economic interests. This seems to be confirmed by the announcement of the Bush administration that they will be giving 98 million dollars to protect the oil infrastructure in Arauca, and the “shift” in Plan Colombia which allows the use of military equipment in operations which have no anti-narcotic objective but represent a clear counter-insurgency use. Nevertheless, the US government was a late arrival to the struggle for the country’s mineral resources. Long before Richardson’s intervention in Cartegena, various multinationals were already fighting over the mines of the south of Bolívar.

4.3 Mines in dispute

The San Pedro Frío and Paraíso mines are claimed by the Illera Palacio family, although they have never worked them, alleging reasons of public order, even though the guerrilla presence is subsequent to the date on which the family claim to have bought the land and the mining rights. The Illera Palacio family is represented by the lawyer Luisa Fernanda Aramburo, who also represents Corona Goldfields S.A., a subsidiary of Conquistador Mines Ltd..
. As the representative of the two, Aramburo was in charge of a Corona Goldfields S.A. mining project to exploit the mines which Illera Palacio claimed
. But they had a problem: the mines were being worked by craftsmen miners recognised by the law as the titleholders of the mines.

In 1996, Aramburo proposed talks between the miners and her clients. The said talks were to include the participation of the PDPMM, at the invitation of Aramburo. The talks did not produce positive results for Aramburo and her clients. The matter would have rested there had it not been for the intervention of the Minister for Mines, Rodrigo Villamizar, who contracted Aramburo to write a draft proposal for a Mining Code. It is not surprising that this Code contained “various articles which openly favoured the multinational which the lawyer represents [such as permission to exploit in] zones declared by the competent authority to be part of the system of: national parks, nature reserves, unique natural areas, flora and fauna sanctuaries and nature trails and the archaeological zones or historical and cultural patrimony ”
, effectively giving them the right to exploit in any corner of the country. However, there was another clause, which directly affected the claim which Illera Palacio filed for the San Pedro Frío and Paraíso mines. “Article 27 of the reform includes the principle: ‘first in time, first in law’, which is deliberately calculated to favour the Illera Palacio family, guaranteeing to take the licences off the miners”
, as none of the miners had lodged a claim before 1995, as they had not needed to do so, whereas the Illera Palacio family had done so in the 1970s
.

Luckily for the miners, the 1996 Mining Code was declared unconstitutional and the 1988 legislation remained in force. However, the Pastrana government drafted a new Mining Code which incorporated some of the controversial articles of the frustrated 1996 code. Between the two codes, the paramilitaries began their onslaught against the population of the South of Bolívar, and, as we have already indicated, the miners were not only not spared from this onslaught but were the preferred targets of the paramilitaries.

In a strange act, Efraín Illera Palacio sent a fax from Corona Goldfields proposing more talks with the miners and their collaboration with that company, with the intention of reaching agreement. The letter textually states: ”With this letter and our desire for conciliation, we hope that there will be peace in the region; we are not interested in sponsoring or collaborating with paramilitary groups or outside forces; we are conscious of how important you are for the region and we want to construct a new country with you, where we can resolve our differences through dialogue and conciliation, not through confrontation”
.

The reference to the paramilitaries is strange because nobody had accused them of sponsoring anything. In fact, the paramilitary onslaught had not even started when this letter was sent and it is significant that it was shortly after the miners said no that the onslaught began. It is also strange that the Illera Palacio family, who had always cited public order problems as the reason for not working their mines, propose to exploit them at a moment when the armed conflict in the country was escalating. There is no explanation for their change of position. One would have to suppose that it was and is an excuse to justify their failure to fulfil the legal obligation to work the mine.

On the 28th of March 1997, the paramilitaries killed 11 miners in Puerto Coca, in the municipality of Tiquisio. There was no reaction from the security forces. On the 25th of April 1997 a paramilitary group entered the town of Río Viejo and killed Juan Camacho Herrera, president of the Comité de Mineros de Río Viejo, which is affiliated to the Asociación Agrominera del Sur de Bolívar (Asoagromisbol): they decapitated him and played football with his head; then they put it on a pole, looking towards the mining zone, and told the inhabitants that they were coming for the mines and they were going to hand them over to people who would work them better and make a more rational use of the resource
. Twenty nine other people were murdered in the course of this incursion. The paramilitaries then retreated to La Victoria estate, a few minutes from the town. There they met municipal officials. On the 28th of April, the army arrived in Río Viejo and set up a checkpoint near the said estate.
 These events were denounced at the time by the Vice-president of Asoagromisbol, The Agromining Association of the South of Bolívar, Orlando Camaño, during a speech in the city of Cartagena. Camaño was murdered in July of the same year, in the city of Aguachica (César), as he was lodging applications for the legalisation of some mines
. Camaño had been labelled a guerrilla collaborator “on the basis of his participation in the negotiations with the national government during the peasant marches of September 1996. On the 2nd of September 1996, Colonel Eduardo Murillo Salazar, Commandant of the Nariño Battalion, which belongs to the Second Brigade of the army, assured the radio station Caracol that ‘it is the FARC and the ELN which are behind these protest marches, through the Asociación Agrominera in the South of Bolívar’. It was after these claims that Luis Orlando’s name appeared on the paramilitaries’ lists and the threats against the mining sector became more evident”
.

The massacres in the mining zones get mixed up with the other massacres in the South of Bolívar and at times it is difficult to know exactly which massacre or murder is due to the attempt to take over the mines. In reality, the paramilitaries do not have just one single goal in the zone and their behaviour must be analysed in an integral manner. It is possible to affirm that any incursion in the South of Bolívar serves to wrest the mines from the small miners, among other objectives. Nevertheless, there are some events, such as the murder of Camacho, which point clearly to one of the paramilitaries’ objectives. A similar event is the paramilitary takeover of San Pedro Frío.

The paramilitaries took San Pedro Frío
, in June 2000, and stayed there for 56 days. During the occupation of the hamlet, a helicopter visited them almost every day, without any intervention from the Colombian Airforce (FAC). According to the miners in the area, it fell to the guerrillas to expel the paramilitaries from the area, not the security forces, as the Constitution would have it. One of the paramilitaries’ first actions was to destroy the mining machinery they found there. As we mentioned above, the miners are scarcely able to make use of 30% to 50% of the seam due to a lack of technology and training. The machines destroyed were supplied by state bodies and the UNDP to improve the extraction of gold. The paramilitaries destroyed the machinery and told the people they were coming for “good development and we came to protect the investment of the State and the multinationals”
.

As had happened at other times in the River Cimitarra Valley and in Micoahumado, the paramilitaries attacked and tried to destroy any productive project not linked to their model, i.e. any project which gave the communities a certain autonomy. They obliged the communities to remain in the conditions of neglect they had found themselves in, or go back to beg from the State or international bodies in worse conditions.

The paramilitary attacks significantly damaged the organisational capacity of the miners who were in the Federación Agrominera del Sur de Bolívar (Fedeagromisbol)
. Faced with the impossibility of improving their extraction techniques, the arguments of the paramilitaries, Asocipaz and the multinationals began to gain weight, according to which the exploitation “is being done with primitive, low yield methods; their economic impact is typified by generating low incomes, negative social externalities and a [...] grave deterioration in the environment”
. It is true that the mining generates environmental problems, but the response of the State in its new Mining Code was to tolerate the environmental damage that was convenient to the multinationals. It is also true that the methods used by the small miners are low yield, but one cannot expect anything else when their organisations and spokespersons are persecuted and murdered and their productive activities become a military target of the paramilitaries. Added to this is the fact that the projects they began such as the projects presented after the Peasant Exodus in 1998 were never finished due to a lack of money and the public order situation,. One 41 million peso project for improvements in mining activities was granted only 17 million, and some of the equipment never arrived
. In such circumstances it is not strange that mining techniques have not advanced much in the South of Bolívar.

If the paramilitaries dedicated themselves to impeding the development of the mining communities by force, the Colombian State ignored them whenever it could and once more contracted the representatives of the multinationals to write a new Mining Code, rejecting the proposals for the development of the region which had the support of the mining communities.

The government contracted Martínez-Córdoba & Asociados to write the text of the said code. “Martínez – Córdoba & Asociados legally represent half the mining companies on the national mining register, among them CEMEX, Cementos Diamante de Bucaramanga S.A., Ingeniesa S.A, Ladrillera Santafé, Concretos Diamante Samper S.A”
.

It must be noted that companies have a lot of weight and influence. “Ladrillera Santafé belongs to the family of President Pastrana Arango and his cousins Andrés Uribe Crane, Carlos Andrés Uribe Arango and Ricardo Uribe Arango are on the board of directors; it was also the company which made the second largest contributions to Andrés Pastrana Arango’s election campaign”
. Concretos Diamante Samper S.A. is the tenth most profitable Colombian company in 2001, declaring profits of 116 thousand million Colombian pesos
.

With good reason, many have said that the new code was made by and for the mining companies. Alvaro Pardo, director of Mines and Hidrocarbons in the Ministry of Mines and Energy, defends the new code against this allegation, claiming that it was put to a wide ranging process of debate and agreement and is not the product of the multinationals but of everyone, above all of Congress, where the multinationals are not represented. He affirms that the Mining Code passed contains only 40% of the draft which Córdoba – Martínez & Asociados drew up
. However, in relation to the consultations they made, Martínez – Córdoba & Asociados explained to the Subdirector of Mining Planning that “on certain themes the statements made were not accepted, because in our opinion they impaired the Mining Code Bill or were not convenient (bold type ours) or viable”
 As for the indigenous peoples, they said that the “meetings with spokespersons of the indigenous peoples have not had positive outcomes”
 and left the issue to Congress to decide. It must be pointed out that it was the Constitutional Court which placed conditions on mining in the indigenous zones, for up until the judgement “the law granted the faculty of awarding and delimiting within the indigenous zones, based on technical and social studies, exclusively to the mining authority”

Before going on to look at how the new Mining Code affected the miners of the South of Bolívar, we would first like to look at its contents, as the surrender of the country’s natural resources to the multinationals. It is important to be clear that the code is not a strategy just to further the interests of a few in one region, but an integral strategy for the whole country.

The Mining Code has various articles which favour the multinationals. First we will look at what it says about the environment, bearing in mind what is said about the small miners as being polluters and destroying the ecosystem. According to article 208, the environmental licence will be for the duration of the mining licence. The possibility of it being modified by the environmental authority is only contemplated in article 210, where provision is made for it to be modified “at the request of the interested party”. What is most serious of all is that according to article 211, which deals with the revoking of the licence, “the environmental authority may
 revoke the Environmental Licence for all or some of the aspects of the mining operation due to serious and repeated breach of environmental obligations by the exploiter”
. There is no obligation here on the authority to revoke the licence: it may, if it wants to, but it is not obliged to, although Alvaro Pardo once again defends himself, saying that in Colombia the environmental authorities always act very rapidly in the case of an infraction of the rules and are even as radical as the environmentalists in their defence of the environment. Only a naïve fool would believe such a claim. Colombia stands out precisely for its non-application of its laws and rules
. Less still can they be expected to apply them where they are expressly given powers not to do so. According to article 35 of the new code, the mining companies can also exploit “in the zones defined as being of special archaeological, historical or cultural interest provided they have permission from the competent authority”. All exploitation requires authorisation from the competent authority, the inclusion of this phrase here is superfluous and serves only to give an image of control over mineral depredation in special areas.

The Mining Code also introduces changes which permit the State to reduce the royalty to 0.4% for private proprietors of the subsoil
, and introduces external environmental impact audits (this was previously the remit of the environmental authority alone). The most advantageous of all is that according to article 289 the only persons which can object to a mining concession contract are “the administration, the concessionaire, the third parties that vouch direct interest and the District Attorney”, , leaving the residents of the exploited zone without the possibility of recourse to an NGO to object to it (though the possibilities of asking for the annulling of the environmental licence are broader). In the context of a society in conflict and where the paramilitaries say they are coming to protect the interests of the multinationals, such an article leaves the communities in mining zones unprotected.

There is a norm which obliges miners to legalise their mines. They have three years, from the first of January 2002. It is natural and normal that a State should want to legalise the mining in its country. However, Colombia is a country in a state of war and there are no guarantees for those who travel to the municipal town to legalise their mine. As we have mentioned, the miners’ leader Orlando Camaño was murdered just as he was making applications for the legalisation of some mines. The paramilitaries have said they would prefer the multinationals to be there. In the face of this, it is probable that some miners will decide to simply ignore the law. Such a situation is contemplated in the Mining Code and, unlike the treatment the multinationals may receive, the law is implacable even with the officials in the zone.

Illicit exploitation is a very typical infraction among small miners and not among big companies and in the new code it is an offence punishable by a custodial sentence. In accordance with article 244 of the Penal Code, this offence “will be punished” and anyone convicted for illicit mining “will be prohibited from obtaining mining concessions for five years”
. The language dealing with the small miners gives the officials no room for manoeuvre, in marked contrast to the multinationals, where they may (there is no obligation) revoke the licence. What is more, the Mining Code will also punish officials who do not apply the law. Article 306 is clear in this respect. “The Mayors will proceed to suspend, at any time, by official announcement or by notice or complaint of any person, the exploitation of mines without a title registered at the National Mining Register. This suspension will be indefinite and will only be revoked if and when the exploiters submit such titles. The omission on part of the Mayor of this measure, after having received such notification or complaint, makes him subject to a disciplinary sanction for a major offence (bold type ours)”. It seems that the miners will be forced to comply with the Mining Code. What remains to be seen is how the paramilitaries will act once they begin to apply for the legalisation of their mines. Unlike the last time there was a round of legalisations, the zone now has a heavy paramilitary presence, above all in the municipal capitals where they would have to make such applications.

The Ministry of Mining sees no problem there, as “they do not have to go to Santa Rosa del Sur, they can go to Morales or even to the Northeast of Antioquia if they want”
, without acknowledging that all these zones are under paramilitary control, or even showing a knowledge of the terrain and the difficulties that a person from one municipality can have to get to another due to the lack of transport and roads.

As part of the process of legalisation of mines and the development of different articles of the Mining Code, the decree which delimits the mining reserve in the South of Bolívar has been derogated. This mining reserve was an excuse for not allowing the realisation of a contract of association between the small miners and a foreign multinational
. Now they are trying to form different reserves in the South of Bolívar where the miners will have to legalise themselves and make contracts of association with the multinationals. The zones declared special reserves are in the municipalities of Arenal, Morales, Montecristo, Río Viejo, Alto de Rosario, and Barranco de Loba
. What will happen if the miners do not reach an agreement with the multinationals is not in the plans nor in any decree at the time of writing. Nor has anything been said about what the conditions of the contract of association should be, since that is a matter solely for the miners. This lack of clarity leaves the miners unprotected in the face of pressure from the paramilitaries to quickly sign agreements which favour the multinationals. At the same time it shows that the government has given up on the idea of increasing the productive capacity of the small miners and is opting to surrender the mineral resources to the multinationals, one way or another.

The presence of the paramilitaries in the zone is a reality and is already having economic consequences that show one part of the paramilitaries’ interest in the mines.

“The Department of Córdoba, seat of the so-called AUC, has never been a producer which exceeded 1.7 tonnes/year of gold on average and it is precisely in 1997, when the paramilitary operation really gets under way in the South of Bolívar, that Córdoba appears producing three times as much gold as it traditionally has, and in the year 1998 this figure increases sevenfold, without there being any evidence of new deposits or a large scale mining operation to produce such results. There is an explanation for this ‘phenomenon’. Under our legislation one must pay a 4% royalty to the municipality where the gold is extracted and this levy goes to the National Royalty Fund
 which transfers it to the municipalities and departments so that they can build basic infrastructure like roads, aqueducts, hospitals etc. but what has always happened is that these resources have ended up in the pockets of corrupt officials who share them out with drug traffickers and, more recently, paramilitaries who use them to arm themselves and politically consolidate their areas of operation; so what has occurred is that these royalties are going to one of the armed actors in the conflict, with the full knowledge and consent of the State. There have even been small uprisings against mayors over the diverting of this money, like the recent case in the municipality of Puerto Liberador”
.

In fact according to the Mining Energy Planning Unit, between 1996 and 2000 Córdoba produced a little more than 17 thousand kilos, compared to 1,539 kilos of gold in the department of Bolívar, occupying first place in terms of production at a national level
. There is no doubt that for the paramilitaries the gold is an incentive in their attempts to take over the South of Bolívar. Their interest coincides with the interest of the mining companies in carrying out large scale mining projects in the area, which at the same time coincides with the economic model they want to impose. It is not that the multinationals have contracted the AUC to cleanse the area, but rather that the AUC, as in other sectors and regions, is capable of realising who is advocating the same economic and social model as them, and therefore who is to benefit from their actions. A glance at the map of violence in Colombia shows us that it coincides exactly with the mining map. There is not a gold mining area where there are no paramilitaries. This is not mere coincidence. The paramilitaries are the spearhead of the structural changes Colombia is experiencing in the area of mineral resources.

5. FORCED DISPLACEMENT

Everything we have described above contributes to an increase in forced displacement in the Magdalena Medio region. Forced displacement in the Magdalena Medio and in the whole of Colombia cannot be considered the result of an armed conflict and the anxiety of bloody combat, although there are many cases of populations fleeing from the fighting. Forced displacement is a weapon of war just like the decapitations and mutilations of corpses. It forms part of a cruel military strategy.

“With terror as an instrument and the forced displacement of communities as one of their most used formulae, the paramilitaries have tried to take control of strategic regions in order to militarily defeat the guerrillas or to force them to negotiate a peace without the negotiations implying any transformations in the political system or reforms in terms of the concentration of ownership of property or the means of production. For their part, the guerrillas have made displacement an increasingly more important vehicle to regain control of the populations which were previously under their control and were wrested from them by the paramilitaries or subjected to state control [...]”
.

In the South of Bolívar the paramilitaries displaced thousands of people to gain control of important areas of coca production and mineral resources such as gold. The South of Bolívar is a geostrategic zone for dominating the Magdalena Medio. It is enough to observe the influence the ELN can have on the zone from the San Lucas mountain range to realise the importance it has. It is a rearguard zone for an armed movement to withdraw to. Control of it would make it more difficult to be completely expelled from the region, something which the State and the paramilitaries have realised in their attempts to evict the guerrillas. But forced displacement is not just a rural phenomenon. A new form is urban displacement

The latter is politically important for the paramilitaries, as it is in the big cities that the human rights NGOs which have denounced the systematic violation of human rights by Colombian State and its paramilitary offspring for so many years are based. In the case of Barrancabermeja, many human rights defenders have had to leave the city under pain of death.

“The transferral of the armed confrontation to important urban centres of the country has also had as a consequence interurban (neighbourhood - neighbourhood) or inter-municipal displacement, typically affecting communities previously in a situation of displacement and urban actors where in the majority of cases it is an individual or a family and thus invisible”
.

In terms of displacement, the urban centres always fulfilled the function of a refuge for the displaced, but not any more. The urban centre is not a refuge but it continues to be a centre of attraction, as it is easier to move into an urban area where in theory one will find a large infrastructure to help the displaced person. The case of Ciénaga de Opón shows just what the reality is for these communities. The municipality took its time in preparing their return, despite the fact that they were a community which had said from day one that their aim was to return to their lands and they had begun to prepare for doing so. One of the leaders was Manuel Navarro (mentioned above), who was disappeared by the paramilitaries in February 2002. His disappearance was due to a previous piece of work the paramilitaries had done, as he was disappeared by alias “Cachete”, who was a member of the community. The result of the disappearance was the collapse of the return process. The community, disoriented by what had happened, began to doubt the possibility of an organised return and split up. Two leaders had to leave the city shortly afterwards due to threats. In this context we see how the paramilitaries already have the possibility of controlling or limiting the expression of the displaced communities due to their urban control. There is no safe haven any more. The case of Manuel Navarro was not the first in Barrancabermeja, as in 2001 other leaders of different communities had been threatened.

5.1. Plan Colombia

“Within the framework of Plan Colombia, they have developed intensive activities to prohibit illicit crops, with military operations against the armed groups which control the illicit substances, fumigations and manual eradication by the police and military which have generated a flow of displaced people and refugees ...

“The military offensive proposed by Plan Colombia, as well as projecting extraordinary consequences in the already difficult human rights situation, implies the deepening of the grave social conflict suffered by peasants and small growers and without a doubt an increased number of displaced people and refugees[...]”
.

In the South of Bolívar the paramilitaries have taken part in fumigation operations and have increased their control over the zone thanks to the collaboration of the very forces in charge of carrying out those operations. Drug trafficking has been the excuse for mounting numerous military operations which have done nothing to weaken the paramilitaries. On the contrary, the paramilitaries have come out stronger. in those zones.

5.2. The reaction of the State

In response to the forced displacement, the Colombian State has created a bureaucracy to equal and complement the human rights bureaucracy, with similar results. There are various programmes for the displaced, but they are not sufficient. The communities usually do not know how to access these resources and there is a lack of attention by the authorities, as the United Nations High Commissioner for Human Rights noted in her report on Colombia in 2001. This lack of attention could be confirmed in the case of Ciénaga de Opón. The community often had to be content with only one meal a day, or even eat left over baby food. Although it is anecdotal, it is worth recounting one of these cases. On the seventh of December 2001, a commission of State and international bodies went to visit Ciénaga del Opón to inspect the site. There they ate a sancocho stew prepared by the peasants with ingredients supplied by the municipality. That same day, in the hostel where they were living, the community ate rice and baby food. When Alfonso Eljach of the Peace and Cohabitation Office was asked why, he replied that he was only able to organise the commission’s meal because he “had a load of paperwork to do”
 and they would have to wait until the following day. Some ate well off the budget for the displaced while those who in theory were the beneficiaries of those programmes went hungry.

“The weakest aspect of the system is the prevention of displacements, given the increase and expansion in the phenomenon. One cannot see any state policy or integral strategy which would translate the normative plan into concrete programmes. The State, on occasions, seems to play the role of a passive observer more than a real protector of the civilian population”
.

Put another way, the State is passive in the face of the phenomenon. Nevertheless, its passivity is not fortuitous.

“ any international observer reading the Compendium of Policies and Norms for Attention to the Population Displaced by the Armed Conflict would be impressed to see that it has a law, various schedules and a plan of action on this subject. The impression would be all the greater if they were to check its content, since it starts out from the United Nations’ principles on internally displaced persons – the most important recent up to date international norms in this area– and the rest of the documents follow through with a certain integrity on this serious violation, offering tools and creating mechanisms to address the problem. Why then do the Colombian displaced face one of the worst situations in the world ...?

“These laws and strategies are not applied, these laws and strategies have no schedule of rules of application, these laws and strategies are not sufficiently known about by the affected, these laws and strategies do not allow for the displaced to be involved in their design or the decision-making process [...]

“It would seem that all these laws and decrees exist only to justify [the Government’s position] to a few, above all to the international community [...]

This is effectively the result in Barrancabermeja regarding the forced displacement and the violence. The Colombian State can cite any number of laws, programmes and even spending carried out to bring an end to the violence and forced displacement. However, the AUC, as we have mentioned, was publicly distributing the houses of the displaced in Barrancabermeja without any intervention by the State. Law 387 allows and obliges the State to impede the expropriation of the goods and furnishings of the displaced and also talks of possession. Nevertheless, the houses occupied and distributed by the paramilitaries remain in the hands of others.

6. ECONOMIC DEVELOPMENT, PLAN COLOMBIA AND THE AGRICULTURAL MODEL

The Magdalena Medio region is a key region for the Colombian economy and a strategic one for the war. It is not surprising, then, that there should be an interest in making use of its natural resources or its geographical location. We have already dealt with the question of oil and gold. There are other strategic interests too, like the rehabilitation of the Magdalena river, as its share of the transport of cargo has dropped from 6% of the national total in 1970 to 1% nowadays
. The plan seeks to revitalise the river and this is tied to plans to build a bridge between Barrancabermeja and Yondó, which makes it more strategic for the war. If we look at the map, we see that the paramilitaries already control all the ports of the Magdalena Medio. The bridge and the rehabilitation of the river help to advance the plans to connect Caracas to the Pacific, with the aim of exporting goods. We must point out that a good number of these plans are waiting to be carried out, or are still at the study phase or are considered to be long term. One example of these plans is the export of electricity (Plan Puebla-Panamá). Colombia currently does not have the capacity to export electricity (and this is not due to the blowing up of pylons). Although theoretically it could serve as a distribution point in a project of this nature, it is more something for consideration in the not too immediate future.

Apart from the plans and economic potential, the region has also suffered the depredations of privatisation. The methodology of privatisation in Colombia is no different to that used in Europe. Either they privatise by way of licences or the search for so-called alliances with private companies or by selling shares. However, there is one great difference between Europe and Colombia, and that is the situation of trade unions and the capacity of unions to respond to planned privatisations. In the Magdalena Medio and in Barrancabermeja, in particular, the paramilitary attacks on the union movement have left it weakened. But it does not just affect the unions, but also the community. The unions find it very hard to mobilise people against one plan or another (which does not mean to say that it is impossible, but it is a factor to be taken into account).

This weakness was apparent in relation to the privatisation of the Water Mains and Basic Sanitation Company in Barrancabermeja, “EDASABA E.S.P”. Although they had been talking about privatisation for some time, the current process was very rapid and in a way the union was taken by surprise by the rapidity with which it was possible to dispose of this municipal company. The privatisation did not conform to any economic logic (like many other privatisations, not only in Colombia but also in Europe). It was a handover of the assets of the municipality and the municipality ended up paying a private company to take on the EDASABA operation, when the reverse should be the case. As the Sintraemsdes union complained:

“They intend to give the company which wins the contract to supply the “Basic Cleanliness” service the whole fleet of rubbish collection vehicles and the dump, on loan, and as if this were not enough, they will be paid 1 500 million pesos plus the monthly bill for the service. The contract is for six months, and the budget , as far as we know, comes from the Regular National Budget. 40%, i.e. 600 million pesos will be given to the chosen company in advance ”
.

The 1 500 million which the municipality gave the private company were so that the new company could operate without having to charge for the service, and thus avoid the opposition of the poorest sections of the city. The fact is that there was no opposition in any case, and the union did not do much to stop it. There was no possibility of going to the neighbourhoods to organise opposition (it is possible that due to the bad management of Edasaba no one would have come out to defend it even in the absence of the paramilitaries, but that is another matter). The union finally limited itself to protecting the jobs of its members. It must be pointed out that in September 2001 the union’s Secretary of Education, Press and Propaganda in Barrancabermeja was murdered by the paramilitaries after being taken out of his workplace
. Other trade unions in sectors like electricity were also targeted in the Magdalena Medio. These attacks, as the CUT in Barrancabermeja has already stated, weaken the unions and their capacity to struggle for better working conditions or against the privatisations. It does not mean that the companies which have taken on or bought state companies have favoured the paramilitaries, but that the paramilitaries are one of the factors which explain the State’s capacity to privatise with minimum opposition.

If it is true that the region is of strategic and economic importance, is suffering from the fight over natural resources and privatisation speculations, it is also true that there are economic and social proposals coming from the region itself. It is worth looking at some of these proposals, as they give us an insight into what some of the actors of the zone are thinking. The three proposals which we propose to look at are those of the Mesa Regional, Asocipaz and the PDPMM. We want to look at that of the Mesa Regional because it is a proposal which comes from the communities and was also part of the agreements signed with the national government after the peasant marches and the Peasant Exodus in 1998. The Asocipaz proposal is interesting because it reflects the ideas of those who are close to the paramilitaries. Finally, the proposals of the PDPMM are of interest for the simple fact of having international financial backing and enjoying the confidence of the “International Community”. As the biggest manager of resources from the “Social Component” of Plan Colombia, its intentions and the reality of the same merit closer examination.

6.1. Mesa regional

The “Plan for Development and Integral Protection of Human Rights in the Magdalena Medio” drawn up by the Mesa Regional as the proposal of the peasant and mining communities of the Magdalena Medio is a document which focuses on the totality of rights of the inhabitants of the region, and, importantly, establishes that macroeconomic indicators do not serve to measure development.

“We propose to construct a model of regional development which seeks to defend life and establish dignified conditions for living it. We consider that a development model cannot be measured only by economic growth, nor by the insertion of the region in regional, national and international markets, but by the level of enjoyment of civil, political, economic, social and cultural rights of the inhabitants of the region”
.

This refusal to measure development in terms of economic insertion contrasts with the other proposals and makes the Mesa Regional a fierce opponent of the plans for the extension of monocultures in the area or of seeing coca as the solution, as this too is only measured in economic terms. In fact, the mentalities behind the coca and the monocultures are very similar. Both see income as the determining factor, the existence of an established market and some comparative advantages which are primarily to do with the climate, as African palm , like coca, cannot be grown in Europe, and Colombia therefore figures as a country which has a natural advantage which cannot be overcome by the agricultural subsidies of Europe and the US to their farmers. Obviously coca is illegal and does not have the State support that the palm does, but the thinking behind both is similar. Therefore, the Mesa Regional does not see any future for its communities in either.

What the Mesa Regional proposes is highly political and global in its focus. This political and global aspect explains in part the marginalisation of its proposals by the State and the development agencies, as it upsets their consciences by not asking for breadcrumbs for today but the dreams and possibilities of a better tomorrow, indicating clearly who are those that bear responsibility for the situation in which the communities of the Magdalena Medio find themselves.

“We began by recognising that all the problems have to be approached as rights, not as mere unsatisfied necessities, being aware that the political, economic, social and cultural rights (DESC) are rights established in international human rights treaties and in the (Colombian) political constitution and consequently legally enforcible.

“It is important to point out that the violation of civil and political rights such as the murders, the massacres, the forced disappearances, the detentions, tortures and other excesses against the communities in the Magdalena Medio have happened within the framework of social struggles for land, housing, health, education and labour and union rights, among others. It is important to understand that human rights are indivisible and interdependent and are in constant interaction: political liberty is not possible if you do not have the necessary levels of education to permit people’s self-determination, that rights like food and clean water are conditions needed to guarantee good health. For this reason the PLAN seeks global action to seek the respect of all human rights”
.

Not only does the Mesa Regional propose an integral policy of rights (and it also clearly defines them as rights); it also has a political analysis of the Colombian situation in terms of the economy, and does not hesitate, as many do, to blame the neoliberal opening up of the country that has been going on since the beginning of the 1990s.

“this process of opening up is based on the policy of the neoliberal State, predominant in the last three governments and today reinforced by the current directors of economic policy. It consists of thinking and acting concretely in order to reduce the size of the State and in its non-intervention in economic processes. This approach has achieved a legal system with the markets as the fundamental axis of its administrative acts, dominated by the concept that it is the market which can best assign scarce economic resources. The direction of the process combines the policy of privatising commercial state companies and public services, the independent management of economic policy by the Bank of the Republic, whose fundamental mission is the reduction of the financial deficit and inflation, so that the country might have access to the investment policies of the major multinational companies – both being policies which, taken together, largely explain the profound recession of the Colombian economy, with negative rates for growth relative to population growth…

“The result for the last period is a deepening poverty and the deterioration of living standards for the majority of the population. Open unemployment of around 16%, with a tendency to rise further, the closure of a large number of small and medium sized businesses, the loss of family property by a large part of the population due to high interest rates… added to the corruption of certain sectors entrenched in the state apparatus [...]”
.

If so far we have concentrated on the Mesa Regional’s political position regarding the economy, it is not because they have no concrete economic proposals but because their proposal is unique amongst the three we will look at, in that it rejects the above model, unlike the others. Even the National Federation of Oil Palm Growers (hereafter Fedepalma) complains about the opening up of the economy but at the same time stakes its future within the same. The Mesa Regional, however, affirms that given the conditions “proposing such a model in the context of the Magdalena Medio is unthinkable”
. It must be remembered that the national government reneged on all the agreements signed with the Mesa Regional and its proposals ended up as waste paper. Nevertheless, it does have short and long term proposals for the region, none of which are based on monocultures or the infrastructure necessary for such an activity, but instead on infrastructure which serves the communities, and on food security as the base of a peasant economy from where one can think about generating agricultural surpluses, and not, as some suggest, generating “surpluses” through monocultures which generate monetary income with which food can be bought. This latter position was put forward, in an interview, by officials of the Investment for Peace Fund, a state body which manages the funds of the so-called “Social Component” of Plan Colombia.

6.2. Asocipaz

The approach taken by Asocipaz, as could be expected, does not run counter to the dominant economic model, but rather quite the opposite. Their concern is how to get the most out of it and to favour the already established economic interests in the area or those which, like the mining companies, are waiting to establish themselves.

Where the Mesa Regional talks of strengthening communities, and their production processes, demanding that the State make the necessary investment to reverse the neglect of the region (which, with exceptions like the oil port of Barrancabermeja is a poor region with little state investment), Asocipaz on the other hand, as though it were the representative of the large trade organisations, proposes that

“Between the year 2000 and 2020... a development model will have to be implanted which is based on strategic projects which will create an Integral Region, without borders, integrated into the transnational geo-economic axes, participating in a competitive manner in the national and international market, transforming its comparative advantages into competitive advantages, inclined towards specialised industrial clusters principally in the mining and timber sectors and agribusiness chains and ‘solidarity-oriented’ small and medium-sized businesses, using the latest export-oriented technology and based on an adequate physical infrastructure and a fiscal regime which will attract industry and foreign investment”
.

In terms similar to those used by the PDPMM, Asocipaz talks of a region for everyone and open to the world. In theory it will be a region with room for everyone, except of course the peasants, because unlike the others, Asocipaz is more honest, or more naïve, when expressing its true intentions. “The Plan must be aimed at harmonising actions in the following sectors: mining, forestry, cocoa, rubber, palm ...”
 and “has been drawn up to be funded basically with international resources. The actions are aimed at improving the infrastructure for external trade; promoting investment opportunities and giving incentive to foreign investors”
, in marked contrast to the Mesa Regional, which demands rights and argues that the macroeconomic indicators are not the yardstick with which to measure development. If the Mesa Regional blames neoliberalism for the poor state of the economy and the increase in poverty, Asocipaz naïvely or cynically praises globalisation.

“It is, then, this globalisation movement which reinforces and legitimises the processes of fiscal and administrative decentralisation so that local or regional spaces, having reorganised themselves, are in a position to mobilise their endogenous capacities, generate competitiveness and carve out a niche for themselves in the international market...

“The situation poses an undoubtable challenge to this group of countries, which includes Colombia, that of modifying their economies and making changes to their society ... Everything seems to indicate that countries like Colombia have to rethink their traditional socio-economic models and opt for others which place the emphasis on competitiveness and a revaluing of social capital”
.

Asocipaz clearly advocates the neoliberal model and, in line with this model, some drastic changes in the countryside.

“We must create a new agriculture, not untrained farmhands left to their fate by the traditional state agencies, but specialist organisations with solid entrepreneurial experience, autonomous and independent...

“It is not about creating peasant proprietors of useless plots of land, but to generate sources of profitable occupation, well paid jobs and real possibilities of participating as shareholders or co-owners in the capital and machinery of a modern agribusiness.”
.

Here what they are proposing is doing away with the peasant, converting him into a “well paid” worker in some agribusiness megaproject, where his ability to feed himself depends exclusively on his relations with his boss and the whims of the international market for this or that product. It must be noted that in response to accusations that it is the paramilitaries’ NGO, which it denies, Asocipaz presents itself as a representative of the peasant communities. Its true nature can be seen in the brazenly expressed goal of doing away with the peasantry. This proposal is not in keeping with peasant culture and it is not easy to argue that it represents a real proposal from those communities. Not even the PDPMM does this. They continue talking about peasants although the reality might be different. We should clarify that while making these comparisons between the PDPMM and Asocipaz we are not suggesting that the two are the same, but that there are points in common which come from some important overlaps in their ideological visions, which is not totally surprising, as the PDPMM acted as a consultant to Asocipaz. All this despite the fact that Francisco de Roux sees Asocipaz and Construpaz as paramilitary NGOs
.

If they want the peasants to disappear and reappear as wage-earners, Asocipaz has no concrete proposals for the miners, beyond promoting foreign investment, a dubious project, since as we have pointed out, the principal problem of the small miners is that a legal framework is being created which favours the investors and in turn threatens their future. But Asocipaz, as we have explained, does not have a very high opinion of the small miners, blaming them for innumerable social and environmental problems.

“There is a high proportion of informal mining, which is in the hands of small miners whose activity is generally illegal and is being done with primitive, low yield methods; their economic impact is typified by generating low incomes, negative social externalities and a [...] grave deterioration in the environment

“In response, the Colombian State is carrying out a revision of its policies and a strengthening the law, with the intention of achieving competitive advantages over other mining countries

Despite having a detailed and well-researched economic plan, it seems that for the moment they have not found much economic backing for their projects. They conclude with a list of projects and possible international financial backers like the UNDP and the FAO, and foreign governments, especially the Spanish government. In relation to the UNDP, it has not been possible to confirm this either way, as they have been very frugal with the information given. The other problem is that given the obvious links between Asocipaz and the paramilitaries, recognised even by Carlos Castaño, they opted for their public presentation under other names, such as trade bodies, Community Action Committees and, as we have mentioned above, a plethora of NGOs which have already started looking for resources in Europe.

6.3. THE PDPMM

Of the three organisations we look at here, the PDPMM is the most important in economic terms, since it is funded by the European Union, USAID
 and international banks such as the World Bank. And, very controversially, by Plan Colombia.

The PDPMM has made a series of economic and social diagnoses of the Magdalena Medio which would be impossible to treat in depth here. Therefore our analysis will limit itself to certain aspects and their political positions. Later, when we look at the so-called “Social Component” of Plan Colombia, we will take a more in depth look at some issues arising from its African palm and crop substitution programmes.

The PDPMM, like the other two organisations, takes as its starting point the real poverty of the zone and the backwardness and neglect in which it finds itself. It presents itself as an organisation which is trying to overcome the existing levels of poverty through the organisation of the communities.

“How is it possible that a region which is so rich in natural and human resources keeps most of its population in poverty? And how is it possible that communities which love life and harmonious coexistence so much are faced with levels of violence higher than any where else in the country? These were the questions which the Magdalena Medio Development and Peace Programme (PDPMM) asked itself from the very beginning”
.

There can be no doubt that these are themes which the PDPMM has dealt with since its inception. Nevertheless, its proposals are not the proposals of the communities and one of its fundamental problems has been its bypassing of existing leaderships. “They came like parachutists with their projects which are really theirs although they have set up a local branch. The projects do not come from the community and that is why no one goes out to defend them when they are threatened, because the people do not feel that those projects are theirs.”
 The idea exists and is spread around that the PDPMM is the first organisation to try to organise the people. Even an external evaluation of the PDPMM claims

“As for the ways of working, one of the most transcendental and significant achievements of the PDPMM is the development of skills and abilities for teamwork, breaking with cultural and economic inertia typical of these regions where individuals tend to isolation and dispersion [...]”
.

This is simply not true. One of the problems the paramilitaries encountered in taking Barrancabermeja was precisely the high level of social organisation. There are even social organisations in the countryside which have been active for a long time and are well-established. The Federación Agromineral del Sur de Bolívar and the ANUC have many years’ experience in the area. The arrogance of believing they were they only ones who could organise people led them to the embarrassing spectacle of inviting members of the OFP to a workshop in Puerto Wilches with the aim of organising the women. The PDPMM was informed that the women in Wilches were already organised, and that their organisation was called the OFP
. The reality is that the PDPMM is trying to supplant established organisations in order to promote their own policy, which is different to that of these organisations.

One example of this is the forum organised in Yondó, at which the PDPMM proposed the African palm as a development crop. This proposal contradicts the declared position that the proposals come from the communities or groups, when the reality is that it is the PDPMM which takes the proposals to the communities; proposals which are designed to serve other interests. In Yondó, the PDPMM lost credibility and influence due to its rupture with the ACVC, which alleged a lack of seriousness on the part of the PDPMM In the eyes of the ACVC, the former only kept part of their promises.
 But their biggest problem in Yondó was the African palm.

“At the end of 1999 the Community Action Committees, together with the community of the municipality of Yondó, held a municipal assembly on rural development, where the PDPMM supported its “Peasant Palm” proposal with a full financial analysis. We realised that at some stage in the future the peasants would end up in debt and we would finish up as sharecroppers, going back to feudalism. We decided it was not the best option. The peasants in this municipal council said no to the African palm”
.

It is such a defeat at the hands of a peasant organisation which motivates the PDPMM to set up its own organisation and not go through the existing organisations. This is a preventative measure which has been in operation since the PDPMM started
. Their contempt for other organisations not only occurs in an economic framework, but also in terms of politics. Whereas the PDPMM ignores other organisations when faced with irrefutable facts such as the Peasant Exodus they try to wrest importance from it. As we have said, that exodus was the result of the paramilitary onslaught, above all in the South of Bolívar. Mauricio Romero, a CINEP researcher who also works with the PDPMM, attributes the ELN’s loss of influence to its attitude to the municipal elections in 1997.

“That sabotage prevented the candidates with popular support from winning mayoralties or brought important groups of the population into conflict with the guerrillas, as happened in Santa Rosa del Sur, Simití and San Pablo, which up until a few years ago had been considered political bulwarks of the guerrillas. The guerrillas ignored decisions entire communities had taken regarding participation in the elections, something their enemies used to denounce their authoritarianism and present the arrival of the paramilitaries as an opportunity to exercise freedom. A similar feeling arose after the peasant exodus from the South of Bolívar towards Barrancabermeja at the end of last year [1998], due to the iron grip they had on the organisers of the marchers during their stay in the urban centre of Barrancabermeja (bold type ours)
.

As we have said, the actions of the guerrillas are without a doubt a factor in the advance of the paramilitaries. Nevertheless, it is worrying that while they talk of elections and citizens’ participation, 10 000 people participating in an exodus is interpreted as nothing more than an ELN manoeuvre. It is also worrying because it serves to stigmatise the community and is a sign of the PDPMM’s prevailing attitude to the independent organisations.

Apart from this organisational contempt, the PDPMM also has economic projects which do not take into account the reality of the communities and ignore the communities’ own proposals. The PDPMM’s big gamble in the economic field is on what is euphemistically called “Peasant Palm”. According to the PDPMM, these palm crops will give the peasants a way to escape from poverty.

“If other projects like this one [the palm] multiply, then one day we will see a region where peace has arrived when the whole world has changed and when the organised peasants and the business people have united to protect the rights of the poor to control the land and work in solidarity”
.

However, the crops have been severely criticised by several organisations, as it is considered that there are doubts about the virtues of the projects, to say nothing of the naivety of hoping that the palm companies will defend the peasants’ rights. These companies are not outside the conflict, as an analysis commissioned by the PDPMM recognises.

“Violations of the human rights of unionised workers are notorious in these companies. Paramilitary groups and the armed forces are responsible for crimes, torture, forced displacement and the disappearance of leaders and ordinary worker. Conflicts also arise over detentions, in which the workers are accused of being delinquents and subversives. In the face of these attacks, the trade unionists have asked for the rights of association, organisation, expression and freedom of conscience to be guaranteed.

“In San Alberto in 1995 three Indupalma workers were murdered in the middle of negotiations by two men dressed in civilian clothing, whom the community recognised as well-known members of the Policía Nacional in San Alberto. On the 12th of August, Floro Castro was detained on arriving home by 10 men of similar characteristics to the previous perpetrators. His body was found the following day, tortured and with several bullet wounds. Days later, on the 16th of August, the self-styled Cesar Peasant Self-defence Groups, made up of some thirty men carrying rifles and similar weapons, intimidated a group of people in the Primero de Mayo neighbourhood. Some of them were wearing military uniforms, and others civilian attire. They beat up several workers, burnt down the house of Luis Ernesto Martínez and then that of Thomás Cortez, who they disappeared before the eyes of his family and neighbours, as well as burning down the house of the mother of one of the murdered workers”
.

This is not to say that a hundred percent of all the projects are to be criticised or are indeed criticised. Here what interests us are the agricultural projects. The PDPMM’s decision to go with the palm predates the palm projects approved as part of the social component of Plan Colombia. However, as the palm is an integral part of the social proposals of the said plan, we will deal with it in that part of the text. However, it is worth pointing out what we are not criticising when we criticise the PDPMM and the African palm. Mauricio Romero defends the PDPMM projects against those who “consider them an ‘advancing of capitalism’ in the area”
 and then proceeds to claim that “if one glances at the economic initiatives financed or some of the social projects supported, the argument appears weak, if not delirious”
. Our criticism of the PDPMM is not that its projects are capitalist. Every development project financed by international agencies and the banks or even the Colombian State itself is capitalist. Economic relations in Colombia are capitalist and the mode of production is capitalist. That is a reality. Our criticism, then is due to what these projects mean for big capital and the insertion of Colombia into the world economy, the hegemonisation of North American capital and the political consequences that follow. We are also worried by the effect it has on the peasant communities in Colombia. The truly weak and delirious argument is thinking that because some of the projects are small-scale, they do not form part of the capitalist system. They do, and this is not what there is to criticise. Even the Mesa Regional’s demands take the reality of a market economy as their point of reference. The anti-capitalist proposals are different ones.

Of the three organisations which we have considered here, the PDPMM has been most successful. The national government reneged on almost all their agreements with the Mesa Regional and their proposals, because they are very political and due to their refusal to stop defending the interests of the peasants and small miners. The Mesa Regional is an organisation which has been sidelined in terms of productive projects financed by outside agents. It is difficult to say how far Asocipaz has been successful with its proposals, for reasons outlined above. Nevertheless, they are proposals which do not run counter to the macro plans for the zone.

Apart from these three proposals, there is a new factor in the financing of social projects, which is the so-called social component of Plan Colombia. The PDPMM is one of the biggest administrators of resources of that plan and in discussing it we are also looking at the reality of the PDPMM.

7. PLAN COLOMBIA, ITS SOCIAL COMPONENT AND U.S. HEGEMONY

Many critics of Plan Colombia have presented it as a military project whose social component is nothing more than a carrot to buy off the communities and silence the opposition. It has been said that the social part corresponds to the overall budget of the State and are expenses which the Colombian State would have incurred in any case. In this sense, the ex-Comptroller Carlos Ossa, confirmed in an interview with El Espectador that:

“As for the aid from the United States, which amounts to some 1200 million dollars, about 850 or 900 million dollars are exclusively military aid. Some 300 million dollars are aid from the US for the development of social programmes, strengthening human rights, the judiciary etc. and the big effort in terms of investment is being made using internal and external credit, i.e. the government is putting in a lot more into social development than the US. The US are putting up the money for the war, to build up the military”
.

Carlos Ossa is not mistaken in his figures; it is the Colombian State which is putting up the money for the social part. A glance at the projects approved by Plan Colombia show that not only are they financed by the State, they are projects the State has a duty to carry out in the normal course of events, Plan Colombia or no Plan Colombia. Works for Peace is one of the initiatives financed with money from Plan Colombia. All the projects carried out in the South of Bolívar, for example, are carried out by state bodies such as the Ministry of Transport or the Ministry of Development. There were two water and sewerage projects in 2001, both under the Ministry of Development
. The other projects consist of building new roads or improving existing ones, most of them being improvement or repairs. There are also some education projects in the area which consist of building classrooms for schools in different places. Once again, they are projects which would have fallen to the State to carry out in any case.

In some cases, such as Vallecito and Cerro Azul, Plan Colombia built three classrooms in total. These two places had been sacked by the paramilitaries and, as we have mentioned, Vallecito was bombed by the armed forces in the course of an anti-drugs operation. That is to say, the State reconstructed what it had destroyed in an act of war or through its laxity with the paramilitaries. The strange thing about these two projects is that there are hardly any people left there
. One could also ask what the point of building a school is, if thanks to state policy there is no support for education. With new changes in the law, many schools, including those built under Plan Colombia will have to close because they do not have a high enough pupil-teacher ratio
. According to the Investment for Peace Fund these funds are new and are an additional support to the communities and to the sector, be it in the construction of schools or roads. Nevertheless, the figures show that this is not true. The following figures show the changes in different sectors as a percentage of GDP and include projections for 2002

1998
1999
2000
2001
2002

Education
3.22
3.39
3.12
3.49
3.34

Infrastructure
1.36
1.46
0.79
1.22
1.20

Defence and Security
2.37
2.32
0.54
2.68
2.79

Health and Social Security
3.483
3.94
2.42
3.20
2.93

In none of the cases has there been a dramatic rise relative to GDP, on the contrary, in Health and Social Security we see a continual decline, with the exception of slight recovery in 2001, but the projection for 2002 is a return to the downward trend (all this before Uribe, who has promised fiscal austerity, takes office). The figure projected for education in 2002 is also below that of 1999. Defence on the other hand has experienced a halt in its decline and a recovery which puts it above 1998 levels.

Although one can criticise the fact that the social component is not financed by the United States, as Carlos Ossa does, or that it does not mean an increase in public spending in certain sectors, the problem does not lie there. The social projects are not military, but they are strategic. They cannot be considered something beneficial, which is how the PDPMM sees them. If we take a good look at Plan Colombia’s ‘Countryside in Action’, we see that it is not about giving alms to the poor, nor anything of the sort. Nor is it about developing the zones in the interest of the communities.

Two competitions for proposals were made under Plan Colombia’s ‘Countryside in Action’. Fifty one of the projects presented the first time were considered eligible and 33 the second time. In the first round, 15 projects were approved and on the second, only eight. It is worth looking at what type of project was approved and which projects were not approved. Seven of these projects were African palm, six of which are in the Magdalena Medio. Of the remaining projects, five are for products like cocoa and rubber, monocultures to supply the local and national market. Only two are food security projects: the small-scale fishing project in Tumaco or the project to process and market banana flour. Nor are these projects carried out by peasant organisations, including as they do 20,000 hectares belonging to the Indupalma company in the department of Cesar
.

The situation is a bit better in the second round, but not much. There are more smaller projects, like the planting of 120 hectares of rice. But in the second round only eight projects were approved in total, two of which are palm, belonging to the Monterrey company in Puerto Wilches and the Entrepalmes S.A. company in Meta. Plan Colombia seems to favour crops like African palm, rubber etc. Is it a coincidence that the PDPMM’s gamble has the support of Plan Colombia ? We believe not, as they are not the only ones putting their money on a considerable increase in the amount of land given over to African palm.

Fedepalma also wants to increase the national production of palm oil.

“The aim of the palm growers, over the next twenty years, is a sevenfold increase in 1999 production levels. Although that seems like a huge effort, the experience of the leaders shows that it is possible…

“In the process of constructing the Vision, it will be necessary to achieve yields of 5.5 metric tonnes of palm oil per hectare in 2020 (3.9 metric tonnes in 1999), with 636 000 hectares under cultivation. This would only be about 20% of the potential which – without technical restrictions – Colombia has for the cultivation of African palm, leaving most of the sea of resources to be developed after 2020”
.

This indicates a proposal to produce palm oil on an industrial scale bigger than today’s and Fedepalma is not satisfied with more than 600 000 hectares, but lets us know that it is interested in all the land suitable for growing African palm. So, should peasants support the initiative of this body? What is there in it for the peasantry?

7.1. The African palm industry

We need to take a close look at this industry and the state it is in. The first thing which must be stressed is the international price for African palm products. Colombia currently does not have much influence on the price, something which will not change if other countries follow the example of Colombia and increase production (although Fedepalma believes they can, but by the same token other countries could decide to increase their yield, wiping out the advances by made by Colombian producers). The first problem the peasants face, then, is a fall in prices. Between January 1999 and December 2000 the price of crude palm oil fell from 632 dollars a tonne to 265 dollars a tonne (CIF) Rotterdam,
 and the situation did not improve in 2001.

“Oils and fats prices continued to show a large fall on the international market during 2001. The average price of crude palm oil CIF Rotterdam was US$286 per tonne, lower than 2000’s US$310, showing a deterioration of 7.7%. For its part, the average price of palm kernel oil CIF Rotterdam went from US$444 in 2000 to US$308 in 2001, registering a fall of 31% [...]

“In effect, in the first months of 2001, the international price of crude palm oil reached its lowest levels in twenty years, reaching US$230 a tonne on the Rotterdam market...

“The deterioration in international oils and fats prices is due to various factors. On the one hand, international production of palm oil continued to experience growth, reaching 23.5 million tonnes in the year 2001, an increase of 1.7 million tonnes over the previous year”
.

In short, the price of oil has collapsed, and one of the factors is the increase in production. Nevertheless, this does not worry Fedepalma in the long term. Because, as they explain, the oils industry is cyclical and they expect prices to recover
. They also expect to maintain earning levels through the massive expansion of cultivation and an increase in yield. It is possible that they will be able to maintain their earnings in this way. But does the peasant have the same possibilities? Frankly, the answer is no. The peasant can increase yield of course, but unlike the big oil crop companies, there is a physical limit to the cultivated area that can be expanded. According to the PDPMM, in their projects they “were going to sow ten hectares on farms of an average of thirty hectares”
, meaning the possibility for expansion is very limited. However, that is just what the peasants will end up doing. They will end up in a logic of increasing production due to falling prices.

The industry is cyclical in terms of prices, but production is constant after the first years, as are the peasant’s obligations, and it is very possible that some of them will go bust when the market is at its weakest, obliging them to sell their land.

We must point out that the peasants who participate in the “Strategic Alliances” have obligations to the palm companies to supply them palm fruit through purchase-and-sale contracts. Those contracts oblige the peasants to sell the product to a specific company over twelve years. The company they have to sell to is the company which has given them technical help, seeds etc. As the peasants deliver the fruit, the company pays them, deducting what they owe to the company.
 According to Fedepalma, these contracts are not forward contracts, as Francisco de Roux claims
, but purchase-and-sale contracts. The difference is that with a purchase-and-sale contract the price is established at the moment of delivery and with a forward contract the price is established at the time of signing the contract, even though the sale date could be years away.

With such contracts the company has all the advantages. While the peasant may breach the contract by not selling their fruit to a specific company, the company can pass the fruit on to another company if it does not want to buy it
.

The advantages for the palm companies not only lie in the fact that they have a population tied to supplying them for twelve years, but in what that means for the company’s costs. According to the ACVC, the companies try to reduce production costs by passing them on to the peasants
. The desire to reduce costs is not something which comes from Plan Colombia, but something older which Plan Colombia took as a model. Rugeles and Delgado talk of two models which are being implemented.

“The strategic alliances are being formed especially between all the extractors and the projects of the associated small palm growers, as a way of supporting and ensuring the future of the project, which at the same time is a way of capturing the production obtained. It is a long-term contract, 10 years, during which time the associates pay off the credit obtained for the establishment of the plantation, and is signed by managers of the four extractors and the legal representative of the association. The basic commitment is to buy the fruit as associated production, under the same conditions as any grower, and to guarantee to the financing banks the payment of the debt acquired by lodging with the said bank the value of the raw material bought; the banks deduct the part corresponding to the debt and the rest is the surplus from the association’s operation. In the case of breach of contract there are serious sanctions, and in the case of differences arising the figure of “friendly mediator” or arbitrator is established.

“The other model is that of the contract for specific work in the fields, which is signed between a grower and the associate labour companies. The contract is preceded by a tendering process in which the growers give the specifications of the task: type, quantity, location etc. and the associate companies come along and suggest a price. There is a competition between the companies and then the grower chooses the one that suits them best and signs the contract. The central factors in fulfilling the contractual obligations are quality of work and time; both are penalised or rewarded, depending on the outcome. The palm company deals with the directors of the associate company, who are responsible for fulfilling it; nevertheless the latter must demonstrate their labour arrangements with their members, collective life assurance policies, professional risks insurance and health insurance. They are extremely short-term contracts, where all the possible threats are foreseeable, and there are safeguards; they suggest rather a rigid form of training than a mutually beneficial contractual relationship, which is the initial idea. In any case that is the direction labour relations are irreversibly going in, particularly in the growing phase. In this way the grower reduces the number of labour force contracts, and all the costs and risks involved in human resources management, to a minimum, and at the same time is achieving higher levels of productivity per unit of work”
.

The peasant gets into debt with the company and those who before were workers now form “companies” where they also have to meet all the costs and furthermore, in the context of the Colombian economy, where work is becoming scarce, there will be a downward competitiveness in the cost of the contracts. As might be expected, Fedepalma praises this model, even comparing it to Europe.

“In the palm growing sector, two new models of labour contracts are being developed, basically. The first is linked to the development of labour service cooperatives, following the European agricultural model based on the creation of strategic alliances, which has shown to be very efficient in countries like France. In this type of model, the workers form an association to offer professional and specialised labour services in the activities demanded by the plantations. This model has the great advantage that the workers take an entrepreneurial attitude to their work, allowing contractual relations not to be focussed on an employer-employee relationship, in which the objectives of the two parties differ, but taking an entrepreneurial focus, in which both parties have to combine their efforts in the same direction to achieve better results.

“The second model is based on the democratisation of capital and on the participation of the workers as capitalist partners in the business. In this model, the workers buy shares in the palm companies, which obliges them to look at their activities from both sides, as workers and as businessmen, thus achieving a greater sense of belonging to the company on the part of the workers and orienting labour activities more towards productivity and profitability of the business.

“In both cases, wage negotiations become more civilised and it serves as a security mechanism against the guerrillas’ influence”
.

Nevertheless, we find ourselves faced with a model where both the peasants and the workers have to compete among each other for the favours of the boss. A boss who, unlike in other eras, has no social responsibilities to their employees, since they no longer have employees, but partners. In the case of the employees, these partners cover the costs of their uniform, machinery, social welfare contributions etc. In the case of the peasants, they cover the costs of sowing and maintenance, get into debt with the company and also with the Colombian State, which lends them money to start the project through Finagro. Although Finagro gives them a four year period of grace, for repayments on this debt, the interest never stops accumulating. In a bulletin which the PDPMM prepared for the peasants, they are told that they could end up paying 600 000 pesos a month in interest, and are ingenuously told that the period of grace is like another loan of the same value. What does happen is that by the end of the period of grace, the peasant has doubled his debt through the accumulation of interest …

The power relationship is extremely favourable to the palm companies. Although both Fedepalma and the PDPMM talk of the virtues of the “Strategic Alliances” and, as we have seen, Fedepalma talks of civilised relations with their employees due to the changes in the model of production, it is not at all convincing. For the PDPMM, the Magdalena Medio is being constructed by everyone, including the corrupt politicians, but we all have to change
. The changes made by the peasants and the workers are obvious, but we see no change on the part of the palm companies. The industry continues to be an oligopoly and this is not going to change in the long or short term. Three thousand hectares of palm are required to maintain an extractor plant and in terms of the projects this means 300 peasants with ten hectares each, who would have to be united even to think about that possibility.

Nor have we seen a change in the armed conflict the country is living through. It is precisely there that the palm companies could make changes in their attitude to the organised peasants and the trade unions.

7.2. The African palm and the conflict

The PDPMM is conscious of the conflicts in the palm industry, as we have pointed out above, quoting Duque Rojas of the PDPMM, who notes the human rights violations in these companies. But Duque Rojas’ analysis is from 1996. Can there have been a big change in the attitude of the palm companies?

The murders of trade unionists in the palm industry in the Magdalena Medio continued in 2001. Among the victims was the vice-president of the trade union at Indupalma, Pablo Padilla, who was murdered in February 2001. Three more palm company trade unionists in Puerto Wilches were murdered in the same year
. It ought to said that Fedepalma, in a private presentation, referred to Indupalma as a model to follow. Questions were asked about political violence and the murder of trade unionists at the hands of the paramilitaries. There were no answers given. It seems that the paramilitary violence does not figure as a problem for the palm sector.

“The insecurity and the violence affecting the palm sector comes essentially from the armed organisations on outside the law, such as the Revolutionary Armed Forces of Colombia – FARC, the National Liberation Army –ELN, the Popular Liberation Army – EPL, the “paramilitary” groups and, up to a few years ago, the 19th of April Movement – M19, which is currently a political current which has successfully come into the democratic fold”
.

It must be noted that the paramilitaries are the only ones not to be listed by the name of their armed organisation, the AUC. Even the M-19, a guerrilla movement demobilised in 1990, appears, but not the AUC. The use of inverted commas is also indicative of the political position of the companies regarding the nature of the paramilitaries, a debate which we referred to in the introduction. What is more, in the same document, after disposing of the paramilitaries in a single line, they go on to talk about the damage done to the palm industry infrastructure by the guerrillas and on pages 99 and 100 reproduce tables of guerrilla attacks. There we find neither paramilitaries nor “paramilitaries”, but only guerrilla organisations. But if they are worried by the violence, then all the violent attacks ought to figure, including the attacks on the unions. The only reference made to the unions is to claim, without giving concrete examples, that the guerrillas have attacked “trade unionists who do not share their ideas””
, which is possible, as the CUT has recorded several murders of trade unionists at the hands of the guerrillas, mainly the FARC.

Although Fedepalma laments the attacks against the palm companies, they do not seem to have been key to the development of the industry. According to Rugeles and Delgado, it is precisely in the 1990s, as the conflict worsens, that there is the biggest expansion in palm planting.

Independently of the attitude of the palm companies to the paramilitaries, they do have a role to play in the development of the industry, an important role in terms of the new models of production which are being developed.

“The efficiency of the palm model rests on three pillars: first, cooperation; second, the lack of organisation of the workers and competition between them; and third (still to be consolidated)
, the armed coercion by the paramilitaries which controls not only the quality of work but also the care of the tools, and ignores the health of the workers.

“On this basis the model facilitates an increase in profits as inequitable contracts with the associative companies can be signed without any trouble from the workers, and also having passed on the role of boss to the workers the businessman’s gains are not only administrative in character but are fundamentally political in nature. The worker takes on the boss’s role in the transaction, and with that loses the possibility of exercising class solidarity. Moreover, in order for the workers to compete better on the basis of the associations, they would have to unite in a body which could negotiate minimum wages for work, recognising increases in productivity. A body of this type would eliminate the competition between the workers’ private companies, since efficiency would be guaranteed by the contracts. The appearance of an organisation of this type is impossible as long as the paramilitaries remain dominant.”
.

7.3. Agricultural model

What is occurring is not just the result of the PDPMM’s ventures, nor a mere coincidence between its proposals and Plan Colombia’s policy. For some time the Colombian countryside has been experiencing structural changes which affect the food security of the peasants and of the whole country. The Colombian countryside is in the middle of a real economic and productive crisis. The responses to the crisis will define not just socio-economic relations in the countryside but also Colombia’s insertion in the world economy.

If we look at the land under crops in Colombia between 1990 and 2000, we see some changes in land use. The total for short cycle transitory crops like rice or maize etc. has gone down, from 2,515,630 hectares to 1,612,322, while permanent standing crops have only increased by some 220,000 hectares. In fact, the country has lost a total of 833,930 hectares of short cycle and permanent standing crops in this period.
 As the country loses land under food crops, the quantity of imports shoots up.

Between 1992 and 2000, cereal imports shot up from 1,494,566 metric tonnes to 3,256,152 metric tonnes and imports of legumes and tubers saw a similar increase, creating a negative balance of 417,859,000 dollars in the case of cereals and 51,819,000 dollars in the case of legumes, plants, roots, and tubers.
 Meanwhile, the rice growers’ body, Fedearroz, complains that the country needs another 100,000 hectares under rice to eliminate the need for imports
.

“In recent years we have seen an increase in the importation of products which a decade ago would have seemed an absurdity: wheat, maize, oils, potatoes, to name but the most important…

“It is obvious that the issue is linked more to pressures from international commercial interests than to the conditions of production inside the Colombian agricultural border. The country could satisfy the population’s food needs and still generate exportable surpluses with the amount of land and water available today. It is the structure of international trade which prevents, in a certain way, the self-determination of the country, preventing it from producing what most suits its population in terms of securing access to staple foodstuffs.”
.

León Sicard notes the increase in land used for cattle as a bad use of land. According to him, the country only has 19 million hectares suitable for cattle raising. However, in 1999 there were already 41 million hectares dedicated to this use. But the situation the Colombian countryside finds itself in is not just due to bad use of land or international policy. There is another factor linked to these two and which is in fact inseparable from the latter. It is state policy on agriculture.

State policy is to promote the “Strategic Alliances” around the monocultures and products for export. In the eyes of the State, the peasants lack entrepreneurial culture, that is, the crisis is the fault of individuals and has nothing to do with opening up of the economy or state policy.

“Agriculture stopped being a way of life a long time ago and became a business”, affirmed César Pardo Villalba, president of the Agrarian Finance Fund (Finagro).

“However, Pardo Villalba said that there are many peasant producers who still have not taken this change on board, and in order to bring them into line with the demands of the market, the work of the government itself, the Ministry and the private sector, as well as FINAGRO, would have to continue”
.

To this end they promote agroindustrial projects like African palm or rubber. They are so convinced of their success that the Ministry of Agriculture declared that

“Of the one million hectares [abandoned at the beginning of the government’s term of office], 400 million are back in production, achieving 3 million metric tonnes more production. That is profitability. And if before we were importing 7 million metric tonnes and now only 5, that means we have gone down two, something significant.”
.

The conditional if, is very appropriate, because the government’s own figures do not concur. According to state statistics, agroindustrial imports have increased from 2,219, 496 metric tonnes to 5,577,109 metric tonnes between 1992 and 2000, never reaching seven million at any time.
.

However, the government, the PDPMM and others are very sure of the way to follow. Finagro, like the PDPMM, is putting its money on the African palm and not on staples like potatoes or beans.

(Million pesos)

Crop
1994
1995
1996
1997
1998
1999
2000

Potato (comm.
)
15,915
17,221
13,772
10,586
10,288
4,275
5,151

Beans (comm.)
1,412
1,603
980
845
982
113
481

Maize

(comm.)
7,451
10,308
12,926
8,497
4,364
3,328
8,902

Wheat
225
179
62
49
35
17
45

Vegetables
5,595
5,216
3,953
4,196
2,088
4,567
2,398

If we take a quick look at the table, we can appreciate that the credits granted for all these crops which are basic to the Colombian diet, fell. The only crop which managed a recovery was maize, without reaching 1995 or 1996 levels. In fact, the credits for all the short cycle transitory crops fell from 138,160 million pesos to 108,340 million pesos. Taking into account that inflation was running at almost twenty percent in the first years, this is a dramatic cutback. If we compare this with the money Finagro alone paid out for the African palm we see a different panorama, above all in 2000.

(Million pesos)

1994
1995
1996
1997
1998
1999
2000

1,157.3
801.9
1,014.2
1,171.9
1,378.5
4,781.6
11.258.0

Thus we see that the PDPMM’s proposals coincide with those of Fedepalma to create “Strategic Alliances” which are presented as the entrepreneurial response by one and as the “community” response by the other, and which is an activity for which there is state credit. One can rightly convince the communities to accept these proposals, if they come supported by the World Bank, Plan Colombia, Finagro, PDPMM etc. There is another factor beyond the carrot, and that is the traditional stick. If a community is fumigated and this produces a food crisis, as happened in Santa Rosa del Sur (see above), then it is easier to “convince” the whole community to get involved in these projects when they already have nothing to eat.

“the policies implemented by the State to stop the drug trafficking, acting in the sphere of production, have not produced any results in terms of reduction of the areas under illicit crops.

“The main reasons for this failure seem to be the folowing:

“The reduced availability, or non-availability, of alternative crops which have been regionally approved and which are based on the improvement of peasant and settler production systems and which meet the demand for these products on the national and international markets.

“Hence the “attraction” of the big African palm or rubber plantation projects which in regions like the Magdalena where if there is African palm being grown and there is experience for production on large and medium sized properties, they “promise” to mobilise important financial resources, in opposition to other alternatives which have not been investigated or costed out, like fruit trees or clean production systems, without using the agrochemical packet of cereals, like rice, maize and other oil bearing crops like soya or peanuts, legumes like beans, or sugarcane or yucca [...]”
.

One peasant leader explained the “Strategic Alliances” as being an alliance between the fox and the hens, in the end the fox will eat the hens. Those who propose this model, and the move to exporting products like oil, forget that Colombia is a country which exports a first class product, the quality of which is questioned by no one, and which they have been working on improving their world share of for years, and where Colombia really does play in important role in the industry. What is more, this product includes thousands of small peasants. Nevertheless, it is a sector in crisis. We are talking about coffee, one of Colombia’s most famous crops. Despite favourable conditions for coffee production, Colombia has still not been able to overcome the crisis in this sphere. “The coffee sector will only be able to come out of the most serious crisis in its history if the State injects between 400 thousand million and one billion pesos over the next four years”
. That is, having a quality product and an established market and a worldwide reputation is not sufficient, state intervention is needed. If the same thing happens with the palm, will the peasants be able to eat the products they cannot sell? Or will the same happen to them as happened to the coffee growers?

As regards the role of the PDPMM in this affair, one has to ask: what are they playing at? It is not clear, because they have studies and analyses of the region, which give an account of the causes of poverty, but at the same time they make incoherent or contradictory statements, like saying the World Bank is not neoliberal
. Furthermore, the PDPMM has been questioned for accepting money from Plan Colombia, and rightly so. Not only for what we have mentioned above but also for the manner in which they participate in it and how they focus the debate, trying to obscure their activities and what is behind them.

According to peasant leaders, the PDPMM arrived in the communities of Santa Rosa del Sur and Morales at the beginning of 2002 offering to pay day wages for pulling up coca plants by hand. Nevertheless, the PDPMM made it clear that they would not bring money for social investment once the coca had been pulled up. They said that the money was not from Plan Colombia but from USAID. One cannot present assistance from USAID and Plan Colombia as two different things. Apart from the fact that they are both from the North American government, USAID in Colombia does nothing to distinguish itself from Plan Colombia
. The peasants rejected the idea of manually pulling up the plants without social investment. The PDPMM informed them that if they did not accept it, the fumigation would come in July 2002, something the PDPMM wanted to avoid. Nevertheless, in this case the PDPMM in effect communicated a United States threat against the community. One cannot talk about community participation with the sword of Damocles hanging over them. It must be underlined that in the USA the government promotes changes in agricultural production by way of subsidies, but the proposal made in Santa Rosa del Sur did not include any support or alternative development. The economic plans of USAID are imposed by open threat against the communities, as Michael Deal of USAID explained:

Alternative development does work and it is an important essential element in that strategy. The concept involves – is (sic) the same in all countries and it involves groups of small farmers, communities or farmer associations signing agreements with the government, agreeing to voluntarily eradicate 100 percent of their coca crop in exchange for a package of benefits both at the farmer level and at the community level: at the farmer level, to help them get involved in legal income-producing alternatives, and at the community level to provide basic infrastructures such as schools, health clinics, public water systems and rural roads.

It is important to note that there is nothing as economically profitable as coca. The incentive to get out of coca on a voluntary basis is not economic; it is the threat of involuntary eradication. There has to be a credible threat and a risk of continuing to stay in coca (Bold is ours). In Colombia, we are seeing that the risk is credible, and farmers just in the past two or three months are lining up to sign these agreements.
.

As regards social investment, it is worth pointing out that peasant organisations like the Mesa Regional have serious problems bringing in consultants external to the PDPMM, as not only the civil authorities, but also the military and the paramilitaries create problems for them, as occurred in Santa Rosa del Sur in April 2002. There, the AUC declared that any foreigner coming into the zone would have to come to them first (one presumes this would be done at their office in the centre of Santa Rosa), and the mayor also said that foreigners would have to pass through his office.

Francisco de Roux of the PDPMM initially denied that they receive money from Plan Colombia and then admitted that they did, but said that they could not be considered Plan Colombia funds (although they come through it) because, according to him, Plan Colombia is a military plan and the PDPMM is social. What is more, according to Francisco de Roux a peasant or a fisherman cannot be called a paramilitary for participating in a social project
.

However this is to reduce the debate to a very basic and mistaken level. It is not about whether peasants are aware of their small role in the changes the Colombian countryside is experiencing. Nor is it about whether the peasants are conscious of how an economic activity could favour the paramilitaries. It is not about the political awareness of the marginalised when they are being used by others. It is about what the consequences of a particular policy are and who benefits from this policy. If everything depends on the political awareness of the exploited, then exploitation would cease to exist because it would not be recognised, a very post-modern situation where reality is not confronted, hiding behind an academic debate where only interpretation exists. Unfortunately, with the changes that are coming in the Colombian economy and the actions of the military and paramilitary forces we cannot afford the luxury of such an abstract and useless debate.

7.4. The position of the United States

The position of the United States in the question of agriculture could not be clearer. Above all, they wish to protect their own agricultural production. While Colombian agriculture suffers a grave crisis due to the opening up of the economy in the 1990s, the United States maintains its subsidies for its farmers. Not only did it maintain those subsidies; under George Bush it has increased them. As El Tiempo reported:

“The alarm bells are ringing: The United States will dedicate 86.7 million dollars a day to subsidising its production of wheat, barley, oil bearing crops, cotton, sugar, feed grain, rice and milk products, among others [...]

“The increase in the subsidies and internal supports to United States agriculture, said the Minister for Foreign Trade, Angela María Orozco, signifies a stagnation, even a setback, in the process of trade liberalisation in the agricultural and fisheries sectors on a world level”
.

The minister was mistaken, as this would not be the first time in history that a superpower that preached free trade should practice a policy of tariffs or subsidies regarding its own national production, Great Britain being the clearest example of this in the 19th century. There is one rule for superpowers and another for the rest, something which those who preach the virtues of monocrops aimed at the US or European markets should remember. With the same ease with which Bush turned around the logic of liberalisation regarding subsidies, he could do the same with specific products or even countries, although in the case of the African palm Colombia should fear Europe more, since it is its major market for oils, in particular the United Kingdom, which consumes 52.4% of Colombian palm oil as against 33.2% for Venezuela and 6.4% for Holland. The United Kingdom also consumes a large quantity of palm kernel oil, 33.3% compared to 54.5% for Mexico
.

But our purpose here is not to talk about which country has more influence on Colombian agriculture, but about a model which corresponds to the interests of the transnationals. The only reason why the United States is not a market for Colombian oils is because it is already self-sufficient in oils and fats and in fact exports soya oil to Colombia, in competition with Colombian oils
.

US policy on agriculture was laid down in the Santa Fe I and II documents. These documents were very clear and explicit and are worth quoting extensively
.

“Both the agricultural trade policy of the United States towards the countries of Latin America and the aid programmes for its own agricultural sector must try to maximise the comparative advantages in production and promote a move towards commercial crops which increase reciprocal trade.

“Soil, climate and relative labour costs in relation to technology give the United States an advantage in terms of the cost of production of cereals and legumes vis a vis Mexico, Central America and the Caribbean. Similarly, the Caribbean countries possess advantages in the production of fruits for the table, vegetables and sugar. However, maize and beans are a product in the diet of many of these countries.

“The minifundistas of Guatemala or Nicaragua could receive bigger incomes by changing over to the production of commercial crops such as asparagus, strawberries etc to sell to the North American market, and buying in exchange maize imported from the United States”

Santa Fe II continues in the same vein, although it also promotes a certain relaxation of tariffs for products where Latin America has a comparative advantage, such as sugar. It must be remembered that the only advantage it has is climate. Santa Fe II proposes that...

“US agricultural trade policy towards Latin American countries and United States aid programmes for its agricultural sectors must promote the raising of comparative advantages to the maximum (bold type ours) and stimulate the substitution of crops which are sold for cash for products which allow greater reciprocal exchange”
.

Santa Fe II expands the list of crops to include melons, as if this were a new innovation which would give the peasants a greater choice. Of the two documents, the most interesting for us is, and perhaps strangely so, Santa Fe I, even though it was written in 1980. There it outlines the political advantages for the USA of promoting a change in Latin American agriculture, moving it towards the export of melons and strawberries.

“Foodstuffs are a weapon in a world at war. Four of the world’s seven producers of agricultural surpluses are in the western hemisphere: Canada, the United States, Brazil and Argentina, together with the producers of the pacific – Australia and New Zealand -, the American continent could exercise a powerful pressure on potentially hostile states, holding their important food supplies hostage, and thus modify the balance between the Old and the New World”
.

As the food trade union in Colombia affirms

“In the current political circumstances control over food constitutes a fundamental weapon of war for the United States in the possibilities of continuing to advance in its takeover and domination of the world, assigning levels of subordination to the other countries.

“In the case of Colombia, we now have total agricultural and industrial dependence – having destroyed national agrifood production – which means that today we import more than 8 million metric tonnes of food a year thanks to the famous opening up of the economy ... as a result of this, Colombia has been cast in the role of producer of raw materials for the needs and interests of the accumulation of transnational capital”
.

That is what it is essentially about; whether the PDPMM’s peasant is aware of it or not, the agricultural model is changing radically and, along the way but not by accident, the model of relations between the powers on the periphery and the centre (Europe and the USA) and relations between the peasant and Colombian society.

Although it may seem like a conspiracy theory to think that the United States would decide to support an agricultural policy through Plan Colombia with aims other than those declared, we must point out that as we have seen with the military aid for the struggle against drugs which began to show itself quite brazenly as counterinsurgency aid with the “shift” which George Bush gave it, we also see similar “shifts” in social aid. The biggest deceit regarding the palm is that it is not a substitute crop for coca. The palm requires very flat land, of which there is not much in the coca growing zone. It is planted in the flat lands near the river, far from the San Lucas mountain range with its broken, mountainous topography. Puerto Wilches, one of the zones where there are many palm projects, some of them under Plan Colombia, is not a coca growing zone. That is not to say that there are no flat areas of the Magdalena Medio where coca is grown, but rather that the palm plantations have up to now distinguished themselves by being in zones with little or no incidence of coca and under paramilitary control.

THE CURRENT SITUATION, AS A CONCLUSION

What is evident is that the paramilitaries now have a presence in all the municipal capitals of the Magdalena Medio. From their beginnings, in Puerto Boyacá in the 1980s, they have experienced a massive expansion in terms of territory captured and troops occupying Barrancabermeja, the “rebel city”, which no-one could ever before have imagined in the hands of the paramilitaries, and indeed people doubted even the State’s ability to control the whole of the oil port’s territory.

The control the AUC have was obtained through the efficient collaboration of the security forces in so far as the paramilitaries are able to maintain permanent checkpoints on the river to control people’s access, “disappearing” people and confiscating food and medicines when they feel like it, and the ease with which they can move around the city disappearing people in the centre of the port. The media played an important role in the taking of Barrancabermeja, giving prominence to some events and ignoring others, creating an atmosphere propitious to their arrival.

The paramilitaries currently count on a flagrant omission (non-action) in relation to them, thanks to which they have been able to take over many social spaces, including the prison, and dared to run a political campaign in favour of the candidacy of President Álvaro Uribe Vélez.

If we look at the three phases in the paramilitary model we mentioned at the beginning, we will see that they have been able to implement, to a greater or lesser extent, all three of those phases.

“…the «first phase» of the paramilitary model [...] is about «liberating», through war, large zones from the subversives and their popular support bases, imposing a process of land concentration, modernising roads, services and infrastructure, developing rancher capitalism and a new hierarchical and authoritarian structure in the social and political organisations of the region”
.

Although the paramilitaries cannot prevent a guerrilla incursion any more than the guerrillas could ever prevent a paramilitary incursion, it can be stated that the municipal capitals of the Magdalena Medio, above all Barrancabermeja, have been “liberated” and in the short term there is no going back. To this end they can count on the military presence to prevent large scale incursions and police and military intelligence to know if there is the possibility of an incursion. Tied to this takeover process we find a region which is strategic to the economy and figures in the plans for foreign investment now as never before. There is Plan Colombia, the new plans to improve the road and river infrastructure and even investment from the European Community. This is not to say that all the actors who bring money to the area do so as a favour to the paramilitaries; rather that some who did not want to invest before because they were afraid of the guerrillas, and others who see the new situation and the paramilitaries attitude to big capital, have decided that now is the time to invest. All this goes along with the second phase, which

“…is about «bringing wealth to the region» through subsidised land distribution, employment creation, concentration of the population in the urban centres, the construction of health centres and schools, giving people free electricity, building dams for the water supply system and roads, land improvement, giving technical help and lending money for production. This second phase of the model is carried out with the knowledge and legalisation of government bodies such as the Colombian Institute for Agrarian Reform –Incora–. The new inhabitants who occupy the old liberated zones are not those who were violently displaced (the excluded poor), they are a new population (marginalised poor brought in from other regions), loyal to the «godfather», who quickly organise themselves and form their base groups, that is, the paramilitary self-defence groups”
.

In this context Plan Colombia not only brings money but also points out which model the others have to follow, a model which has not been questioned but praised even by some NGOs and trade unions, who ought to have a more coherent understanding of the reality. Plan Colombia also offers the paramilitaries an opportunity to present themselves as the good bosses who have arrived to get the subversives out of the way, with a very broad definition of who is a subversive: essentially anyone who does not agree with the model.

“The «third phase» of the model is its consolidation and legitimation. Once the «security» model is consolidated in the «liberated» regions, with no subversives or community support bases left, the paramilitaries believe that they will cease to be a «loose cannon of the State». There they will have put in place the necessary structures for the victorious expansion of national and multinational capitalism and the «modernising» State will be able to install itself with the cooperation of the private sector, non-governmental organisations and the «organised» communities”
.

The paramilitaries have already found public platforms and are advancing the debate on the need to negotiate with them, as though they were a force which was independent of the State. The international resources of Plan Colombia fell into their hands through their NGOs and also through the levies which they collect from the workers of various “cooperatives” which manage funds from the social component of Plan Colombia.

Access to these resources and others such as those of the “Petrol Cartel” and cocaine allow them to advance their military project and finance their socio-economic project. This not only requires changes in the existing economic model, but also cultural changes. The African palm projects and their plans for the gold depend on changes in the relations between different sectors and the employers’ group. In a region characterised by the protest struggles of broad sectors of society, to such a point that Barrancabermeja got the reputation of being the “rebel city”, associative relations [with capital] are proposed. The miners of the South of Bolívar will have to sign contracts of association with multinationals or lose their mining reserve status. The peasant palm growers will cover all the costs of production in associative contracts which are disadvantageous to them. Their relationship with the palm companies will define them as entrepreneurs, when in reality they are the same peasants as before, but now with “entrepreneurs’” responsibilities and bigger costs. The same happens with the workers of those companies who form groups of small businessmen, when in reality they continue to be the workers of yesterday, without social security benefits and with the rights of the 19th century. Although people talk about a modernising project, it must be made clear that it is nothing less than a revival of the paternalism of the old cacique landowners, without the minimal social obligations of yesteryear. In the new society which is being constructed in the Magdalena Medio, the poor will no longer beg for crumbs at the boss’s table, but neither will they fight for improvements in their standard of living. Instead they will they will compete among themselves for the contract and the favours of the boss. At least under the old system the bosses had social obligations, now they only have rights, upheld by legal contracts which are highly favourable to their position. Tied to this situation are the actions of the paramilitaries who control and put pressure on the unions through terror and fear. For the paramilitaries, those who want to struggle for a better society are enemies of their projects. Their vision only includes cooperation between the powerful and the weak, a proposal, as Asocipaz says, of a region belonging to everyone and open to the world, or as the PDPMM would have it, a region constructed by everyone through production projects based on the so-called “Strategic Alliances”. These “Strategic Alliances”, like the paramilitary model of cooperation, can work when things are going well and social conflicts are reduced and have little effect, but as a peasant leader said, they are like an alliance between the fox and the hens, when at the end the fox eats the hens if they ask for what is theirs.

Plan Colombia supports the new paramilitarised culture financing productive projects which are designed to change the Colombian agricultural model for ever and facilitate the entry of foreign capital. Many critics have affirmed that the social component is trying to buy the loyalty of the peasants. Unfortunately, the North Americans have not shown much interest in buying anything from anyone, and if it were so, then at least one could say that the people were getting their thirty pieces of silver. The social component is an investment in the future, to promote another model, which weakens Colombia’s ability to respond to pressure from the United States, as it loses its food sovereignty, or rather, what is left of it.

When we look at the paramilitaries, investment and Plan Colombia, we must avoid making the mistake of sectorising. Each sector tends to define them in relation to its own situation, nevertheless the United States has a long term vision and they know in general terms down which road their own policy and that of their allies has to go. We must have a more global vision. They are not just trying to defeat the guerrillas, because after all, what is the point of that defeat if it does not bring any great geostrategic and economic benefits. Nor are they just after the oil and gold, instead they have taken into consideration all the economic aspects of their relations with Colombia and their projection in the region. When we criticise the paramilitaries, Plan Colombia and the role of the State, we must have the same global vision as they do and not fall into the trap of explaining their machinations in terms of just one sector or theme. There can be no doubt that a zone like this one, without trade unions and peasant organisations, is a region open to the world, as Asocipaz says, though not necessarily “a region belonging to everyone”. In this sense, one can say that the paramilitary advance favoured, and still favours, the “economic development” of the region. But it does not end there. The paramilitaries did not take the region on their own, but with the active collaboration of the State, as the facts we have cited show.

But there is an explanation for the State’s support of the paramilitaries. The analyst Alfredo Rangel Suárez proposes a strategy for the State in its war on the guerrilla. He proposes a limited war and claims that:

“[...] a limited war starts from the supposition that the annihilation of the enemy is not possible and therefore it directs itself towards their progressive weakening instead. This strategic position considers the accumulation of partial territorial conquests useful in order to wear the enemy down, preventing them from reorganising their army and undermining their will to continue the conflict. This exhaustion strategy has two poles: the battle and the manoeuvre. The combination of both implies being able to establish at all times when the law of temerity must be obeyed and when the law of economy of forces. This limited war would be developed because on the one hand, the political tensions or interests committed are of such nature that they could be ceded by way of a process of negotiations at any point, and on the other hand, the military means at our disposal is so limited that the defeat of the enemy is not conceivable.”
.

Although Rangel Suárez is proposing this for the official state forces, acting legally, what he is describing coincidentally describes the paramilitary phenomenon. The recovery for the State of spaces like Barrancabermeja and a good part of the South of Bolívar is exactly what is at stake. Faced with the impossibility of defeating the guerrillas, the State, in the context of the Magdalena Medio, has opted for wearing them down, above all the ELN. While the State was advancing, or seemed to be advancing in its process with the FARC, the process with the ELN was slow and seemed to be more a strategy of wearing them down. Another aspect of the State’s partial war which advances in partial but useful victories is that for the State, unlike Rangel Suárez, the enemy is very broad and includes the civilian population. The territory will be recovered not just from the guerrillas but also from the civil society that lives there, with the goal of handing it over to multinational capital. Such is the nature of the paramilitaries in the Magdalena Medio.

September 2002

�	 In this study, when we refer to the South of Bolívar we include all the municipalities of the south, even those which strictly speaking do not form part of the Magdalena Medio. We use flexible geographical and temporal limits according to the phase of the paramilitary advance and the geo-political framework we are dealing with.

�	 Francisco De Roux, El Magdalena Medio en el centro del conflicto y de la esperanza, Controversia, n°174, CINEP, Bogotá, 1999.

�	 Libardo Sarmiento Anzola, Un model piloto de modernización autoritaria en Colombia, CREDHOS, Informe vol. 1, nº2, Barrancabermeja, 1996, p. 33 (Bold type ours).

�	 “Dialogar consigo mismo, Negociar consigo mismo”, in Boletín informativo de Justicia y Paz, vol. 8, nº 4, Comisión Intercongregacional de Justicia y Paz de la Conferencia de Religiosos de Colombia, Bogotá, October to December 1995, p. 10.

�	 Ibíd., p. 16.

�	 Vicepresidencia de la República, Barrancabermeja (Santander): Diagnóstico sobre la situación actual de derechos humanos y DIH, Bogotá, 2001, pp. 3–4. For more information on the development of paramilitarism in the Magdalena Medio and the occupation of the surrounding areas, consult the following: Amanda Romero M., Magdalena Medio: luchas socials y violaciones a los derechos humanos 1980–1992, Corporación Avre, Bogotá, 1994. Carlos Medina G., Autodefensas, paramilitares y narcotráfico en Colombia: origen, desarrollo y consolidación. El Caso “Puerto Boyacá”, Editorial Documents Periodísticos, Bogotá, 1990.

�	 Ibídem.

�	 This quote only refers to the murder cases in which the State Prosecutor pressed charges. Human rights defenders attribute up to 430 crimes to the Navy’s 07 Intelligence Network: 130 were leaders, amongst them six leaders of CREDHOS, and approximately 400 ordinary people. Interview CREDHOS, 2002.

�	 “José Alvear Restrepo” Lawyers’ Cooperative Chambers and CREDHOS, Hoy, como ayer, persistiendo por la vida, Bogotá, 1999.

�	 Interview, CREDHOS 2002.

�	 For more information on these events, consult Barrancabermeja: A City Under Siege, available on: � HYPERLINK "http://www.amnesty.org/"��http://www.amnesty.org�

�	 Inhabitant of the zone.

�	 La Vanguardia Liberal, 24/01/00.

�	 Ibídem.

�	 La Vanguardia Liberal 06/02/00.

�	 La Vanguardia Liberal, 14/02/00.

�	 One of the media which ought to be named in connection with this is Emeterio Rivas’ radio station Calor Estereo, which appears in the records of Comité Intersectorial por la Vida (Intersectional Committee for Life) denouncing human rights NGOs. According to the records “It is dissatisfied with the work done by the Non-governmental Organisations and the International Bodies as they do not deal with the theme of economic and social rights. It denounces the NGOs as liking to live off the war”.

�	Although the guerrillas could say it was an accident and she was not the intended victim, it does not cease to be an attack in a residential area with a high probability of wounding or killing civilians uninvolved in the conflict, and as such a violation of International Humanitarian Law.

�	 According to the Cinep y Justicia y Paz database, during 2000, there were 25 armed actions in the urban area of Barrancabermeja involving the guerrillas and the security forces. However, during 2001, there were only seven actions of this type, most in the first half of the year, when paramilitary domination was still not complete.

�	 La Vanguardia Liberal 25/09/00.

�	 Cinep y Justicia y Paz database, Noche y Niebla,nº18, Bogotá, 2000, p. 64.

�	 La Vanguardia Liberal 3/10/00.

�	 Inhabitant of the zone, 2002.

�	 Cinep y Justicia y Paz database, Noche y Niebla,nº18, Bogotá, 2000, p. 125.

�	 In 2000, Medicina Legal reported 467 violent deaths in the city, (La Vanguardia Liberal, 15/02/02), while CREDHOS reported 400 violent deaths up to December 2001 (CREDHOS, Crisis humanitaria y de derechos humanos, xerox, Barrancabermeja, 2001).

�	 La Vanguardia Liberal 5/11/00.

�	 Testimony.

�	 Denunciation quoted in Cinep y Justicia y Paz database, Noche y Niebla,nº18, Bogotá, 2000, p. 175.

�	 This neighbourhood is the result of a land occupation in which the USO participated. Due to the role played by the trade union in the founding occupation it is called Primero de Mayo (First of May) and like many of the neighbourhoods of the northeast of the city it had a high presence of insurgents and also of social organisation.

�	 Cinep y Justicia y Paz database, Noche y Niebla, nº20, Bogotá, 2001, p. 216.

�	 Testimony.

�	 Ibídem.

�	 Letter to Pedro Ospino, filed as document No. 020 INSGE – IDCIN, Barrancabermeja, 15th of January 2001.

�	 Cinep y Justicia y Paz database, Noche y Niebla, nº20, Bogotá, 2001, p. 216.

�	 There have been many irregularities with documents from the Prosecutor´s office. In a raid on a house on the 7th of January 2002, in the north-east of Barrancabermeja, in among various types of weapons a list was found of “arrest warrants presented by the Prosecutor on the 24th of May 2001 and received by the DAS on the 25th of May of the same year.”. Organización Femenina Popular, Las mujeres no nos callamos, xerox, Barranca, 30th of May 2002.

�	 Social Security Institute workers’ union

�	 The spokesperson of the CUT in Barrancabermeja sees another factor to take into account when discussing why the paramilitaries target relatively marginal trade unions. To his mind, it is about targetting weaker sectors first, because other, stronger trade unions, like the USO, can respond. So they begin with the weaker ones, creating terror among the others and also weakening the sum of social organisations as a preparation of the terrain to attack the stronger sectors.

�	 La Vanguardia Liberal 14/06/00.

�	 La Vanguardia Liberal 10/01/01.

�	 Cinep y Justicia y Paz database, Noche y Niebla, nº17, Bogotá, 2000, p. 74.

�	 According to figures published by CREDHOS in 2001 a total of 69 people disappeared in or near Barrancabermeja, a figure which must be compared with the 400 violent deaths in the city the same year.

�	 La Vanguardia Liberal, 09/01/01.

�	 Ibídem.

�	 Ibídem

�	 La Vanguardia Liberal, 21/01/01.

�	 Testimony

�	 Testimony

�	 On the 19 of May, one day before the visit of President Pastrana to Barrancabermeja, paramilitary chief Francisco Javier Correa, alias Salomón, was arrested as he was having a beer with some soldiers from the Nueva Granada batallion. According to Barranca residents, arrests coincide with visits by important personalities. Something similar happened with the visit of the US ambassador in December 2001, giving the impression of action against paramilitarism in key moments.

�	 The guerrillas never carried out their threat.

�	 Testimony

�	 OFP, Reseña de hechos, xerox, Barrancabermeja, 2001.

�	 Ibídem.

�	 La Vanguardia Liberal 08/05/01.

�	 Red de Hermandad, Boletín de Barranca, 26th of March to 1st of April, 2001

�	 Red de Hermandad, Boletín de Barranca, 2 - 8 April, 2001.

�	 Testimony.

�	 Red de Hermandad, op. cit

�	 Resident of the zone.

�	 According to rumour , Carlos Castaño came to inaugurate one of these parks. There is no proof of this, but in December 2000, the police were obliged to remove a plaque from one of the parks improved by the paramilitaries in the south-east which bore the name “Fidel Castaño Park”.

�	 El Tiempo, 17th of June 2002.

�	 Ecopetrol official, 2002.

�	 According to some residents of Barrancabermeja, the paramilitaries stopped paying several months afterwards, when the youths had been recognised as paramilitaries and could not easily pull out and in some cases they killed them in order not to have to pay them their wages or to silence them. The guerrillas who changed sides met a similar fate; the majority of them were murdered by the paramilitaries themselves. Another way of getting rid of the youths was sending them to fight as cannon fodder in the south of Bolívar.

�	 La Vanguardia Liberal 11/05/01.

�	 “Two years ago we heard they were setting up all this structure; here in Barrancabermeja they have set up a plethora of cooperatives, and coincidentally it is those very cooperatives that are managing Plan Colombia resources. There is every sort of NGO negotiating all the Plan Colombia resources directly with the North Americans and they are beginning to make contact with the European Union. A year ago a European diplomat told us about a tour by a representative of a large number of NGOs linked to the paramilitaries, among which there were human rights NGOs. They must be working in the country, waiting for the new government to take office to try to displace the NGOs that have been working on this for thirty years.” Interview , CREDHOS, 2002. This claim about the paramilitary NGOs and their tours in Europe is confirmed by various Colombian NGOs.

�	 La Vanguardia Liberal 12/02/02.

�	 Testimony.

�	 Plan Colombia � HYPERLINK "http://www.herramientasparalapaz.gov.co/"��http://www.herramientasparalapaz.gov.co�

�	 El Tiempo 9/06/02.

�	 Ibídem.

�	 Testimony.

�	 Public document of the AUC Barrancabermeja, February 2002.

�	 Interview, CREDHOS, op. cit

�	 La Vanguardia Liberal 26/03/00.

�	 Ibídem.

�	 La Vanguardia Liberal 05/10/00.

�	 Cinep y Justicia y Paz database, Noche y Niebla, nº18, Bogotá, 2000 p. 157.

�	 La Vanguardia Liberal 23/05/01.

�	 Cinep y Justicia y Paz database, Noche yNiebla, nº20, Bogotá, 2001, p. 46 and Red de Hermandad Boletín de Barranca 2 - 8 April 2001.

�	 Red de Hermandad, Boletín de Barranca 16 - 22 April 2001.

�	 Cinep y Justicia y Paz database, Noche y Niebla, nº22, Bogotá, 2001, p. 83.

�	 La Vanguardia Liberal 14/02/01.

�	82 According to witnesses the paramilitaries went from house to house threatening their relatives. These threats were made in the month of June.

�	 See Carlos Medina G., op. cit

�	 One cannot consider Uribe Vélez an independent candidate in the strict sense of the word. He was raised in the Liberal Party and much of his support comes from that sector. He was the establishment candidate, as his cabinet shows, even though they are technocrats rather than traditional elites. It does not represent the change that some claim.

�	 Carlos Castaño, March 2002.

�	 El Colombiano 15/04/02 reproduced on the web page of the AUC � HYPERLINK "http://www.colombialibre.org/"��http://www.colombialibre.org�

�	 Carlos Angarita and David Martínez, Mirar Colombia, nº6, April 2002, pp. 22 and 23.

�	 Testimony.

�	 Testimony.

�	 OFP, op. cit

�	 Red de Hermandad, Boletín de Barranca, 29th of October to 4th of November 2001.

�	 La Vanguardia Liberal, 17/02/02 (bold type ours).

�	 Ibídem.

�	 Carlos Castaño, Doce millones de votos por más y mejor democracia, y cero terrorismo, � HYPERLINK "http://www.colombialibre.org/"��http://www.colombialibre.org�

�	 La Vanguardia Liberal 11/01/01.

�	 La Vanguardia Liberal 12/01/01.

�	 La Vanguardia Liberal 24/01/01

�	 Ibídem.

�	 Ibídem.

�	 CREDHOS op. cit.

�	 La Vanguardia Liberal 24/09/01

�	 Red de Hermandad, Boletín de Barranca, 9 - 15 April 2001.

�	 La Vanguardia Liberal 11/02/02.

�	 Ibídem, Colonel Ibarra.

�	 La Vanguardia Liberal 11/02/02.

�	 The existence of this checkpoint was well known. On the 7th December 2001 a skiff full of state and UN officials stopped just in front of the checkpoint, where they were boarded by the paramilitaries. None of the state or UN officials reported the skiff.

�	 Red de Hermandad, statement 3/09/01.

�	 This researcher was able to confirm the existence of the checkpoint and and also its distance from the Navy post, as he travelled by skiff and was searched in both places.

�	 Cinep y Justicia y Paz database, Noche y Niebla,nº21, Bogotá, 2001, p. 58.

�	 This researcher was a witness to all that happened regarding Manuel Navarro and therefore we will dispense with references in this part, except where the information comes from a different source.

�	 This despite its name is a civilian post and not a police post.

�	 According to a witness, a policeman warned the paramilitaries of an imminent operation, thus facilitating the first move.

�	 Testimony.

�	 La Vanguardia Liberal 20/02/02.

�	 Testimony.

�	 According to figures published by the CUT, 172 trade unionists were murdered in the whole country. 18 of them fell in the Magdalena Medio and of them 10 in Barrancabermeja.

�	 The attacks against the trade unions and the closure of their offices are not new. The Navy’s 07 network murdered the president, Vice-president and a member of the transport union SINCOTRAINDER, as well as three other people, in a massacre committed on the 9th of February 1992. This trade union was forced to close its operations in Barrancabermeja as a result of the attacks by the Navy. See Hoy como ayer, persistiendo por la vida, op. cit

�	Various USO documents.

�	 USO, Inducción sindical, 1995.

�	 All capitals from the original

�	Document No. 047-3 Ordinary judgement of the Specialised Penal Circuit Court of Bogotá D.C, 2nd of January 2002.

�	 Ibídem.

�	 Letter to United Nations delegate Hina Jilani 22 of October 2001.

�	 Document no. 23.453, Bogotá Regional Prosecutor’s office, folder nº5, folio 5 ff., cited in USO, Plan de exterminio físico and judicial a la Unión Sindical Obrera, 2000.

�	 Eduardo Umaña Mendoza. A los trabajadores del mundo! Represión a trabajadores de la USO. La justicia sin rostro... sin rostro de justicia , p. 20, cited in USO, op. cit., (note 120).

�	 The XX Brigade of the army was disbanded because of its links to the paramilitaries.

�	 Public denunciation by the USO, 20th of September 2001.

�	 Ibídem.

�	 Spokespersons of the USO, April 2002

�	 Denunciation by the USO, no date.

�	 USO, La USO and su lucha por una política petrolera nacionalista. Segundo Congreso Nacional Petrolero, Bogotá, April 2002.

�	 Ibídem.

�	 Ibídem.

�	 Binding document between the Empresa Colombiana de Petróleos-Ecopetrol and the Union Sindical Obrera–USO about the cooperation agreement signed with Shell Global Solutions.

�	 Spokesperson of the USO.

�	 Corporate Security Management, Ecopetrol, Diagnóstico de conflictividad del Magdalena Medio, 3rd of August 2000

�	 Ibídem, (bold type ours).

�	 Whether this support is justified or not is unimportant, the fact is that this made them a target for the guerrillas.

�	 Michael T. Klare, “Petropolítica global: implicaciones del plan energético de Bush en el extranjero”, in La Jornada reproduced on � HYPERLINK "http://www.rebelion.org/"��www.rebelion.org�, April 2002.

�	 Mesa Regional, Plan de desarrollo and protection integral de los Derechos Humanos del Magdalena Medio, 1999.

�	 Ibídem.

�	 Agreement between the national government and the Regional Board of Permanent Work for Peace in the Magadalena Medio (the Mesa Regional), October 1999 (bold type ours).

�	 Mesa Regional, ¿Qué ha pasado a un año del Éxodo Campesino del Sur de Bolívar?, 1999.

�	 CREDHOS, public denunciation 12/01/00

�	 Mesa Regional, ¿Qué ha pasado a un año del Éxodo Campesino del Sur de Bolívar?, 1999.

�	 Ibídem.

�	 Letter from the spokesperson of the Mesa Regional, Edgar Quiroga (now disappeared) to the Prosecutor General of the Nation, Jaime Bernal Cuéllar, 23/11/99

�	 The Grupo Ciclón forms part of the army and is assigned to the Fifth Brigade

�	 Letter from the spokesperson of the Mesa Regional, op. cit.

�	 Ibíd.

�	 It was not specified if it was a member of the International Red Cross or the Colombian Red Cross

�	 Testimony.

�	 Letter from the spokesperson of the Mesa Regional, op. cit.

�	 La Vanguardia Liberal 4/01/00

�	 La Vanguardia Liberal 20/03/00

�	 Letter to a human rights NGO, 4th of June 1999.

�	 Letter from the spokesperson of the Mesa Regional, op cit.

�	 Agreement between the national government and the Regional Board of Permanent Work for Peace in the Magadalena Medio. op. cit.

�	 Asocipaz, Macroeconomic Integration Plan.

�	 Mesa Regional, Untitled document

�	 Letter from the spokesperson of the Mesa Regional, op. cit.

�	 ACVC, Carta Abierta a la Comission Interamericana de Derechos Humanos de la OEA, 15 de November de 2001

�	 Final Report of the Interinstitutional Comission on Peasant Displacement in the South of Bolívar, 11 – 13 de November 1999.

�	 La Vanguardia Liberal 18/01/00 and 19/01/00.

�	 Testimony.

�	 La Vanguardia Liberal 08/02/01.

�	 These cooperatives were part of the agreements with the Mesa Regional after the exodus.

�	 Public denunciation by the River Cimitarra Valley Peasants Association, 5/02/01.

�	 Cesar Jerez, Impactos del Plan Colombia como Intervención Regional: Un análisis político del caso del Valle del Río Cimitarra in the Magdalena Medio Colombiano, 2001.

�	 Interviews with peasants in the area.

�	 It must be noted that a formal request for information was made to the Anti-narcotics Police, to find out how many hectares had been sprayed and with which substances and when. However, there was no reply, despite their obligation to respond within ten working days under Colombia´s Freedom of Information laws.

�	 The coca-growing areas tend to be dearer, and isolated areas, and even if they do not grow coca they are more expensive because of the difficulty of access, and in this case also because of the blockade

�	 Local peasant.

�	 La Vanguardia Liberal, 15/05/01.

�	 Local peasant.

�	 RCN, August 2000.

�	 Ibídem.

�	 Report of the International Caravan, 20/08/01.

�	 Red de Hermandad, Boletín de Barranca, 1 - 19 of August 2001.

�	 Comments of Thomas Ess of the International Red Cross, made to representatives of the Mesa Regional on a visit to Switzerland.

�	 Final Report of the Caravan for Life in the South of Bolívar, op. cit.

�	 La Vanguardia Liberal, 31/10/01.

�	 La Vanguardia Liberal, 17/05/00.

�	 Ibídem.

�	 La Vanguardia Liberal, 11/02/02.

�	 Ibídem.

�	 Ibídem.

�	 According to various testimonies there is a shop in the town of Yondó where if one presents a bill from that shop one does not have to pay the levy, as the shop is theirs and according to the AVCV has been stocked on more than one occasion with the goods the paramilitaries stole from the local cooperatives.

�	 Spokesperson of the ACVC, 2002.

�	 La Vanguardia Liberal, 06/02/00.

�	 La Vanguardia Liberal 30/08/00.

�	 Testimony.

�	 All of the information about coca in the South of Bolívar comes from interviews with people involved in the trade in one way or another. In some cases we have also consulted the data of the peasant organisations. Where another source is used, this will be indicated.

�	 According to the Dirección Nacional de Estupefacientes (op. cit.), only some 6000 of the country’s approx. 163 000 hectares of coca are in the department of Bolívar. Although these DNE figures are disputed, they serve to give us an approximation of the proportions and relative scale. Nevertheless, coca is very profitable in Bolívar, as 6000 hectares can generate gross income of 48 thousand million pesos for the peasants from the sale of paste alone, based on the lower sale price offered by the AUC of two million pesos a kilo.

�	 Here we draw a difference between those who benefit from the cultivation of the leaf by way of levies, wages for labouring and the sale of the secondary materials, and those who dedicate themselves to the production, sale and distribution of the final product, cocaine.

�	 Paramilitary boss Carlos Castaño has distanced himself from the trade in recent statements, and criticised those members of the AUC who are involved in drugs trafficking. On the 9th of September 2002 the Metro block of the AUC, which operates in Medellín, assumed the same position as Castaño. However, these seem to be tactical declarations, as post September 11th they feel they have to demonstrate their good intentions to the people of North America more.

�	 Moralitos is on the other side of the river from the municipal town of Morales and cannot be considered an area outside the control of the state.

�	 The levy was some two hundred thousand pesos per hectare per year, and had still to be fixed when we visited the zone.

�	 The guerrillas also collect levies. The ELN abolished its different rates of taxes on the trade in favour of a single per hectare levy. The quantity of this levy had yet to be decided when we visited the zone.

�	State mining body now known as Minercol.

�	 The country’s potential is much greater than the Ministry of Mining statistics suggest, as 80% of the gold mining is done by traditional craftsmen who, due to a lack of technology and training, extract between 30% and 50% of the gold, wasting the rest because it is very fine gold which cannot be extracted with their traditional methods. Added to this is the fact that the statistics only reflect what is legally declared.

�	 Copy of the letter.

�	 Sintraminercol, 2002

�	 They are not the only companies she has represented. She has also represented other companies which have tried to carry out mining projects in the South of Bolívar such as the Compañía Minera Norosí Ltda.

�	 The interest of the company in these mines is due to the fact that they produce, according to Sintraminercol, a gross value of 65 million dollars a day!

�	 Sintraminercol, 2002

�	 Minga, undated document.

�	 Sintraminercol, op. cit.

�	 Letter of the 3rd of March 1997.

�	 Sintraminercol and testimony of residents.

�	 Testimony.

�	 Mesa Regional, Plan Integral, 1999.

�	 Testimony.

�	 San Pedro Frío is where the mines at the cente of the dispute between Conquistador Mines and the small miners are.

�	 Fedeagrominisbol and various inhabitants of the zone.

�	 Previously known as and refered to above as Asoagrominisbol

�	 Asocipaz, op. cit.

�	 Fedeagrominisbol 2002

�	 The communities of the South of Bolívar and the miners are not the only ones to have been affected by the paramilitary offensive. The president of the miners’ trade union , Sintraminercol, has suffered three attacks and even had to leave the country for a year, which also affected the miners’ capacity to receive advice on their disputes with the state and the multinationals.

�	 Sintraminercol op. cit

�	 Sintraminercol, op cit.

�	 Portafolio 27/06/02.

�	 Álvaro Pardo, interview, 2002.

�	 Letter to Alberto Henao, 29th of November 1999.

�	 Ibídem.

�	 El Tiempo, 30/05/02

�	 May and must are two distinct concepts in law, one allowing for the application of the law and the other making its application obligatory.

�	 All the quotes and references are from the Mining Code, Law 685 of August 15th 2001.

�	 In the case of the environmental authority of Quindío for example, the environmental quality controller had substantial investment in the very industry he was regulating and the environmental authority itself had investments in the forestry activity which they were in charge of regulating. See Wann et al : Report on Activities of Jefferson Smurfit Group in Colombia, xerox 1999.

�	 Although art. 227 says that they will pay no less than 0.4%, decree 2353 of November 01, 2001, modified on the 25th of January2002 establishes the quantity at 0.4%. When interviewed, Alvaro Pardo of the Ministery of Mining denied that this was true. As well as only paying 0.4%, they can pay it in kind; i.e. roads or other infrastructure beneficial to themselves.

�	 Articles 160 and 163 respectivamente (bold type ours).

�	 Álvaro Pardo, op cit.

�	 Sintraminercol op cit

�	 Decree 2200 of the 19th of October 2001.

�	 According to the data of the National Royalties Fund, in only three years (1995 –1998), Córdoba went from 6,22% of the total national royalties for gold to 60,14%.

�	 Sintraminercol, op. cit.

�	 UPME, Estadísticas Minero Energéticos , May 2001.

�	 Dial, Investigaciones,nº4, Bogotá, November 2000, p. 5.

�	 Ibíd., p. 7.

�	 Ibíd., p. 9

�	 This researcher was a witness to the incidents.

�	 Annual report of the United Nationas High Commissioner for Human Rights on Colombia, E/CN.4/2002/17, paragraph 230.

�	 Alejandro Valencia Villa, “Algunos comentarios a las políticas y a la legislación nacional sobre el desplazamiento forzado en Colombia”, in Desplazamiento forzado interno en Colombia: conflicto, paz y desarrollo, Codhes, Bogotá, pp. 174 and 175.

�	 Cormagdalena, Plan estratégico para la recuperación del Río Magdalena 1998-2000, xerox.

�	 Interview with an analyst from the sector.

�	 Letter from Sintraemsdes to the Municipal Auditor, Alma Josefa Osorio Aguirre, 20/01/02

�	 CUT source.

�	 Mesa Regional, Plan integral, p. 1.

�	 Ibíd., p. 2.

�	 Ibíd., p. 84.

�	 Ibídem.

�	 Asocipaz, op. cit., p. 3.

�	 Ibíd., p. 5.

�	 Ibíd., p. 12.

�	 Ibíd., p. 25.

�	 Ibíd., p. 58

�	 Interview with F. De Roux, 2002.

�	 Asocipaz, op. cit., p. 230.

�	 The United States Agency for International Development

�	 F. De Roux, “¿Por qué el PDPMM?”, in Campo Adentro, nº14, November 1996.

�	 Interview with an ex-member of the PDPMM and peasant leader.

�	 CIDER, Universidad de los Andes, Evaluación intermedia externa Programa de Desarrollo and Paz del Magdalena Medio (PDPMM), April 2000

�	 Testimony

�	 Various peasant leaders have made the same accusations as the AVCV. In Micoahumado the leaders are still asking what happened with the promised marketing of their organic coffee, among other projects.

�	 Spokesperson of the ACVC.

�	 It must be noted that many of the projects the PDPMM boasts about are projects begun with the ACVC, which nowadays has no relationship with the PDPMM.

�	 Mauricio Romero, “El PDPMM: desarrollo y paz «en caliente»”, in Controversia nº174, CINEP, June 1999, p. 67.

�	 F. De Roux, “La palma campesina africana”, en Boletín Informativo Interno, nº10, 7 de September 1999, p. 7.

�	 Ubencel Duque Rojas, Aproximación a la realidad del Magdalena Medio, PDPMM, April de 1996.

�	 Mauricio Romero, op. cit. p. 65

�	 Ibídem.

�	 El Espectador 21/07/02.

�	 Investment for Peace Fund � HYPERLINK "http://www.plancolombia.gov.co/programas"��http://www.plancolombia.gov.co/programas� (also to be found on � HYPERLINK "http://www.herramientasparalapaz.gov.co/"��http://www.herramientasparalapaz.gov.co�).

�	 Interview, Mesa Regional.

�	 Conversation with a teacher, rural zone in the South of Bolívar.

�	 Fuente, Portafolio del Departmento de Planeación Nacional, Bogotá, June 2002.

�	 Investment for Peace Fund, op. cit.

�	 Fedepalma, Visión y estrategias de la palmicultura colombiana: 2000–2020, Fedepalma, 2000.

�	 Fedepalma, � HYPERLINK "http://www.fedepalma.org/"��http://www.fedepalma.org�

�	 Fedepalma, Boletín económico, nº1, 2002, p. 8.

�	 Private presentation by Fedepalma, May 2002.

�	 F. De Roux, La palma campesina africana, en Boletín Informativo Interno, nº10, p. 7.

�	 Private presentation by Fedepalma, op. cit.

�	 Interview with F. De Roux, May de 2002.

�	 Rugeles and Delgado, Violencia y producción en el campo: una visión neoinstitucional, unpublished.

�	 Spokesperson of the ACVC, op. cit.

�	 Rugeles and Delgado, op. cit., pp. 74 and 75.

�	 Fedepalma, Visión and estrategias de la palmicultura colombiana: 2000–2020, pp. 72 and 75.

�	 Speech by Francisco de Roux, 2nd of May 2002, Bogotá.

�	 Source: CUT

�	 Fedepalma, Visión y estrategias, p. 97.

�	 Ibídem.

�	 Unconsolidated because at the time of writing this was how it was. But we can confirm that the model is now consolidated without being completed.

�	 Rugeles and Delgado, op. cit., p. 82.

�	 Source:Ministry of Agriculture and Rural Development

�	 Source: National Department of Planning, based on in formation from the DANE and DIAN

�	 El Tiempo_ 18/05/02.

�	 Tomás León Sicard, “Reflexiones ambientales sobre la soberanía alimentaria en Colombia”, in Colombia en el Fórum Social Mundial, Memorias, Censat Agua Viva, Bogotá, 2001.

�	 El Espectador, 02/06/02

�	 Ibídem.

�	 Ministry of Agriculture and Rural Development statistics based on information from the DIAN

�	 Source: FINAGRO, put together by Ministry of Agriculture and Rural, credits approved for short cycle crops with Agriculture and Fisheries Finance Funds and Finagro resources 1994-2000.

�	There was no investment in traditional products, only in commercially developed seeds.

�	 Source: FINAGRO, based on a Report of Aprovals edited by the Ministry of Agriculture and Rural Development.

�	 Mesa Regional, Plan integral, pp. 94 and 95

�	 El Tiempo 29/05/02.

�	 Interview a F. de Roux, 2002.

�	 USAID has explained to various social organisations in Bogotá that its funds for Colombia are an integral part of Plan Colombia.

�	 Michael Deal, On the record briefing with several administration officials on the Andean Regional Initiative, May 16, 2001, available on www.ciponline.org

�	 Interview with Francisco De Roux, op. cit.

�	 El Tiempo, 31/05/02.

�	 Fedepalma, Anuario Estadístico 2001, Fedepalma, Bogotá, 2002.

�	 According to Fedepalma, of the 746 400 metric tonnes of oils and fats consumed in Colombia in 2000, some 333 400 metric tonnes were imported, which marks a slight stalling in imports since they did not increase their participation in the national market despite an increase of 13,400 metric tonnes in national consumption.

�	 The Santa Fe documents seem to have been more widely circulated in translation than in English, and we were unable to get access to the originals in time for use in the translation of this report. The passages quoted here have been translated from the Spanish by us.

�	 “Santa Fe I” (annex), in Santa Fe IV: en los tiempos del Plan Colombia, Bogotá, Colección Izquierda Viva, 2001 pp. 50 and 51

�	 “Santa Fe II” (annex), in Santa Fe IV, op. cit., pp. 112 and 113.

�	 “Santa Fe I” (Annex), op. cit., p 50 (bold type ours).

�	 Luis Javier Correa, “Debate sobre seguridad and soberanía alimentaria”, in Colombia en el Forum Social Mundial. Memorias, Censat Agua Viva, Bogotá, 2001.

�	 Ibídem.

�	 Ibídem.

�	 Ibídem, (bold type ours).

�	 Alfredo Rangel Suárez , Colombia: guerra en el fin de siglo, TM Editores, Bogotá, 1999.

