
Note

Mexico's Drug "War": Drawing a Line Between
Rhetoric and Reality

Andrea Nill Sinchezt

I. IN TRO D U CTIO N ... 467

II. U NDERSTANDING M EXICO'S "W AR" .. 470
A . The History of M exico's Drug Cartels ... 470
B. The Adoption of a M ilitarized Approach.. 471
C . The Rhetoric of M exico at W ar .. 474

III. D EFIN ING A W A R ... 478
A . A pplicable L aw ... 479
B . Intensity of V iolence... 48 1
C . L evel of O rganization ... 484
D . The A cadem ic C ase for W ar... 489

IV. THE LEGAL CONSEQUENCES OF "W AR"..492
A . T he U se of F orce... 492
B . D eten tion ... 4 94
C . P rosecution .. 4 97

V . D IAGNOSING THE PRO BLEM .. 501
A . D rug Cartels and O rganized C rim e... 501
B . C onfronting D rug C artels ... 504

V I. C O N CLU SIO N .. 508

The first, the supreme, the most far-reaching act of judgment that the
statesman and commander have to make is to establish. . . the kind of war on
which they are embarking; neither mistaking it for, nor trying to turn it into,
something that is alien to its nature.

-Carl von Clausewitz'

I. INTRODUCTION

In August 2011, gunmen burst through the doors of a casino located in
Monterrey, Mexico, doused the premises with gasoline, and set it on fire.2 Five

t Yale Law School, J.D. expected 2014; Cornell University, B.A. 2006. The author wishes
to thank Professor Oona Hathaway for her invaluable assistance and encouragement; along with Kate
Hadley and John Lewis for their patient and thoughtful editing.

1. CARL VON CLAUSEWITZ, ON WAR 88-89 (Michael Howard & Peter Paret eds. & trans.,
Princeton Univ. Press 1989) (1832).

2. Josd de C6rdoba & Nicholas Casey, At Least 53 Killed in Mexico Casino, WALL ST. J.,
Aug. 26, 2011, http://online.wsj.com/article/SB10001424053111904875404576531150085042280.html.

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

members of the Zetas drug cartel3 were arrested in connection with the
incident, which killed fifty-two Mexicans. Although Mexican officials have
traditionally rejected using terrorist or insurgency terminology to describe drug
cartels, 5 former Mexican President Felipe Calder6n responded to the mass
killing by condemning the "aberrant act of terror and barbarity."6 Later, he also
asserted that, "it is evident that we are not faced with ordinary delinquents but
by actual terrorists who know no boundaries."7 Calder6n's description of the
violent act initially appeared indicative of a new way of thinking. Although
Calder6n promptly "backed off' of the terrorism label,9 his remarks
reenergized a vigorous debate concerning the status of the Mexican
government's confrontation with the region's violent drug cartels. Across the
border, lawmakers and public officials in the United States are increasingly
confronted with a loaded question:1o is Mexico's metaphorical drug war
transforming into a verifiable armed conflict under the laws of war?

This Note argues that the answer is no. Although the current approach is
largely inadequate," applying a law-of-war framework is not legally
appropriate, nor would it provide the appropriate remedies. The worsening
violence in Mexico has rightfully motivated many people to reassess the
current anti-cartel strategy. Nevertheless, redefining the situation in Mexico as
an armed conflict and recasting drug cartels as terrorists or insurgents would
misapprehend the drug cartels' true nature. Further, applying the law of armed
conflict framework would trigger a military approach and accompanying legal
regime that are ill suited to meet the challenges that drug cartels pose.

Part II of this Note contextualizes this argument by providing a historical
overview of drug trafficking and organized crime in Mexico and a description

3. This Note uses the term "cartel," which is commonly used to refer to these groups.
However, the official term is "drug trafficking organization" (DTO), which accounts for the
"unprecedented competition between the DTOs, where collusive behavior appears to last only
temporarily and to rapidly evaporate[.]" In effect, Mexico's drug "cartels" "are not necessarily engaged
in price-fixing and other forms of collusive economic activity ascribed to cartels." JUNE S. BEITTEL,
CONG. RESEARCH SERV., R41576, MEXICO'S DRUG TRAFFICKING ORGANIZATIONS: SOURCE AND
SCOPE OF THE RISING VIOLENCE 1 n.l (2011).

4. William Booth, Five Zeta Gangsters Arrested in Mexico Casino Firebombing, Police Say,
WASH. POST, Aug. 29, 2011, http://www.washingtonpost.com/world/americas/five-zeta-gangsters
-arrested-in-mexico-casino-firebombing-police-say/2011/08/29/glQAzKqwnJ-story.html.

5. C6rdoba & Casey, supra note 2.
6. Id.
7. Jennifer Gonzales, Mexico Offers Reward for Casino Killers, ASSOCIATED FOREIGN

PRESS, Aug. 26, 2011, http://www.google.com/hostednews/afplarticle/ALeqM5iJELSKVoOJcJ-GLzAo
-fFp7k6gnwdocld=CNG.beb28d59410269b2326ae5ba2e5f2575.2fl.

8. Julian Miglierini, Monterrey Attack: Game-Changer in Mexico's Drugs War?, BBC
NEWS, Sept. 1, 2011, http://www.bbc.co.uk/news/world-latin-america-14758661.

9. Nick Miroff & William Booth, Calderan Gives State of Union Address, WASH. POST,
Sept. 2, 2011, http://www.washingtonpost.com/world/americas/Calder6n-gives-state-of-union-address
/2011/09/02/glQAftsgxJ story.html (noting that Calder6n "backed off from branding last week's casino
firebombing in Monterrey an act of drug cartel 'terrorism"').

10. See, e.g., Tim Johnson, Is Mexico at War? Conflict Prompts Linguistic Debate,
MCCLATCHY NEWS, Feb. 3, 2011, http://www.mcclatchydc.com/2011/02/03/108056/is-mexico-at-war
-conflict-prompts.html.

11. See Mariano Castillo, Is Mexico's Drug War Strategy Working?, CNN, Feb. 16, 2012,
http://www.cnn.com/2012/02/16/world/americas/mexico-drug-war-strategy/index.html.

468

Mexico's Drug "War"

of how Mexico and the United States are confronting drug cartels today. It ends
by introducing the rhetorical shift occurring among many public officials, who
now use the metaphorical drug "war" to signify an armed conflict. Although
political posturing may partly explain this transformation, increased
militarization strongly suggests that Mexico, with the support of the United
States, is relying more on its armed forces to solve the drug cartel problem. Part
III refutes the contention that what is happening in Mexico qualifies as an
armed conflict under the criteria set forth by the relevant legal instruments and
judicial decisions. This section concludes that, although drug cartels are
brutally violent and sophisticated in their operations, the character and scale of
their organization and violence meet some, but not enough, requirements
necessary to designate them as parties to an armed conflict. It concludes by
directly responding to the legal arguments in favor of applying an armed
conflict designation. Part IV analyzes the potential consequences of applying
the laws of war by specifically examining the implications of international
humanitarian law (IHL) for the lawful use of force, detention, and prosecution.
It determines that the laws of war would unduly restrict basic civil liberties and
inappropriately allow for the use of force in a manner that would greatly
exacerbate many of the problems Mexico is facing. Part V asserts that Mexico
continues to deal with a criminal problem, albeit one of great proportions.
While a new approach to drug cartels is needed, it should be focused on
fighting organized crime at the transnational level, empowering law
enforcement, reforming Mexico's institutions, and strengthening the rule of law
rather than on further militarizing the anti-cartel strategy.

This Note does not intend to downplay the severity of the drug cartel
problem that Mexico faces or the suffering many Mexicans have endured.
Instead, it aims to use the law to fend off a misguided approach that would only
compound the very serious challenge Mexico is facing. Indeed, the level of
insecurity that plagues Mexico is unacceptable. Many Mexicans feel that they
are being terrorized in their own cities and homes, while the hardest-hit
Mexican communities bear the type of emotional and physical scars one might
expect to see in a war. That is all the more reason why great care should be
taken to thoroughly understand the complex nature of drug cartel activities and
apply the legal paradigm that is most likely to bring peace and justice. For the
people on the ground, the line between reality and the rhetoric of war may seem
dim, yet for those tasked with defining the legal nature of the problem and
crafting a strategy in response, it is a line that can and should be illuminated by
the rules of international law.

2013] 469

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

II. UNDERSTANDING MEXICO'S "WAR"

A. The History of Mexico's Drug Cartels

Drug cartels have been present in Mexico since the early half of the
twentieth century. 12 During the 1980s, Mexican President Miguel de la Madrid
announced that drug trafficking was a national security problem.' 3 By the next
decade, the proportion of the cocaine entering the United States that passed
through Mexico had risen from thirty to fifty percent.14 This was largely
because the United States Coast Guard succeeded in shutting down the drug
trafficking route that extended from the Caribbean up to Florida.is As a result,
Colombian cartels began moving their illicit goods through Mexico and into
either Southern California or Texas. Then, once the United States and
Colombia stemmed the activity of the Colombian cartels, Mexican cartels filled
the power vacuum and took over the drug trade. From the early 1990s through
the early 2000s, Mexico focused on illicit crop eradication, which also began to
alter the balance of power amongst drug cartels and "set the stage" for the
explosion of violence in recent years.

In spite of the long history of drug trafficking in Mexico, for decades,
violence was mitigated by the fact that the ruling Institutional Revolutionary
Party (PRI) in Mexico maintained a cozy "patron-client relationship" with drug
cartels, while also "grant[ing] monopolies to private-sector supporters, pa[ying]
off labor leaders, and dol[ing] out thousands of public-sector jobs" in an effort
to quell opposition by "incorporating important social groups."1 The PRI's
relationship with the drug cartels did not just limit the overall level of violence;
it also ensured that cartel members were never subjected to court investigations
and it defined the rules of the game for traffickers.20 The election of President
Vicente Fox of the National Action Party (PAN) in 2000 allowed drug cartels
to assert their autonomy from the government.21 One reporter writes that, after
seventy-one years of the PRI ruling with the drug cartels as its "tacit partner,"
"[w]hen Calder6n's National Action Party toppled the PRI in 2000, the cartels

12. See Shannon K. O'Neil, The Real War in Mexico: How Democracy Can Defeat the Drug
Cartels, FOREIGN AFF., July-Aug. 2009, http://www.foreignaffairs.com/articles/65175/shannon-k-oneil
/the-real-war-in-mexico.

13. Cory Molzahn et al., Drug Violence in Mexico: Data and Analysis Through 2011, UNIV.
SAN DIEGO TRANS-BORDER INST. 21 (Mar. 2012), http://justiceinmexico.files.wordpress.com/2012/03
/2012-tbi-drugviolence.pdf.

14. Id.
15. See William Dean, Current Situation in Mexico, in Nat'l Sec. Student Policy Grp., The

War on Mexican Cartels: Options for U.S. and Mexican Policy Makers, HARVARD UNIV. INST. OF
POLITICS 7, 7-8 (Sept. 2012), http://www.iop.harvard.edu/sites/default/filesnew/research-policy-papers
/TheWarOnMexicanCartels.pdf.

16. Id.
17. Id.
18. Id.
19. O'Neil, supra note 12, at 65.
20. Tim Padgett, Day of the Dead, TIME, June 30, 2011, http://www.time.com/time/printout

/0,8816,2080608,00.html.
21. Id.

470

Mexico's Drug "War"

splintered and embarked on an orgy of violence that spawned soulless killing
machines."22 Mexican democratization essentially helped usher in a new era in
which highly profitable and powerful Mexican drug cartels now use bribes and
coercion, rather than government compacts, to ensure the successful transit of
their goods.23

B. The Adoption of a Militarized Approach

Soon after taking office in 2006, former President Felipe Calder6n
deployed what has grown to approximately 45,000 troops to regions of Mexico
that had been hardest hit by trafficking-related violence.24 In effect, he
"militarized and intensified a conflict that had been managed by his
predecessors through an opaque strategy of accommodation, payoffs, assigned
trafficking routes, and periodic takedowns of uncooperative capos." 25 Shortly
thereafter, the Mexican Constitution was amended to allow for a detainee
facing organized crime allegations to be held without any formal arrest or
criminal charges for up to eighty days with explicit judicial approval.26

Although drug cartel members are still prosecuted in civilian courts, until
recently, alleged abuses by members of the military (who are supposedly
serving a civil law enforcement function) were pursued in secret military
tribunals.27 While use of force by the military is now only allowed when it is
"strictly inevitable" or "indispensable" to the fulfillment of an assigned mission
aimed at supporting civil authorities or enforcing Mexico's Federal Law of
Firearms and Explosives,28 Mexican citizens have long complained of torture,
disappearances, extrajudicial executions, and excessive use of force at the
hands of the army and navy.29

In July 2012, the PRI returned to power following the election of its
candidate, Enrique Pefia Nieto. Initially, there were concerns that the PRI's
victory would "turn the clock back to an era of cozy deals with drug cartels and

22. Id.
23. Id.
24. See Lisa Haugaard et al., A Cautionary Tale: Plan Colombia's Lessons for U.S. Policy

Toward Mexico and Beyond, WASH. OFFICE ON LAT. AMERICA 1 (Nov. 2011), http://www.wola.org
/sites/default/files/downloadable/CautionaryTale.pdf.

25. Steve Coll, Whose Drug War?, NEW YORKER DAILY COMMENT (Nov. 10, 2011),
http://www.newyorker.com/online/blogs/comment/2011/1 l/mexico-drug-war.html.

26. Constituci6n Politica de los Estados Unidos Mexicanos [C.P.], as amended, Diario Oficial
de la Federaci6n [DO], art. 16, 5 de Febrero de 1917 (Mex.) (current as of March 2013); see Arraigo
Made in Mexico: A Violation to Human Rights, COMIS16N MEXICANA DE DEFENSA Y PROMOCI6N DE
LOS DERECHOS HUMANOS ET AL. 3 (Oct. 2012), http://www2.ohchr.org/english/bodies/cat/docs/ngos
/CMDPDHOMCTMexico _CAT49-en.pdf.

27. William Booth, Mexico Moves Away from Secret Military Tribunals, WASH. POST, Nov.
12, 2012, http://www.washingtonpost.com/world/ithe_americas/mexico-moves-away-from-secret-military
-tribunals/2012/11/11/12bfb088-2497-l1 e2-92f8-7f9c4daf276astory.html.

28. Doris G6mora & Silvia Otero, Regulan el Uso de la Fuerza Priblica, EL UNIVERSAL, Apr.
24, 2012, http://www.eluniversal.com.mx/primera/39312.html.

29. Amnesty Annual Report 2012: The State of the World's Human Rights, AMNESTY INT'L,
234 (2012), http://www.amnestyusa.org/sites/default/files/airl2-report-english.pdf.

2013] 471

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

fraught relations with the gringos." 30 Yet currently it does not appear that
Mexico's drug cartel strategy is going to undergo any dramatic changes.
Although Pefia Nieto has expressed interest in phasing out the role of the
Mexican military, the centerpiece of his crime-reduction strategy is the creation
of a 10,000 person national gendarmerie, described as a "paramilitary police
force," 31 which will consist mostly of members of the Mexican military.32
Although some analysts have predicted that it might help fill the "'security gap'
where neither police nor military are ideal,"33 more skeptical experts have
pointed out that it will consist of the "same number of soldiers, in the same
places, doing more or less the same, with basically the same tactics, leadership
and equipment it has had up until now, but with a different uniform." 34

On the other side of the border, the United States, under President George
W. Bush, agreed in 2007 to a $1.4 billion, three-year package of U.S.
assistance, now known as the "M rida Initiative."35 The stated objective of the
plan was to "maximize the effectiveness of our efforts to fight criminal
organizations. " The program has continued under the Obama Administration,
which requested $234.0 million in assistance for Mexico for fiscal year 2013 .3
The Mdrida Initiative "focuses on four pillars:" "(1) disrupting organized
criminal groups, (2) institutionalizing the rule of law, (3) building a 21st
century border, and (4) building strong and resilient communities." A closer
analysis of overall spending numbers suggests that the United States was
actually "plac[ing] more emphasis on rule of law" aid in 2010, including
judicial assistance.39 However, in 2011, nonmilitary assistance underwent
several cuts, "shifting the balance back towards the military side of the scale
while reducing overall amounts."40

Apart from the Mdrida Initiative, the Pentagon has also escalated its
involvement in Mexico over the years. Some reports estimate that the U.S.

30. Rory Carroll, US Concerned Mexico's New President May Go Easy on Drug Cartels,
GUARDIAN (London), July 1, 2012, http://www.guardian.co.uk/world/2012/jul/02/usa-mexico-president
-drugs-cartels.

31. Jordan Fabian, Mexican President Enrique Peiha Nieto Outlines New Drug War Plan,
ABC NEWS, Dec. 18, 2012, http://abcnews.go.com/ABCUnivision/News/mexico-president-enrique
-pena-nieto-charts-drug-war/story?id=18007154#.UVCgVlvFQxO.

32. Barnard R. Thompson, The 'National Gendarmerie' and Mexico's Crime Fighting Plans,
MEXIDATA, Dec. 24, 2012, http://mexidata.info/id3526.html.

33. John Sullivan, The Benefits of a Paramilitary Force in Mexico, Hous. CHRON.: BAKER
INST. BLOG (Jan. 4, 2013), http://blog.chron.com/bakerblog/2013/01/the-benefits-of-a-paranilitary-force
-in-mexico.

34. Alejandro Hope, Is it Worth Creating a Gendarmerie in Mexico?, INSIGHT CRIME, Dec.
10, 2012, http://www.insightcrime.org/news-analysis/worth-creating-gendarmerie-in-mexico.

35. See Haugaard et al., supra note 24, at 3. United States assistance was initially called "Plan
Mexico," referring to the mostly military-police Colombian counter-narcotic assistance package, "Plan
Colombia."

36. JUNE S. BEIrEL, CONG. RESEARCH SERV., R40582, MExICO's DRUG RELATED VIOLENCE
15(2009).

37. CLARE RIBANDO SEELKE & KRISTIN M. FINKLEA, CONG. RESEARCH SERV., R41349, U.S.-
MEXICAN SECURITY COOPERATION: THE MERIDA INITIATIVE AND BEYOND 8 (2013).

38. See id. at 7.
39. See Haugaard et al., supra note 24, at 5.
40. Id.

472

Mexico's Drug "War"

Department of Defense's (DOD) counter-narcotics support to Mexico started at
41approximately $34.2 million in 2009. It rose to $89.7 million in 2010 and fell

42
slightly in 2011 to $84.7 million. In September 2012, the Congressional
Research Service estimated that DOD support to Mexico would exceed $100.4
million in 2012.43 Mexico additionally receives military training programs
funded through the State Department's International Military Education and
Training program." Meanwhile, there were reports that Mexico is "at the top"
of the U.S. military's Joint Special Operations Command's "wish list."AS Most
recently, it has been reported that, "according to documents and interviews with
multiple U.S. officials," the Pentagon is creating "a new U.S.-based special
operations headquarters to teach Mexican security forces how to hunt drug
cartels in the same way special operations teams hunt al-Qaida."46 There is also
security spending that is harder to trace, such as the deployment of new Central
Intelligence Agency operatives and retired military personnel to Mexico and
the potential deployment of private security contractors.47 Former Deputy
Assistant Secretary of Defense Frank 0. Mora testified before Congress that
"U.S.-Mexico defense cooperation has reached unprecedented levels as of
late."48 Department of Homeland Security (DHS) Secretary Janet Napolitano
conceded that, "in certain limited ways," the U.S. military has been working
with the Mexican military to combat drug cartels.49 She also pointed to the fact
that former Defense Secretary Robert Gates and former Joint Chiefs of Staff
Admiral Michael Mullen were part of a U.S. delegation that visited Mexico,
adding, "[Y]ou can deduce from that that there are discussions about the proper
role for our military."50

In spite of all of these efforts, the Washington Office on Latin America
declared in 2011 that, over the past several years, "meaningful improvements in
public security have not been achieved."51 Violence has become more
generalized and the number of organized crime groups has increased from six

41. SEELKE & FINKLEA, supra note 37, at 31.
42. Id. at 31-32.
43. Id. at 32.
44. Id. at 37.
45. See Dana Priest & William M. Arkin, 'Top Secret America': A Look at the Military's Joint

Special Operations Command, WASH. POST, Sept. 2, 2011, http://www.washingtonpost.com/world
/national-security/top-secret-america-a-look-at-the-militarys-joint-special-operations-command/2011/08/30
/gIQAvYuAxJ story_4.html.

46. Kimberly Dozier, New US Special Operations Headquarters To Help Mexican Forces To
Fight Drug Gangs, ASSOCIATED PRESS, Jan. 17, 2013, http://www.elpasotimes.com/ci_22392813/us
-comandos-boost-numbers-train-mexican-forces.

47. See Ginger Thompson, U.S. Widens Role in Battle Against Mexico's Drug Cartels, N.Y.
TIMES, Aug. 6, 2011, http://www.nytimes.com/2011/08/07/world/07drugs.html?pagewanted=all.

48. The U.S. Homeland Security Role in the Mexican War Against Drug Cartels: Hearing
Before the Subcomm. on Oversight, Investigations, and Mgmt. of the H. Comm. on Homeland Sec.,
I12th Cong. 20 (2011) (statement of Deputy Assistant Sec'y of Def. Frank 0. Mora).

49. Mark Memmott, U.S. Military Doing 'Limited' Drug War Work in Mexico, Napolitano
Says, NPR: TWO-WAY (Mar. 24, 2010, 1:08 PM), http://www.npr.org/blogs/thetwo-way/2010/03
/mexicous-militarydrug war_na.html.

50. Id.
51. Haugaard et al., supra note 24, at 3.

2013] 473

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

to twelve.52 As of November 2012, an estimated 57,449 people have been
killed in drug-related violence since Calder6n deployed the military in 2006.54
Furthermore, drug-related killings have increased eleven percent since 2010.54
Meanwhile, approximately ninety-five percent of all cocaine in the United
States continues to enter through Mexico or its territorial waters.55 Mexico is
also a primary producer and supplier of the heroin, methamphetamines, and
marijuana that ultimately reaches the United States.56 As the situation in
Mexico has worsened, concern within the United States has grown. The 111th
Congress held more than twenty hearings on Mexico and associated border
security issues.s5

C. The Rhetoric of Mexico at War

This section focuses on demonstrating the extent to which war rhetoric
has pervaded both U.S. and Mexican political discourse surrounding initiatives
to combat Mexico's drug cartels, motivating some public figures to push for
transforming a metaphorical war into a literal armed conflict. "Rhetoric has
long been employed to persuade, even goad, people to action," Susan Stuart
wrote in her piece on the effect of militaristic rhetoric on the United States'
domestic "war" on drugs.58 "[T]oday's increasing use of militaristic rhetoric by
politicians and pundits goes beyond its metaphorical use as a war against an
abstraction. Instead, use of such language is becoming literal, and that
rhetorical shift matters," Stuart wrote. While Stuart's research posits that war
rhetoric has "identiflied] fellow [United States] citizens as enemies in a literal
war,"60 her observations translate internationally as well. Another legal scholar
has observed that the language of war "has a profound impact on how the law's
intervention is shaped, or how the laws governing the transnational use of force
are interpreted to accommodate a 'war."' 61 He posited that war and its rhetoric
create legal norms and that the meaning of law is formed at the intersection of

52. Id.
53. Mexican Daily: Nearly 60,000 Drug War Deaths Under Calderon, Fox NEWS LATINO,

Nov. 1, 2012, http://latino.foxnews.com/latino/news/2012/l1/0 I/mexican-daily-nearly-60000-drug-war
-deaths-under-calderon/#ixzz2J31MtfY. In fact, the death toll may be much higher than the Mexican
government estimates. See Damien Cave, Mexico Updates Death Toll in Drug War to 47,515, but
Critics Dispute the Data, N.Y. TIMES, Jan. 11, 2012, http://www.nytimes.com/2012/01/12/world
/americas/mexico-updates-drug-war-death-toll-but-critics-dispute-data.html.

54. See Cave, supra note 53.
55. See CLARE RIBANDO SEELKE ET AL., CONG. RESEARCH SERV., R41215, LATIN AMERICA

AND THE CARIBBEAN: ILLICIT DRUG TRAFFICKING AND U.S. COUNTERDRUG PROGRAM 2 (2011).
56. See id. at 14.
57. See BEITTEL, supra note 3, at 1.
58. Susan Stuart, War as Metaphor and the Rule of Law in Crisis: The Lessons We Should

Have Learned from the War on Drugs, 36 S. ILL. U. L.J. 1, 1 (2011).
59. Id. at 2-3.
60. Id. at 3.
61. Tawia Ansah, War: Rhetoric & Norm-Creation in Response to Terror, 43 VA. J. INT'L L.

797, 799 (2003).

474

Mexico's Drug "War"

language and politics. 62 Put simply, "the language of war shapes and creates the
international legal norms governing the use of force." 63

Outside of legal academia, the late Wayne C. Booth-who dedicated his
life to analyzing rhetoric-similarly pointed out that war rhetoric is essentially
the most influential form of political rhetoric that "makes (and destroys) our
realities."6 This is because political rhetoric is inherently aimed at changing
present circumstances. Linguist George Lakoff and philosopher Mark
Johnson have maintained that our conceptual system itself is metaphorical and
that metaphors thus "structure how we perceive, how we think, and what we
do."66 Citing the rhetorical use of the term "war," they note that the very
acceptance of the war metaphor leads to certain inferences and also clears the

way for political action. Thus, the examples that follow in this section should
not be merely dismissed as insignificant rhetorical flourishes. As Lackoff and
Johnson warn,

Metaphors may create realities for us, especially social realities. A metaphor may
thus be a guide for future action. Such actions, will of course, fit the metaphor. This
will, in turn, reinforce the power of the metaphor to make experience coherent. In
this sense metaphors can be self-fulfilling prophecies.68

Although the Mexican government has explicitly rejected an armed
conflict designation, the rhetoric of war is nonetheless often employed within
its borders. Mexican legal scholar Pedro Salazar Ugarte has criticized what he
refers to as the "logic of war" that pervades Mexico.69 According to Salazar
Ugarte, Mexican officials have invoked a "vocabulary" of war, emergency,
urgency, necessity, and power, and have imposed corresponding restrictions to
create an impression of extraordinary circumstances that demand an
exceptional reaction by the State.70 Examples of this logic include former
President Calder6n reminding Mexican citizens that the "war" against the drug
cartels will be costly, both economically and in terms of human lives.7 1 Even
when rejecting comparisons to the United States' war in Iraq, Calder6n could
not stop himself from using the rhetoric of war, stating:

This is not a war where we are liberating a foreigner, looking for a resource that is
not our own, oil or whatever. Nor are we attempting to liberate another nation.
Confronting delinquency and organized crime is a fight in which the security and
the tranquility of our Mexican families, homes, and cities are in play.72

62. Id. at 800.
63. Id. at 851.

64. Wayne C. Booth, War Rhetoric, Defensible and Indefensible, 25 J. RHETORIC, CULTURE &
POL. 221, 223 (2005).

65. Id.

66. GEORGE LAKOFF & MARK JOHNSON, METAPHORS WE LIvE BY 4 (1980).
67. Id. at 156.
68. Id.
69. PEDRO SALAZAR UGARTE, CRiTICA DE LA MANO DURA: C)MO ENFRENTAR LA

VIOLENCIA 51 (2012).
70. Id. at 55.
71. Id.

72. Id. at 53.

2013] 475

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

He has also pointed out that, although the drug cartels that Mexico faces
today are very different from the insurgents it faced in 1810 during the
Mexican War of Independence, Mexico is still engaged in a fight against

73delinquency that requires all Mexicans to declare war against their enemies.
Calder6n's predecessor, former Mexican President Vicente Fox, has been more
outspoken, telling reporters, "Everybody's trying to deny that we're going
through a war, but that's what it is."74

Mexican writer Carlos Bravo Regidor traced the transformation of the
former administration's rhetoric and how it was used to define the term
"war."75 He observed that during the first year of the Calder6n administration,
the word "war" was used to describe a battle that could be decisively won with
the support, participation, and sacrifices of the Mexican people. In late 2007
through 2009, however, the term "war" took on a different color. It became an
issue of national security that required technology, intelligence, and
preventative measures.77 Then, around the middle of 2009, Calder6n ceased

78using the term "war" altogether. Aside from vowing to restore peace,
Mexico's new President Pefia Nieto's silence on the issue of drug violence
during his first months in office leaves his own rhetorical approach unclear.79

Within civil society, however, the rhetoric of war endures. In a recent article,
influential Mexican historian Enrique Krauze stated, "The violence we are
seeing today is neither political nor revolutionary, but it is also not merely
criminal. We are witnessing a complex civil war ... between members of
organized crime and the government."80

The rhetoric of Mexico at war has long been prevalent in the United
States. However, recent developments have signaled that some public officials
are beginning to take the metaphor more seriously. In March 2011,
Representative Michael McCaul introduced legislation that would require the
Secretary of State to place six drug cartels on the Foreign Terrorist
Organization (FTO) list.81 Ultimately, consideration of the FTO label is more
than a politically charged semantics debate. Not only does it push the debate
down a slippery slope, it also shapes whether drug cartels are confronted as a
law enforcement problem, military threat, or state building challenge.82

73. See Carlos Bravo Regidor, Una Ayudadita de Memoriapara Felipe Calderon, BLOG DE LA
RADACCION (Jan. 28, 2011), http://redaccion.nexos.com.mx/?p=2571.

74. See Jim Myers et al., Vicente Fox: Mexico at 'War,' Obama's Approach a Failure,
NEWSMAX, Mar. 22, 2011, http://www.newsmax.com/HeadlineNicenteFox-Mexico-DrugWar-Cartels
/2011/03/22/id/390385#ixzzlpmFct0rE.

75. See Carlos Bravo Regidor, La "Guerra" en el Discurso Presidencial, LA RAZ6N, Jan. 31,
2011, http://www.razon.com.mx/spip.php?page=columnista&idarticle=63169.

76. Id.
77. Id.
78. Id.
79. E. Eduardo Castillo, Mexico's New President Mostly Mum on Drug Violence, YAHOO!

NEws, Jan. 29, 2013, http://news.yahoo.com/mexicos-president-mostly-mum-drug-violence-175459347.html.
80. Enrique Krauze, Mixico: La Tormenta Perfecta, LETRAS LIBRES (Oct. 2012),

http://www.letraslibres.com/revista/dossier/mexico-la-tormenta-perfecta.
81. H.R.1270, 112th Cong. (1st Sess. 2011).
82. See Haugaard et al., supra note 24, at 17.

476

2013] Mexico's Drug "War" 477

Although an FTO designation does not itself trigger IHL, McCaul and his
colleagues seemed to be leaning in that direction. First, McCaul argued that
Mexican drug cartels operate like al Qaeda, the Taliban, or Hezbollah.83 "There
is a real war happening along our border and the enemy is covertly infiltrating
our cities," reasoned McCaul. Former Chairwoman of the House Foreign
Affairs Committee Ileana Ros-Lehtinen agreed. "We must stop looking at the
drug cartels today solely from a law enforcement perspective and consider
designating these narco-trafficking networks as Foreign Terrorist
Organizations," she proclaimed at a full-committee hearing on emerging
hemispheric threats.

Other officials went a step further, contending that Mexico is not just
facing a terrorist threat; it is facing an insurgency. McCaul's bill, which never
made it out of Committee, was followed by legislation introduced by then-
Chairman of the Western Hemisphere Subcommittee, former Representative
Connie Mack. Mack's proposal would have instructed the Department of State
to establish a counterinsurgency strategy "to combat the terrorist insurgency in
Mexico." During his time on the Senate Foreign Relations Committee, former
Senator Richard "Dick" Lugar similarly called what is happening in Mexico a
"narco-insurgency" and suggested that the United States consider "further
steps" that could be taken by the United States military and intelligence
community to combat Mexican drug cartels.87 Meanwhile, while the Bush
Administration never sent troops into Mexico, it was prepared to. It put a
contingency plan into place before leaving office, in case Mexico's violence
spilled across the border.88 This "surge" plan reportedly involved DHS agents
assisting local authorities and allowed for the possibility of military assistance
from the DOD, including aircraft, armored vehicles, and special teams.8 The
announcement of this strategy came just a year after the U.S. Joint Forces
Command released a report that put Mexico in the same category as Pakistan,
naming the two nations as facing the risk of "rapid and sudden collapse." 90

83. Press Release, Congressman Michael McCaul, McCaul Seeks To Classify Mexican Drug
Cartels as Terrorists (Mar. 30, 2011), http://mccaul.house.gov/index.cfm?sectionid=29&parentid=7
§iontree=7&itemid= 1161 [hereinafter McCaul Press Release].

84. Stewart Powell, Rep. Michael McCaul Presses Efforts To Designate Mexican Drug
Cartels "Foreign Terrorist Organizations," HOUS. CHRON.: TEXAS ON THE POTOMAC (Oct. 4, 2011),
http://blog.chron.com/txpotomac/201 1/10/rep-michael-mccaul-r-austin-presses-efforts-to-designate
-mexican-drug-cartels-foreign-terrorist-organizations.

85. Emerging Threats and Security in the Western Hemisphere: Hearing Before the H. Comm.
on Foreign Affairs, I12th Cong. 1 (2011) (statement of Rep. Ileana Ros-Lehtinen, Chairwoman, Comm.
on Foreign Affairs).

86. H.R. 3401, 112th Cong. (1st Sess. 2011).
87. Senator Richard Lugar, Speech to Rule of Law Training Conference for Mexican

Prosecutors (Sept. 27, 2010), available at https://votesmart.org/public-statement/558502/lugar-speech
-to-rule-of-law-training-conference-for-mexican-prosecutors#.UdlOLz7EqKw.

88. Feds Plan 'Surge' if Mexico Drug War Spills Over, NBCNEWS.COM, Jan. 10, 2009,
http://www.nbcnews.com/id/28589917/ns/us-news-security/t/feds-plan-surge-if-mexico-drug-war-spills
-over/#.UTu34tHEpyj.

89. Id.
90. Joint Operating Environment: Challenges and Implications for the Future Joint Force,

UNITED STATES JolNT FORCES COMMAND 36 (Nov. 25, 2008), http://www.jfcom.millnewslink/story
archive/2008/JOE2008.pdf.

THE YALE JOURNAL OF INTERNATIONAL LAW

Democrats have espoused militaristic rhetoric as well. Former Secretary
of State Hillary Clinton remarked that Mexican drug cartels "are showing more
and more indices of insurgencies," noting that, in some cases, they are
"morphing into or making common cause with what we would consider an
insurgency in Mexico and in Central America."91 Undersecretary of the Army
Joseph Westphal also referred to the situation in Mexico as an insurgency and
suggested that the United States might need to send in troops.92 National
Intelligence Director James Clapper drew parallels between Mexico and
Colombia,93 which most experts concede is engaged in an armed conflict under
international law against guerilla forces.94 It should be noted, however, that
Clinton's remarks were immediately revised by White House officials and
rejected by President Barack Obama himself.95 Similarly, Westphal later
backed away from his comments, clarifying that his statements "were not and
have never been the policy of the Department of Defense or the U.S.
Government toward Latin America."96

As will be discussed in Part III of this Note, academics have also jumped
into the debate over the status of Mexico's counterdrug initiatives. A few have
argued that what is happening in Mexico more closely resembles an insurgency
and have actively advocated for the application of an armed-conflict legal
paradigm.97

III. DEFINING A WAR

The term "war" is often used loosely and imprecisely to describe the
violent confrontation that is taking place between Mexico and the drug cartels.
However, international humanitarian law (IHL), or the law of armed conflict,
demands that words be chosen more carefully when they take on a legal
character. There are two types of conflict recognized by IHL. The first,
international armed conflict (IAC), requires the participation of two or more

91. Kim Ghattas, Clinton Says Mexico Drug Crime Like an Insurgency, BBC NEWS, Sept. 9,
2010, http://www.bbc.co.uk/news/world-us-canada-I 1234058.

92. Matthew Laplante, Army Official Suggests U.S. Troops Might Be Needed in Mexico, SALT
LAKE TRIB., Feb. 7, 2011, http://www.sltrib.com/sltrib/home/51207681-76/mexico-westphal-drug
-insurgency.html.csp.

93. See U.S. Intel Chief Mexico Drug Violence Poses Security Threat, FOX NEWS LATINO, Mar.
11, 2011, http://latino.foxnews.mobi/quickPage.html?page=30414&content=49281889&pageNum=-1.

94. See Colombia: Applicable International Law, GENEVA ACAD. INT'L HUMANITARIAN LAW
& HUMAN RTS. (Feb. 28, 2012), http://www.adh-geneva.chlRULAC/applicable-internationallaw.php
?id state-47; Interview by ICRC with Christophe Beney, Outgoing Head of Colombia Delegation,
INT'L COMM. RED CROSS, Aug. 29, 2011, http://www.icrc.org/eng/resources/documents/interview/2011
/colombia-interview-2011-09-29.htm.

95. See Frank James, Obama Rejects Hillary Clinton Mexico-Colombia Comparison, NPR:
TWO-WAY (Sept. 9, 2010, 8:39 PM), http://www.npr.org/blogs/thetwo-way/2010/09/09/129760276
/obama-rejects-hillary-clinton-mexico-colombia-comparison.

96. Arny Undersecretay Backs Off Comments About Mexico iswagency,' CNN, Feb. 8, 2011,
http//aricles.cm.com/2011-02-08/us/us.mexico.militay ldrug-cartels-fight-dmg-gangs-insurgency?_s-PM:US.

97. See infra Section III.D.

478 [Vol. 38: 467

Mexico's Drug "War"

States.98 Given the fact that Mexico is not involved in an armed confrontation
against another State, the situation in Mexico does not meet the defining
characteristic of an IAC. Non-international armed conflicts (NIACs), the
second type of conflict, are intra-state and involve the participation of at least
one non-state actor. 99 The case against calling Mexico's strife a NIAC requires
a careful examination of the criteria set forth by Common Article 3 of the 1949
Geneva Conventions, Additional Protocol II, and the jurisprudence of the
International Criminal Tribunal for the former Yugoslavia (ICTY). 00

A. Applicable Law

Common Article 3 and Additional Protocol II are the two principal
treaties that regulate NIACs under international law.o10 Common Article 3 is
the main body of law that governs NIACs and is so widely accepted that the
International Court of Justice has interpreted it to represent a codification of
customary international law.102 It applies to "armed conflicts not of an
international character occurring in the territory of one of the High Contracting
Parties [the contracting States]."o 3 Unlike Additional Protocol II, it
encompasses conflicts that occur solely between non-state armed groups. While
the Article itself does not provide a definition of a NIAC or the conditions that
determine its application,' 0" its drafting history and commentary, however, do
deliver some indications of several factors that might merit the application of
IHL. 05 Although the commentary is not binding, it is a helpful illustration of
the factors articulated during diplomatic negotiations as distinguishing a
genuine armed conflict from "a mere act of banditry or an unorganized and
short-lived insurrection."106 Consequently, this Note uses the commentary to
help interpret an otherwise vague provision.

Additional Protocol II applies to NIACs that "take place in the territory of
a High Contracting Party between its armed forces and dissident armed forces
or other organized armed groups."',0 7 Thus Additional Protocol II does not
encompass confrontations between non-state actors and, compared to Common

98. INT'L COMM. RED CROSS, How IS THE TERM "ARMED CONFLICT" DEFINED IN
INTERNATIONAL HUMANITARIAN LAW 1 (2008), http://www.icrc.org/eng/assets/files/other/opinion-paper
-armed-conflict.pdf [hereinafter ICRC Armed Conflict Definition].

99. Id.
100. Id.at3-4.
101. Id.at3.
102. See Anthony Cullen, The Parameters of Internal Armed Conflict in International

Humanitarian Law, 12 U. MIAMI INT'L & COMP. L. REv. 189, 193 (2004) (citing Military and
Paramilitary Activities in and Against Nicaragua (Nicar. v. U.S.), Judgment, 1986 I.C.J. 14, 114 (June
27, 1986)).

103. Geneva Convention for the Amelioration of the Condition of the Wounded and Sick in
Armed Forces in the Field, art. 3, Aug. 12, 1949, 6 U.S.T. 3114, 75 U.N.T.S. 31.

104. Cullen, supra note 102, at 194.
105. Geneva Convention for the Amelioration of the Condition of the Wounded and Sick in

Armed Forces in the Field: Commentary, 49 (1952) [hereinafter Geneva Convention Commentary].
106. Id.
107. Protocol Additional to the Geneva Conventions of 12 August 1949, and Relating to the

Protection of Victims of Non-Intemational Armed Conflict art.1(2), June 8, 1977, 1125 U.N.T.S. 609,
611 (emphasis added) [hereinafter Additional Protocol II].

2013] 479

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

Article 3, is generally interpreted as requiring a higher threshold of violence
before a conflict qualifies as a NIAC. The Protocol explicitly states that it
does not apply to internal disturbances and tensions,'0 which have been
broadly defined by the International Committee of the Red Cross as "acts of
public disorder accompanied by acts of violence."'10 Some have interpreted the
Protocol as only dealing with "situations at or near the level of a full-scale civil
war.""' One legal expert noted that conflicts that meet the Additional Protocol
II standard are much less frequent than Common Article 3 conflicts.112
Nonetheless, she observed that, in practice, States themselves do not clearly
distinguish between the two types of conflict." 3

The jurisprudence of the ICTY further clarifies the ambiguity associated
with identifying an armed conflict. Mostly notably, in Prosecutor v. Tadid, the
ICTY embraced a definition of armed conflict much broader than that
envisioned by Additional Protocol 11,114 asserting that one exists whenever
"there is a resort to armed force between States or protracted armed violence
between governmental authorities and organized armed groups or between
such groups within a State."'' 5 The court further elaborated the test for whether
an armed conflict exists as being contingent on the intensity of the violence,
which speaks to the existence of "protracted" violence and the organization of
the parties, which determines whether the forces confronting one another may
be considered "organized armed groups."1 6 Administering the test requires a
"case-specific analysis of the facts."'' 7 The ICTY essentially helped fill the
definitional gap left by international legal instruments, and its interpretation has
since arguably become "the most authoritative formulation of the threshold
associated with Common Article 3."118

108. Sylvain Vite, Typology of Armed Conflicts in International Humanitarian Law: Legal
Concepts and Actual Situations, 91 INT'L REV. RED CROSS 69, 76 (2009).

109. Additional Protocol II, supra note 107, art. 1(2).
110. Violence and the Use of Force, INT'L COMM. RED CROSS 19 (July 2011),

http://www.icrc.org/eng/assets/files/other/icrc_002 0943.pdf
111. ANTHONY CULLEN, THE CONCEPT OF NON-INTERNATIONAL ARMED CONFLICT IN

INTERNATIONAL HUMANITARIAN LAW 199 (2010).
112. Jelena Pejic, The Protective Scope of Common Article 3: More than Meets the Eye, 93

INT'L REV. RED CROSS 1, 2 (2011).
113. Id.at3.
114. See CULLEN, supra note 111, at 119.
115. Prosecutor v. Tadi6, Case No. IT-91-1, Decision on Defence Motion for Interlocutory

Appeal on Jurisdiction, 70 (Int'l Crim. Trib. for the Former Yugoslavia Oct. 2, 1995) (emphasis
added).

116. Id. at T 562 (emphasis added); see also Prosecutor v. Tadid, Case No. IT-91-1, Opinion
and Judgment, 562 (Int'l Crim. Trib. for the Former Yugoslavia May 7, 1997) ("The test applied by
the Appeals Chamber to the existence of an armed conflict for the purposes of the rules contained in
Common Article 3 focuses on two aspects of a conflict; the intensity of the conflict and the organization
of the parties to the conflict.").

117. CULLEN, supra note 111, at 123.
118. Id. at 122.

480

Mexico's Drug "War"

B. Intensity of Violence

The situation in Mexico does not fit the definition of a NIAC established
in Additional Protocol I because the majority of the conflict does not involve
the "High Contracting Party," the Mexican government, but is instead taking
place between drug cartels. Ninety percent of all drug-related homicides in
Mexico consist of one cartel member killing the member of another cartel.1 19

Less than ten percent of cartel-related deaths in Mexico have been agents of the
Statel2 and some estimates suggest that the proportion of Mexican security
forces that have been killed is as low as seven percent.121 In contrast, Common
Article 3 does not require the involvement of a "High Contracting Party," and
thus provides the only viable basis under which what is happening in Mexico
could be construed as classifying as an armed conflict. Unlike in the case of
Additional Protocol II, the large number of violent non-governmental inter-
cartel confrontations could qualify as evidence of a Common Article 3 armed
conflict. Yet, for the reasons set forth below, it would still ultimately prove
insufficient to establish that drug cartels are engaged in a NIAC against either
the Mexican state or one another, even under this lower threshold.

Although the high degree of violence present in Mexico is the factor that
weighs most strongly in favor of an armed conflict designation under Common
Article 3, the ICTY's application of the intensity criterion undermines the case
for designation. The drug cartels may be heavily armed with sophisticated
weapons, but the ICTY asserts that "far more complex considerations are
needed to determine whether the intensity criterion . . is satisfied."'122 In
Prosecutor v. Ramush Haradinaj, the ICTY stated that a range of other
indicative factors should be examined, including "the number of persons and
type of forces partaking in the fighting."123 The number of Mexican soldiers
involved may seem impressive,124 but they are tasked with serving a law
enforcement function: arresting traffickers, establishing checkpoints, burning
marijuana and opium fields, and interdicting drug shipments along the Mexican
coasts.125 The size of the drug cartel forces is largely unknown. It is roughly
estimated that the largest drug cartel is made up of 11,000 members and the
smallest 3,500.126 These figures are less alarming after reducing them by the
number of members who are incarcerated,127 and considering that many of

119. Robert C. Bonner, The New Cocaine Cowboys: How To Defeat Mexico's Drug Cartels, 89
FOREIGN AFF. 35, 41 (July-Aug. 2010).

120. Paul Rexton Kan, What We're Getting Wrong About Mexico, 41 PARAMETERS 37, 39
(2011), http://www.carlisle.army.mil/usawc/parameters/Articles/201 I summer/Kan.pdf.

121. BEITTEL, supra note 3, at 20.
122. Pierre Hauck & Sven Peterke, Organized Crime and Gang Violence in National and

International Law, 92 INT'L REv. RED CROSS 407, 430 (2010).
123. Prosecutor v. Haradinaj, Case No. IT-04-84-T, Judgment, 1 49 (Int'l Crim. Trib. for the

Former Yugoslavia Apr. 3, 2008).
124. BEITTEL, supra note 3, at 3.
125. Id.
126. J. Fernandez, Crimen Organizado, NOTICIAS JURIDICAS, Oct. 2008, http://noticias

.juridicas.com/articulos/55-Derecho%2OPenal/200810-98765412359874.html.
127. Id.

2013] 481

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

those who are not imprisoned play a variety of roles in the drug cartel business
aside from violently defending their organizations' interests. Furthermore, the
size of drug cartels alone does not eliminate the possibility that Mexico is
merely confronting an organized crime problem, albeit a serious one. Several
countries face similar, if not more daunting, numerical challenges when it
comes to organized crime while still maintaining a criminal law framework.
China is confronting approximately 170,000 organized criminalsl28 and Japan
is home to about 100,000 members of organized crime. 129

The intensity of violence present in the ICTY cases is also of a different
nature than the violence taking place in Mexico. In Tadi6, the tribunal declared
the presence of an armed conflict, and cited as evidence a two-day artillery
bombardment that resulted in the death of 800 inhabitants, 130 military
occupation, the armed seizure of power, significant destruction of certain parts
of the Bosnian town of Prijedor and the expulsion by force of arms of non-Serb
inhabitants. 1 The ICTY also noted that "[t]he intensity of the conflict has
ensured the continuous involvement of the Security Council since the outbreak
of fighting."l 32 In Haradinaj, the ICTY established that an armed conflict
existed between the Kosovo Liberation Army (KLA) and Serbian forces given
"the frequent shelling in De~ani/Degan municipality, the flight of civilians from
the countryside, the daily clashes between the KLA and the Serbian forces, and
the unprecedented scale of deployment of VJ [Yugoslav Army] forces on the
ground and their participation in combat." 33 These "daily" clashes consisted of
regular confrontations between the two forces involving prolonged fire for a
period of days and the use of anti-aircraft guns, automatic rifles, and mortars. 134

One witness observed the presence of "heavy guns dug in at strategic
positions," "convoys with lorries full of soldiers," and "Gazelle helicopters and
an Orao ('Eagle') jet bomber in the air." 135

Overall, the level of violence in Mexico is comparable to the rest of the
region. Mexico's murder rate is lower than many Central American and
Caribbean countries. 136 Its own murder rate was higher during the 1990s than it
was in 2009. Additionally, recent reports showed that "[g]renade attacks, car

128. Id.
129. Daisuke Wakabayashi & Jeff Bater, U.S. Imposes Sanctions on Japan Organized Crime

Group, WALL ST. J., Feb. 23, 2012, http://online.wsj.com/article/SB1000142405297020391830457724
1844134189560.html.

130. Prosecutor v. Tadid, Case No. IT-4-1-T, Judgment and Opinion, 1 565 (Int'l Crim. Trib.
for the Former Yugoslavia May 7, 1997).

131. Id. 570.
132. Id. T567.
133. Prosecutor v. Haradinaj, Case No. IT-04-84-T, Judgment, 1 99 (Int'l Crim. Trib. For the

Former Yugoslavia Apr. 3, 2008).
134. Id.T98.
135. Id.
136. Brad Freden, The COIN Approach to Mexican Drug Cartels: Square Peg in a Round Hole,

SMALL WARS J., Dec. 27, 2011, http://smallwarsjoumal.com/jml/art/the-coin-approach-to-mexican-drug
-cartels-square-peg-in-a-round-hole.

137. Chris Hawley, Mexico's Violence Not as Widespread as Seems, USA TODAY, Aug. 3,
2010, http://www.usatoday.com/news/world/2010-08-03-Mexico-drug-violenceN.htm.

482

Mexico's Drug "War"

bombs and wild urban gun battles have also become [increasingly] rare." 38 The
Mexican military reported that attacks on its troops by drug cartels dropped
fifty percent last year.'39 Although it is far too early to say whether this trend
represents a permanent change, analysts are speculating that the drug cartels
have come to terms with the fact that spectacular acts of violence are bad for
business and only put more pressure on them.140 While there are certainly

reports that some drug cartels are acquiring dangerous military weaponry,141
handguns, pistols, and assault rifles that are legally sold to civilians in the
United States remain their weapons of choice.142 Even in the deadliest regions
of Mexico, an overwhelming majority of the deaths taking place are more
properly characterized as discrete criminal murders, not mass casualties
inflicted by the military onslaughts described by the ICTY. During the first
nine months of 2011, the Mexican government reported that of the 12,903
homicides "allegedly caused by criminal rivalry," only 1,652 were a result of
clashes between the government and the drug cartels and 311 resulted from
confrontations between organized crime groups.143 The overwhelming majority
of the homicides, 10,200, were a result of numerous but isolated incidents of
"delinquent rivalry," consisting of "bodies of individuals found after abduction,
torture, or gunshot wounds, as well as innocent victims that died as a result of
wounds from assassins, organized crime associates, and drug traffickers."l44

Ultimately, the level of violence in Mexico is undeniably intense and
provides the most compelling reason for designating it an armed conflict.145

Mexican authorities have uncovered grenades, dynamites, and even rockets in
the drug cartels' arsenals of weapons.146 Just as other armed conflicts have led
to the creation of refugee populations, the Internal Displacement Monitoring
Center estimates that 115,000 people have been displaced by Mexico's drug-
related violence.147 Further, there are indeed examples of confrontations of
much lower intensity that have been labeled armed conflicts.148 The effort to

138. Nick Miroff, A Quieter Drug War in Mexico, But No Less Deadly, WASH. POST, Feb. 1,
2013, http://articles.washingtonpost.com/2013-02-01/world/366848231 criminal-sciences-drug-war-cartels.

139. Id.
140. Id.
141. Ken Ellingwood & Tracy Wilkinson, Drug Cartels' New Weaponry Means War, L.A.

TIMES, Mar. 15, 2009, http://www.latimes.com/news/nationworld/world/la-fg-mexico-arms-race 15-2009
mar15,0,229992.story.

142. Dane Schiller, A TF: The Favorite Guns of Mexican Drug Cartels, HOUS. CHRON., Feb. 7,
2012, http://blog.chron.com/narcoconfidential/20l2/02/atf-the-favorite-guns-of-mexican-drug-cartels/2946-2.

143. Molzahn, et al., supra note 13, at 6.
144. Id.
145. See William Booth, In Mexico, 12,000 Killed in Drug Violence in 2011, WASH. POST, Jan.

2, 2012, http://www.washingtonpost.com/world/in-mexico-12000-killed-in-drug-violence-in-2011/2012
/0 1/02/glQAcGUdWP story.html.

146. Colby Wilkason & Mikhaila Fogel, Cartel Weapons and Their Provenance, in Nat'l Sec.
Student Policy Grp., supra note 15, at 29.

147. Mica Rosenberg, Mexico's Refugees: A Hidden Cost of the Drugs War, REUTERS, Feb. 17,
2011, http://www.reuters.com/article/2011/02/18/us-mexico-drugs-idUSTRE7 I HOEQ20110218.

148. One example is the 1989 attack on an Argentine military base headed by a guerilla group
that left approximately thirty-nine people dead after a thirty-hour battle. Both the Inter-American Court
of Human Rights and the Inter-American Commission on Human Rights deemed that the incident
triggered the laws of war. See Liesbeth Zegveld, The Inter-American Commission on Human Rights and

2013] 483

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

classify the situation in Mexico is further complicated by the fact that the
government has been known to withhold data and death statistics in the past.149

Yet, even if one concedes that the current level of violence is persuasive
evidence of a NIAC, this section demonstrates that it is still inconclusive and
the following sections will show that the examination should not stop there.

C. Level of Organization

Under Additional Protocol II, parties to a NIAC demonstrate three
characteristics that are indicative of a certain level of organization: (1)
territorial control; (2) responsible military command that can execute
"sustained and concerted" military actions; and (3) the ability to implement the
Protocol. 1o Similarly, Common Article 3's commentary suggests that, if drug
cartels were capable of being engaged in a NIAC, they would possess "an
organized military force, an authority responsible for its acts, acting within a
determinate territory and having the means of respecting and ensuring respect
for the Convention."' 5' The Final Record of the Diplomatic Conference reveals
that many of the drafters of Common Article 3 believed a NIAC exists when
the parties "have an organization purporting to have the characteristics of a
State," including a power structure in which the armed forces act under a civil
authority that agrees to be bound by the laws of war and the Convention
itself.152

The ICTY has followed a similar approach, looking not only at whether
armed actors are well organized, but also considering whether they are
organized as a proper army. Among the factors considered are the possession of
a "command structure and disciplinary rules and mechanisms within the
group," the "ability to plan, coordinate and carry out military operations,
including troop movements and logistics," "define a unified military strategy
and use military tactics," and "to speak with one voice and negotiate and
conclude agreements."' 5 3 When identifying the KLA as a NIAC party, the
ICTY cited various characteristics that the following paragraphs will show that
the drug cartels do not possess, most notably a governing body which
controlled "the appointment of zone commanders, the supply of weapons, the
issuance of political statements and communiques, the distribution of KLA
Regulations to units, the authorisation of military action and the assignment of
tasks to individuals within the organization."' The KLA governing body also

International Humanitarian Law: A Comment on the Tablada Case, INT'L REv. RED CROSS, Sept. 30,
1998.

149. Tracy Wilkinson, Mexico Government Sought To Withhold Drug War Death Statistics, L.A.
TIMEs, Jan. 11, 2012, http://articles.latimes.com/2012/jan/ll /world/la-fg-mexico-dead-numbers-20120112.

150. Vite, supra note 108, at 79-80.
151. Geneva Convention Commentary, supra note 105, at 36.
152. Id. at (4)(a)(b).
153. See Prosecutor v. Haradinaj, Case No. IT-04-84-T, Judgment, T 60 (Int'l Crim. Trib. for

the Former Yugoslavia Apr. 3, 2008).
154. Prosecutor v. Limaj, Case No. IT-03-66-T, Judgment, T 46, 94, 96, 98, 100, 101 (Int'l

Crim. Trib. for the Former Yugoslavia Nov. 30, 2005).

484

Mexico's Drug "War"

engaged in diplomatic relations with the European community.155 It
disseminated documents containing war conventions to inform KLA soldiers of
the international laws by which it believed it was bound. s5 In contrast, like
most "clandestine criminal groups," drug cartels are incapable of defining a
military strategy and coordinating and carrying out sophisticated military
operations.157 Due to the fact that such groups do not always act identifiably, it
makes it difficult to treat drug cartels as groups with international legal
personalities that are required to assume duties under international law.'58

The structure of Mexican drug cartels is fundamentally inconsistent with
a responsible military command and the implementation of IHL because so
many of them outsource their violence to loosely affiliated enforcer
organizations. To the extent that drug cartels are organized, they are
structured more like businesses than armies, employing contractors "including
chemists, pilots, accountants, lawyers, architects, and assassins" to manage
different aspects of their enterprise.o Even though they may receive money
from the cartel and use the same name, "the groups that do the kidnapping and
extortion may or may not actually belong to the cartel," explains Director of the
Woodrow Wilson Center's Mexico Institute Andrew Selee.161 Another analyst
has identified twelve major drug cartels and a host of smaller bands.162 Drug
cartels have not formally added the less sophisticated sub-contracted "enforcer
gangs" as permanent members;163 rather, their relationship has been described
as "fluid and tenuous."' Meanwhile, more sophisticated cartel enforcement
units often form their own alliances outside of the cartels for which they
work. Some have even split from their parent organizations.166 Although
there is evidence that some of the drug cartels, particularly the Zetas, possess
relatively organized command structures, even they rely on a "three-tiered"

155. Limaj, Case No. IT-03-66-T, J 125.
156. Haradinaj, Case No. IT-04-84-T, 169.
157. Hauck & Peterke, supra note 122, at 432.
158. Id. at 433.
159. COLLEEN W. COOK, CONG. RESEARCH SERV., RL34215, MExico's DRUG CARTELS 6

(2007), http://www.fas.org/sgp/crs/row/RL34215.pdf.
160. Ami C. Carpenter, Beyond Drug Wars: Transforming Factional Conflict in Mexico, 27

CONFLICT RESOL. Q. 401, 404 (2010).
161. Has Mdrida Evolved? Part One: The Evolution of Drug Cartels and the Threat to Mexico's

Governance: J. Hearing Before the Subcomm. on the Western Hemisphere and the Subcomm. on
Oversight and Investigations of the H. Comm. on Foreign Affairs, 112th Cong. 57 (2011) (statement of
Andrew Selee, Director, Mexico Institute, Woodrow Wilson Center for International Scholars),
http://www.gpo.gov/fdsys/pkg/CHRG- 112hhrg68295/pdf/CHRG- I l2hhrg68295.pdf

162. Eduardo Guerrero Gutierrez, La Raiz de la Violencia, NEXOS EN LiNEA, June 1, 2011,
http://www.nexos.com.mx/?P=leerarticulo&Article=2099328.

163. Attorney General's Report to Congress on the Growth of Violent Street Gangs in
Suburban Areas, U.S. DEP'T OF JUSTICE (2008), http://www.justice.gov/ndic/pubs27/27612/index.htm.

164. Id.
165. Scott Stewart, Mexico: The Struggle for Balance, STRATFOR (Apr. 8, 2010, 8:54 AM),

http://www.stratfor.conweekly/20100407 mexico-strugglebalance.
166. Id.
167. COOK, supra note 159, at 8.

2013] 485

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

structure where leaders and middlemen coordinate contracts with "petty
criminals to carry out street work."168

Some experts have gone further in arguing that that the drug cartels are
purposefully "adapting and transforming themselves from hierarchal and
vertical organizations to becoming more multi-nodal and horizontal in
structure." 69 One author has suggested that they "appear to be headless, bereft
of any leadership or led by thugs who have no allegiance" and are operating in
a state of anarchy.170 The situation has even been described as a "criminal free-
for-all,"17' characterized by "loose criminal networks of people."' 72 This has
led some scholars to argue that cartel leadership does not control much of the
violence. 73 Instead, the lower levels retain a high degree of autonomy and
independence that can "take on its own momentum-and, at times, feed back
into, and intensify, the strategic competition."' 74 Violence in Mexico, according
to this theory, involves "multiple incidents of micro-violence at local levels
rather than macro-violence at the strategic level."175

The unstable outsourcing environment also fractures the chain of
command and contributes to the chaotic and extreme violence that is currently
plaguing Mexico. For example, the murder of an American jet-skier was
reportedly a "mistake" committed by low-level members of an enforcer gang
associated with the Zetas drug cartel who were immediately placed on the
cartel's own "hit list" following the attack. Similarly, the man charged with
directly ordering eighty percent of the approximately 2,000 killings in Ciudad
Juarezl77 (including the murder of United States consulate officials) was not
himself a cartel leader. Rather, he headed the Los Aztecas gang that carries out
enforcement activities for the Juirez drug cartel.178 Recent reports indicate that
Omar Martin Estrada Luna, the low-level Zetas cartel member who was
arrested in connection with the murder of over 200 people in San Fernando,
Tamaulipas, disobeyed a general order from Zeta leadership to reduce violence

168. Id.
169. BEITTEL, supra note 3, at 18.
170. Fernando Celaya Pacheco, Narcofearance: How Has Narcoterrorism Settled in Mexico?,

32 STUDIES IN CONFLICT & TERRORISM 1021, 1031 (2009).
171. Patrick Corcoran, A Survey of Mexico's Trafficking Networks, INSIGHT CRIME, June 27,

2011, http://www.insightcrime.org/news-analysis/a-survey-of-mexicos-trafficking-networks.
172. Has Mdrida Evolved? Part One: The Evolution of Drug Cartels and the Threat to

Mexico's Governance: Hearing Before the H. Subcomm. on the W. Hemisphere of the H. Comm. of
Foreign Affairs, 112th Cong. 57 (2011) (statement of Andrew Selee, Director, Mexico Institute,
Woodrow Wilson Center for International Scholars), http://foreignaffairs.house.gov/ ll2/68295.pdf.

173. Phil Williams, The Terrorism Debate over Mexican Drug Trafficking Violence, 24
TERRORISM & POL. VIOLENCE 259, 270 (2012).

174. Id. at 269.
175. Id.
176. David Lohr, Was Falcon Lake Killing a Case of Mistaken Identity?, AOLNEWS.COM (Oct.

14, 2010), http://www.aolnews.com/2010/10/14/falcon-lake-killing-may-have-been-case-of-mistaken
-identity.

177. Mariano Castillo, Juarez Gang Leader Admits Killings, CNN, Nov. 29, 2010,
http://www.cnn.com/2010/WORLD/americas/i 1/29/mexico.violence/index.html.

178. Elisabeth Malkin, Mexican Drug Gang Leader Confesses to Killings, N.Y. TIMES, Nov.
28, 2010, http://www.nytimes.com/2010/11/29/world/americas/29mexico.html.

486

Mexico's Drug "War"

in the region.179 The recent arrest of Sinaloa drug cartel-enforcer Jose Antonio
Torres Marrufo exposed an even more convoluted structure. Torres Marrufo
took care of the armed operations of the Sinaloa Cartel as head of a separate
group called Gente Nueva. 80 Gente Nueva then contracted with other local
gangs, such as the group Artistas Asesinos.' 8

1 It is estimated that these semi-
independent street gangs will soon replace drug cartels as the drivers of
Mexico's violence.182

This set-up makes it impossible for the drug cartels to "speak with one
voice," let alone conclude agreements as the ICTY contemplates. Unlike the
KLA, which the ICTY identified as issuing political statements and
disseminating propaganda,183 it is difficult to imagine a sufficient degree of
unity existing within or among the drug cartels to engage in such concerted
actions. This is largely because, while the KLA was motivated by a shared
desire to "prepar[e] the citizens of Kosovo for a liberation war,"" the Mexican
drug cartels are driven by individual profit motives that are inherently in
tension with one another. While some members within Mexican society have
suggested negotiating a truce with the drug cartels, such a proposal is
infeasible. The abundance of disconnected actors makes a "peace deal" almost
impossible to enforce. "If one gang defies the truce, its competitors will likely
follow suit, kicking off a chain reaction of violence that would obliterate the
agreement," writes one journalist. 185 "This downward spiral becomes far more
likely with the addition of each extra group." 186

As mentioned in the beginning of this section, both Common Article 3
and Additional Protocol II suggest that NIAC parties typically exert some type
of territorial control. In Prosecutor v. Miloevic, the ICTY determined that
although territorial control is not a requirement for the existence of an armed
conflict, the fact that the KLA controlled fifty percent of Kosovo's territory
was highly relevant. While the court did not define what it meant by
"territorial control," the KLA controlled significantly more territory than any
one Mexican drug cartel does, even under the broadest terms. To the extent that
drug cartels can be said to exert territorial control, it is limited to isolated, rural

179. Aurora Vega, El Kilo "Desobedecid " la Orden de Reducir la Violencia, EXCELSIOR, Apr.
18, 2011, http://www.excelsior.com.mx/index.php?m=nota&id-nota=730642.

180. Tracy Wilkinson, Mexico Arrests Sinaloa Drug Cartel's Reputed Enforcer, L.A. TIMES,
Feb. 8, 2012, at A4.

18 1. Id.
182. Patrick Corcoran, Street Gangs To Replace Cartels as Drivers of Mexico's Violence,

INSIGHT CRIME, Jan. 18, 2012, http://insightcrime.org/news-analysis/street-gangs-to-replace-cartels-as
-drivers-of-mexicos-violence.

183. Prosecutor v. Haradinaj, Case No. IT-04-84-T, Judgment, 88 (Int'l Crim. Trib. for the
Former Yugoslavia Apr. 3, 2008).

184. Prosecutor v. Limaj, Case No. IT-03-66-T, Judgment, T 45 (Int'l Crim. Trib. for the
Former Yugoslavia Nov. 30, 2005).

185. Patrick Corcoran, Street Gangs To Replace Cartels as Drivers of Mexico's Violence,
INSIGHT CRIME, Jan. 18, 2012, http://insightcrime.org/news-analysis/street-gangs-to-replace-cartels-as
-drivers-of-mexicos-violence.

186. Id.
187. Prosecutor v. Milogevic, Case No. IT-02-54-T, Decision on Motion for Judgment of

Acquittal, T1 36-37 (Int'l Crim. Trib. for the Former Yugoslavia June 16, 2004).

2013] 487

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

areas. Furthermore, as one study posits, "organized crime groups are not
primarily concerned with capturing territory."' 89 Rather, they "can function
quite well -and, indeed, perhaps most effectively- in spaces where state
capacity is strongest."' 90 That is why Mexico's drug cartels have "flourished
for many years in the country's largest, most productive cities, and will likely
continue to do so."'91 In fact, Mexico would probably be significantly less
violent if the drug cartels exercised more territorial control.192

Common Article 3's commentary further states that the insurgent force
must be "in possession of a part of the national territory" and exercise "de facto
authority over persons within a determinate territory."' 93 Similarly, in Tadid,
the ICTY noted that the Serbs assumed "exclusive administrative power in
Serb-dominated areas" through military "takeovers."' 94 Yet, the drug cartels in
Mexico do not exert administrative control over their territory, and furthermore,
unlike the Serb forces in Tadi6, they do not aim to. Drug cartels do not strive to
control the State and assume governance responsibilities, rather they seek to
"preserve the illicit power structure set up alongside the state."1 95 Specifically,
they are vying for control of smuggling routes, sources, markets and alliances,
not government institutions.'9 Although they often corrupt and control
politicians to ensure that their illicit business activities run smoothly, this
represents only a slice of what the government does. Not only are drug cartels
uninterested in acquiring administrative territorial control, they are "not known
for providing large scale humanitarian services or making it a priority to win
over the local population." 97 Rather, drug cartels seek to subvert, not defeat,
the State through intimidation and bribes so that they can operate
"undisturbed."1 Common Article 3's commentary further suggests that NIAC
parties tend to demonstrate "an organization purporting to have the
characteristics of a State."' 99 At times, drug cartels have indeed "lavish[ed]
charity on their hometowns or bases of operation."200 However, one scholar
notes that their actions are better explained as an attempt to feed their egos and

188. Molzahn et al., supra note 13, at 25.
189. Id.
190. Id.
191. Id.
192. Jo Tuckman, Mexican Drug Cartel Massacres Have Method in Their Brutal Madness,

GUARDIAN (London), May 14, 2012, http://www.guardian.co.uk/world/2012/may/14/mexico-drug-cartel
-massacres-analysis ("The [drug cartels] are fighting to defend their reputation for brutality and the
image of control in the territories they claim.").

193. Geneva Convention Commentary, supra note 105, at 36.
194. Prosecutor v. Tadid, Case No. IT-94-1-T, Judgment and Opinion, 1 125 (Int'l Crim. Trib.

for the Former Yugoslavia May 7, 1997).
195. Carpenter, supra note 160, at 407.
196. Id. at 405.
197. Paul Rexton Kan & Phil Williams, Afterword: Criminal Violence in Mexico-A Dissenting

Analysis, 21 SMALL WARS & INSURGENCIES 218, 222 (2010).
198. BEITTEL, supra note 36, at 11.
199. Geneva Convention Commentary, supra note 105, at 36.
200. Freden, supra note 136.

488

Mexico's Drug "War"

protect their flanks just as Al Capone or Pablo Escobar did.201 They do not
amount to the usurpation of the comprehensive role of government.

One scholar who has called for the application of IHL in Mexico has
highlighted the similarities between the organizational structure of the drug
cartels and al Qaeda to make the case that if al Qaeda is organized enough to be
a party to an armed conflict, the drug cartels are as well.202 To a certain extent,
the groups have some factors in common. Al Qaeda consists largely of
franchises or semi-autonomous local entities that are directly managed by the

203organization's leadership. In other words, much like the drug cartels, "Al
Qaeda today is not a traditional hierarchical terrorist organization, with a
pyramid-style organizational structure, and it does not exercise full command
and control over its branch and franchises."20"

Yet, there are important ways in which the structural organization of al
Qaeda and the drug cartels differ. Although al Qaeda allows its franchises to
maintain their local agenda, it exerts control over "external operations,"
requiring its subsidiaries to "seek approval before conducting attacks outside
their assigned regions and . .. before assisting other militant groups with
external operations."205 Furthermore, franchises are expected to "undertake
some attacks against Western interests" and their leaders must be "willing to
present a united front, stay on message, and be seen to fall under al Qaeda's
authority."206 Meanwhile, not only does al Qaeda impose significant
restrictions on the groups that fall under its umbrella, unlike the drug cartel's
enforcer gangs, Al Qaeda's branches and franchises "appear to follow these
stipulations." 207 Finally, even the United States' top legal adviser in the
Pentagon has tepidly acknowledged that it is approaching a "tipping point" at
which Al Qaeda will no longer be organized enough for it to be considered a
party to an armed conflict.208

D. The Academic Case for War

Ultimately, those who advocate adopting an armed conflict framework
can certainly point to a high level of violence in Mexico that exceeds that of
many wars. Not only has the scale of the violence grown, its character has
changed as well. Mutilated bodies, 209 decapitations,2lo and torture211 have

201. Id.
202. Craig A. Bloom, Square Pegs and Round Holes: Mexico, Drugs, and International Law,

34 Hous. J. INT'L L. 345, 383 (2012).
203. See Leah Farrall, How al Qaeda Works: What the Organization's Subsidiaries Say About

Its Strengths, FOREIGN AFF., Mar.-Apr. 2011, http://www.foreignaffairs.com/articles/67467/leah-farrall
/how-al-qaeda-works?page=show.

204. Id.
205. Id.
206. Id.
207. Id.
208. Nick Hopkins, US Heading for Point When 'Military Pursuit of al-Qaida Should End',

GUARLAN (London), Nov. 30,2012, http://www.guardian.co.uk/world/2012/nov/30/us-war-against-al-qaida.
209. See Mexico Police Find 18 Mutilated Bodies in Jalisco State, BBC NEWS, May 10, 2012,

http://www.bbc.co.uk/news/world-latin-america-18014646.

2013] 489

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

become the hallmarks of the drug cartels' reign of fear, echoing the tactics
212

often used by terrorists. Furthermore, some drug cartels have evolved into
organizations with sophisticated, albeit intentionally disjointed, structures
consisting of leaders, middlemen, and contracted workers.213 The competition
amongst drug cartels for drug routes and access points is commonly mistaken
for an insurgent struggle for absolute control over vast swaths of territory.214
Meanwhile, Mexico's law enforcement has proved to be both corrupt and

215inept. Its judicial system similarly has been mired by corruption and
216

injustice. All of this makes labeling what is happening in Mexico an armed
conflict all the more attractive. Shifting the military's role from a law
enforcement support function to the war-making entity it was trained to be
would allow it to confront the drug cartels with greater force and deadly
weaponry. It might also mean transferring the prosecution of drug cartel
members out of the incompetent hands of the Mexican judicial system.2 17

Carina Bergal applies all of the same legal instruments explored in this
Note but reaches the opposite conclusion: the "Mexican drug war displays all
of the indispensable characteristics of a NIAC."218 According to Bergal,
applying the "proper legal classification" to the situation in Mexico would
allow it to employ the laws of war to "protect innocent civilians from enduring
further harm" and prevent Mexico from becoming a failed state.219 Bergal,
however, fails to provide significant detail as to which provisions of IHL justify

220her conclusion. Callin Kerr makes a virtually identical argument in a similar
221Comment. Yet, both authors mistakenly take the drug cartels' level of

organization and intensity of violence at face value, without exploring the
nature of the violence, the loose network of actors responsible for waging it, or
the type of control they exert over parts of Mexico.

210. See Tim Johnson, Why Are Beheadings So Popular with Mexico's Drug Gangs?,
MCCLATCHEY NEWS, Apr. 1, 2010, http://www.mcclatchydc.com/2010/04/01/9148 1/beheadings-become
-signature-of.html.

211. See Jo Tuckman, Mexico Journalists Tortured and Killed by Drug Cartels, GUARDIAN
(London), May 4, 2012, http://www.guardian.co.uk/world/2012/may/04/mexico-joumalists-killed-drug
-cartels.

212. See David Luhnow & Jose de Cordoba, The Perilous State of Mexico, WALL ST. J., Feb.
21, 2009, http://online.wsj.com/article/SB123518102536038463.htm.

213. COOK, supra note 159, at 8.
214. Carina Bergal, The Mexican Drug War: The Case for A Non-International Armed Conflict

Classification, 34 FORDHAM INT'L L.J. 1042, 1070 (2011).
215. David Luhnow, Mexico Widens Police Corruption Probe, WALL ST. J., July 21, 2011,

http://online.wsj.com/article/SBl 0001424053111904233404576458312223960484.html.
216. William Booth, Mexico Hobbled in Drug War by Arrests that Lead Nowhere, WASH.

POST, Apr. 26, 2010, http://www.washingtonpost.com/wp-dyn/content/article/2010/04/25/AR20100425
03358.html.

217. Bergal, supra note 214, at 1087.
218. Id.
219. Id. at 1088.
220. Bergal suggests that "[w]ithout the categorization and acknowledgement of an armed

conflict, the Mexican military is unable to engage in the method of warfare that will maximize its odds
of disabling the drug cartels." Id. However, she does not detail the legal principles that define a "method
of warfare" under international humanitarian law. Id.

221. Callin Kerr, Mexico's Drug War: Is It Really a War?, 54 S. TEX. L. REv. 193 (2012).

490

Mexico's Drug "War"

Craig Bloom reached a similar conclusion, arguing that "the violence in
Mexico rises to the level of an 'armed conflict' within the meaning of
international law." 222 Unlike Bergal, Bloom at least concedes that there are "a
plethora of factors that the DTOs [drug trafficking organizations] do not meet,
but are suggested by the ICTY and ICTR [International Criminal Tribunal for
Rwanda]." 223 Nonetheless, he dismisses these differences, reasoning that the
"entire exercise of trying to make these factors fit a specific conflict will
always be illusory." 224 Instead, he argues that, since the Mexican drug cartels
and al Qaeda are "indistinguishable" as far as means and methods go, a NIAC
exists in Mexico just as it does between the United States and al Qaeda.225 As
this section has noted, however, al Qaeda and the drug cartels are qualitatively
different. Additionally, in spite of its shortcomings, ICTY jurisprudence cannot
be so easily discarded. It has and will continue to define what constitutes an
armed conflict under IHL before international tribunals, largely irrespective of
what domestic courts have to say about the matter.

This Note does not argue that the drug cartels could never pose a terrorist,
insurgent, or armed-conflict threat to Mexico. They certainly have the resources
to organize themselves more like an army and less like a business, and to
escalate the violence waged directly against the State. If their profit-driven
motives were coupled with an ideological agenda, there would be a much
stronger case for applying the terrorist or insurgent labels to drug cartels. Yet
all of these developments are highly improbable unless and until they line up
with the drug cartel's bottom line: profits. For now, that does not appear to be
the scenario that Mexico is confronting. This section has shown that the NIAC
legal criteria do not correspond to what is happening in Mexico. Put simply, the
aforementioned scholars in this subsection who advocate for a shift away from
the criminal law paradigm have erred in glossing over the following details:
violence alone does not constitute an armed conflict, sophisticated
organizational structures are not synonymous with an organized military
command, and controlling drug trafficking routes is not the same as the
administrative control of territory. Finally, while those in favor of an armed-
conflict paradigm may point to some compelling reasons that support their
position, the following section will show that a law of war framework would
come at a severe cost in terms of human life and dignity.

222. Bloom, supra note 202, at 348.
223. Id. at 377.
224. Id.
225. Id. at 383. Bloom also draws parallels between Mexico, Somalia, and Yemen, stating

"Somalia, Yemen, and Mexico are all in varying degrees of economic decline, but the pattern is clear:
the more impoverished the citizens are, the more likely they are to become radicalized." Id. at 393-94.
Yet, besides missing the fact that the Mexican economy is "booming," Bloom confuses barbarism for
radicalization by pointing to the gruesome crimes committed by drug cartels as the only evidence to
support his claim. See Nathan Vardi, The Mexican Miracle: Despite Drug War, Economy Is Booming,
FORBES, Oct. 15, 2012, http://www.forbes.com/sites/nathanvardi/2012/10/15/the-mexican-mircale.

2013] 491

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

IV. THE LEGAL CONSEQUENCES OF "WAR"

Whether the situation in Mexico qualifies as an armed conflict by meeting
the criteria cited in the previous section is important because of the legal
consequences that flow from such a designation. If drug cartels were
understood as formally waging war in Mexico under international law, it would
dramatically alter the legal framework in which they operate. Thus far,
proponents of the armed conflict paradigm have largely tip-toed around the fact
that triggering the application of IHL would alter the rules of detention, the
administration of justice, and the use of force in ways that could prove to be
seriously counterproductive.

A. The Use of Force

The question of which body of law governs during armed conflict is hotly
226debated. However, nearly all of the paradigms acknowledge that IHL applies

to some degree during an armed conflict, effectively modifying, supplementing,
or even replacing the legal framework that guides the use of force during
peacetime.227 The main difference between the use of force in armed conflict
under IHL and the use of force in law enforcement operations governed by
international human rights law (IHRL) is the principles guiding it. IHRL

228strictly prohibits the arbitrary deprivation of a person's life. During
peacetime, law enforcement operates under IHRL,229 which focuses on
"protect[ing] [the] civilian populace, provid[ing] interim policing and crowd
control, and secur[ing] critical infrastructure."230 Under the U.N. Basic
Principles on the Use of Force and Firearms by Law Enforcement Officials,
law enforcement officers can only use lethal force "when strictly unavoidable
in order to protect life."231 Effectively, if an individual does not pose a direct
threat at the specific moment during which force is used, "then lethal force
might well be considered disproportionate." 232 This calculus drastically
changes under the laws of war. If the person being targeted is considered a
combatant, the proportionality assessment only takes into account surrounding
civilians and objects, rather than the individual combatant.233 Furthermore,

226. See Oona Hathaway et al., Which Law Governs During Armed Conflict? The Relationship
Between International Humanitarian Law and Human Rights Law, 96 MINN. L. REV. 1883, 1894-96
(2012).

227. See id.
228. See American Convention on Human Rights art. 4(1), Nov. 22, 1969, 1144 U.N.T.S. 123;

International Covenant on Civil and Political Rights art. 6(l), Dec. 16, 1966, 6 I.L.M. 368, 999 U.N.T.S.
171.

229. U.N. HIGH COMM'R FOR HUMAN RIGHTS, HUMAN RIGHTS AND LAW ENFORCEMENT: A
TRAINER'S GUIDE ON HUMAN RIGHTS FOR THE POLICE 15, U.N. Sales No. E.03.XIV.I (2002).

230. Dale Stevens, Military Involvement in Law Enforcement, 92 INT'L REV. RED CROSS 453,
453-54 (2010).

231. Eighth United Nations Congress on the Prevention of Crime and the Treatment of
Offenders, Havana, Cuba, Aug. 27-Sept. 7, 1990, Basic Principles on the Use ofForce and Firearms by
Law Enforcement Officials T 9, http://www.unrol.org/files/basicp-3.pdf.

232. Noam Lubell, Challenges in Applying Human Rights Law to Armed Conflict, 87 INT'L
REV. RED CROSS 737, 746 (2005).

233. See id. at 744-45.

492

Mexico's Drug "War"

while IHL seeks to limit civilian casualties, it does not prohibit them altogether.
Chief International Criminal Court Prosecutor Luis Moreno-Ocampo has
previously explained, "[U]nder international humanitarian law and the Rome
Statute, the death of civilians during an armed conflict, no matter how grave
and regrettable, does not in itself constitute a war crime." 234 Although civilians
cannot be directly targeted,235 the use of force against combatants and the
potential civilian casualties that occur as a result are not only balanced against
the need to save human lives; rather, they are weighed against military
necessity.236

The IHL framework is irreconcilable with the goals of Mexico's efforts
against drug cartels. The primary aim of IHL has often been described as
minimizing the suffering resulting from armed conflict.237 More specifically,
IHL takes the existence of human suffering during an armed conflict to be
likely, if not inevitable, and seeks to limit it to the extent possible. Yet,
Mexico's military strategy has been directed at maximizing public safety, not
minimizing harm. Calder6n's government was trying to improve public
welfare, telling the press in 2010, "[M]y goal is to transform Mexico to a safe
place where people and children could be really free.'ass Mexico's former
Secretary of Defense Guillermo Galum noted that the government's aim is to
"provide the level of security that can make viable citizen's life." 239 IHL, on the
other hand, allows for a proportionality test that may lead to the loss of many
Mexican civilian lives if their deaths weigh considerably less than the
importance of the military target being pursued. There is also the danger that
the collateral loss of civilian lives associated with the pursuit of military
objectives could actually turn the populace against the government, as it has in
areas of Afghanistan240 and Pakistan. 24 1 While this Note maintains that Mexico
is not in a state of armed conflict, the use of force under the laws of war could
foreseeably breed enough civil unrest to dramatically alter the character of
Mexico's violence and create a bona-fide armed conflict.

Ultimately, the militarized strategy developed by former President
Calder6n has exposed many of the problems associated with deploying the
Mexican army to combat drug cartels, even though they are exercising a law

234. Letter from Luis Moreno-Ocampo, Chief Prosecutor, Int'l Crim. Ct. (Feb. 9, 2006),
http://www.iccnow.org/documents/OTP lettertosenders reIraq_9_February_2006.pdf.

235. See The Distinction Between Military Objectives and Non-military Objectives in General
and Particularly the Problems Associated with Weapons of Mass Destruction, Resolution Adopted by
the Inst. of Int'l Law (Sept. 9, 1969), http://www.icrc.org/ihl.nsflFULL/445?OpenDocument.

236. Protocol Additional to the Geneva Conventions, supra note 109, art. 51.
237. International Humanitarian Law and Human Rights, AM. RED CROSS 1 (2011),

http://www.redcross.orglimages/MEDIA CustomProductCatalog/m4640079_IHLHumanRights.pdf.
238. Lally Weymouth, Mexican President Filipe Calderon, Interviewed by Lally Weymouth,

WASH. POST, Feb. 7, 2010, http://www.washingtonpost.com/wp-dyn/content/article/2010/02/05/AR201O
020501443.html.

239. Castillo, supra note 11.
240. Deb Riechmann, Afghan Civilian Deaths Unleash Anti-American Sentiment, AUSTIN

AMERICAN-STATESMAN, Jan. 7, 2010, http://www.statesman.cominews/world/afghan-civilian-deaths
-unleash-anti-american-sentiment-168562.html.

241. Liam Stack, Fresh Drone Attacks in Pakistan Reignite Debate, CHRISTIAN SCL MONITOR,
July 8, 2009, http://www.csmonitor.com/World/terrorism-security/2009/0708/p99s01-duts.html.

2013] 493

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

enforcement function. Human Rights Watch claims that the Mexican military
has committed serious human rights violations, including murder, torture, and

242disappearances. Other groups have accused the military of engaging in
unauthorized searches and seizures as well as adopting improper rules of
engagement. 243 The Mexican Human Rights Commission received complaints
of nearly 5,800 human rights violations committed by the military between
2007 and 2011.244 Despite rulings by the Inter-American Court of Human
Rights and Mexico's Supreme Court, the suspected violations have largely
been prosecuted under military jurisdiction.245 Although the Military
Prosecutor's Office has opened 3,671 investigations into military human rights
abuses between 2007 and 2011, only fifteen officers were convicted during that
period.246 While some proponents of the NIAC model argue that it would help
"bring[] those responsible for committing unspeakable human rights atrocities
to justice before international tribunals," 247 it may also exacerbate civilian
suffering at the hands of the Mexican military by expanding the scope of the
permissible use of force and, consequently, expanding government impunity.
The best way to limit military abuses is to retain the IHRL framework and
prosecute violations in civilian courts, not adopt IHL and effectively broaden
the scope of sanctioned behavior.248

B. Detention

Although IHL imposes various restraints on the use of force, it provides
much less guidance on the detention and prosecution of combatants in NIACs.
Common Article 3 and Additional Protocol II appear to contemplate the
detention of combatants, but they are largely silent as to what the limits of
authorized detention are.249 In effect, "[T]he Geneva Conventions are premised
on a world in which combatants generally qualify for prisoner-of-war status
and in which civilians do not regularly engage in hostilities." 250 Yet, while the
majority of provisions contained in these international legal instruments are
meant to only apply to international armed conflicts, they are often referenced
more generally because they help establish "an outer boundary of permissive

242. Country Summary: Mexico, HUM. RTS. WATCH 1 (Jan. 2012), http://www.hrw.org/sites
/default/files/related material/mexico 2012.pdf.

243. See Stephen Meiners & Fred Burton, The Role of the Mexican Military in the Cartel War,
STRATFOR, July 29, 2009, http://www.stratfor.com/weekly/20090729_rolemexican military-cartel-war.

244. Country Summary: Mexico, supra note 242, at 1.
245. Id. at 2.
246. Id.
247. Bergal, supra note 214, at 1087.
248. See Neither Rights Nor Security: Killings, Torture, and Disappearances in Mexico's "War

on Drugs," HUMAN RIGHTS WATCH 17-18 (Nov. 2011), http://www.hrw.org/sites/default/files/reports
/mexico lIll webwcoverO.pdf.

249. John B. Bellinger III & Vijay M. Padmanabhan, Detention Operations in Contemporary
Conflicts: Four Challenges for the Geneva Conventions and Other Existing Law, 105 AM. J. INT'L L.
201, 204 (2011).

250. Id. at 214.

494

Mexico's Drug "War"

action."251 In the United States, the D.C. district court stated that even though
the Geneva Conventions are silent on a state's authority to detain individuals
engaged in a NIAC, the Conventions presuppose that detention will occur in
both IACs and NIACs and seek to regulate the conditions of that detention. 252

As the remainder of this section will demonstrate, however, any attempt to
apply the standards governing the detention of combatants as conceived by the
Geneva Conventions to drug cartels would lead to absurd results. Additionally,
allowing Mexico to fill in the gaps of Common Article 3 and Additional
Protocol II as it sees fit would provide little added benefit over the current
criminal detention system and could even be detrimental.

The first problem that arises is the question of who may be detained and
for what reasons. Article 4 of the Third Geneva Convention provides specific
guidance on the issue of detention in IACs, defining those who qualify as
prisoners of war (POW) status as consisting of troops that (1) are "commanded
by a person responsible for his subordinates;" (2) wear a "fixed distinctive sign
recognizable at a distance;" (3) carry arms openly; and (4) conduct "their
operations in accordance with the laws and customs of war." 253 Organized
crime in Mexico simply does not display these characteristics. Even if it did,
Mexican society might be uncomfortable with the fact that, unlike criminal law,
detention under the law of armed conflict does not inherently serve a punitive

254function. Under the third Geneva Convention, POWs may not be prosecuted
for their participation in the hostilities.255 As explained by the U.S. Supreme
Court, "the purpose of detention is to prevent captured individuals from
returning to the field of battle and taking up arms once again."256 This
reasoning is based on the presumption that an enemy soldier poses an inherent
threat that must be suppressed. Not only might some be troubled by the non-
punitive detention of drug cartel operatives who have committed horrific
crimes, such a detention model would be misapplied to drug cartel operatives
who are willing to resort to violence to protect their illicit profits. As evidenced
by their relative passivity throughout Mexico's PRI rule, drug cartels are not
committed to waging violence and may actually behave quite peacefully when
doing so coincides with their profit motives.257 Thus, as abhorrent as their acts
of violence may be, drug cartels do not pose a continuous security threat in the
same way that a traditional combatant does.

251. Ryan Goodman, The Detention of Civilians in Armed Conflict, 103 AM. J. INT'L L. 48, 50
(2009).

252. Gherebi v. Obama, 609 F. Supp. 2d 43, 60 (D.D.C. 2009).
253. Geneva Convention Relative to the Treatment of Prisoners of War art. 4, Aug. 12, 1949, 6

U.S.T. 3316, 75 U.N.T.S. 135 [hereinafter Geneva Convention III].
254. See David S. Kris, Law Enforcement as a Counterterrorism Tool, 5 J. NAT'L SECURITY L.

&POL'Y 1, 36 (2011).
255. Geneva Convention III, supra note 253, art. 99.
256. Hamdi v. Rumsfeld, 542 U.S. 507, 518 (2004).
257. See Benjamin Lessing, The Logic of Violence in Criminal War: Cartel-State Conflict in

Mexico, Colombia, and Brazil 13 (Oct. 13, 2011) (unpublished Ph.D. dissertation, U.C. Berkeley),
available at http://smallwarsjournal.com/blog/the-logic-of-violence-in-criminal-war.

2013] 495

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

Second, the temporal scope of detention during an armed conflict would
also pose another challenge for Mexico. Scholars note that "[t]he traditional
international armed conflict paradigm, featuring prisoners of war detained until
the end of hostilities, breaks down in a conflict of indefinite, and potentially
unending, duration, with actors not entitled to combatant status under
international law." 258 Much like the "War on Terror," a war on drug cartels
would likely amount to a conflict with no clear, definitive end.259 Nonetheless,
this caveat did not stop the U.S. Supreme Court from concluding that detention
of al Qaeda members and associated forces "for the duration of the particular
conflict in which they were captured" is a "fundamental and
accepted . . . incident to war."260 If applied to the situation in Mexico, this
policy would essentially imply that most drug cartel members would ultimately
be subject to the same fate: detention for the duration of the hostilities, or, more
realistically, indefinite detention. But it is difficult to formulate a conception of
justice in which every wrongful act committed by drug cartel operatives, from
drug peddling to beheading, merits the same punishment. The civilian criminal
detention system accounts for these differences by requiring a showing of
specific criminal conduct.261 Military detention, however, would only blur the
wide array of activities that drug cartels are involved in and merely look to

262
group membership. In the absence of military uniforms and openly carried
weapons, even determining group membership and correspondingly drawing a
distinction between civilians and combatants is extremely difficult in almost

263
any circumstance. In Mexico in particular, the cartels' division of labor and
sub-contracting practices would further complicate establishing drug cartel
membership and distinguishing between participation in hostilities justifying
the indefinite detention of civilians264 and the general criminal violence
committed by enforcer gangs who do not always act on behalf of the drug
cartels who contract them.

Mexico would probably not want to treat drug cartel members as POWs
under the traditional detention standards prescribed by IHL. The danger, as two
scholars have warned, is that "there is a real risk that states and nonstate actors
will abuse holes in the law when they are identified as such."265 Beyond that, it
is difficult to predict how Mexico would fill the gaps of IHL. The fact that the
Mexican state is already being accused of abusing its detention authority under
its criminal law system suggests that it would not adopt a restrained approach.
It could choose to follow the example of the United States during the Bush era

258. Bellinger & Padmanabhan, supra note 249, at 202.
259. See George Laikoff, War on Terror, Rest in Peace, ALTERNET (Aug. 1, 2005),

http://www.alternet.org/story/23810.
260. Hamdi, 542 U.S. at 518.
261. See Robert Chesney & Jack Goldsmith, Terrorism and the Convergence of Criminal and

Military Detention Models, 60 STAN. L. REv. 1079, 1081 (2008).
262. See id.
263. See Bellinger & Padmanabhan, supra note 249, at 209.
264. See Faiza Patel, Who Can Be Detained in the "War on Terror"? The Emerging Answer, 13

AM. SOC'Y INT'L L. INSIGHTs, Oct. 20, 2009.
265. Bellinger & Padmanabhan, supra note 249, at 204.

496

Mexico's Drug "War"

and resolve the detention issue by recognizing a second category of combatant,
the unprivileged, unlawful, or "enemy" combatant who is not entitled to
prisoner-of-war status due to the fact that his use of force violates the laws of
war.266 Like POWs, unlawful combatants may also be detained without trial,
but they do not enjoy immunity from prosecution for their participation in
armed conflict as lawful combatants do. 267 Yet one of the primary critiques of
the United States detention model is that alleged terrorists are often placed in
military custody and are held indeterminably without charge.268 In part, this is
because detention has also been partly understood as serving a preventative
function.269 The indefinite detention of drug cartel members would be neither
appropriate nor effective. Given that there are several thousand drug cartel
members, indefinite detention might be unfeasible as well.270

One final alternative would be to detain drug cartel members under
Mexico's criminal detention system, which is the interpretation of international
law that the ICRC advocates for in the terrorism context.271 However, if part of
the justification for applying the NIAC designation to Mexico's drug cartels is
to discard the currently ineffective legal regime, then this option does nothing
to further that purpose.

C. Prosecution

There are even more gaps to fill when it comes to regulation of the
prosecution of combatants under IHL. Additional Protocol II states that "[n]o
sentence shall be passed and no penalty shall be executed on a person found
guilty of an offence except pursuant to a conviction pronounced by a court
offering the essential guarantees of independence and impartiality." 272

Common Article 3 similarly prohibits "the passing of sentences and the
carrying out of executions without previous judgment pronounced by a
regularly constituted court, affording all the judicial guarantees that are
recognized as indispensable by civilized peoples."273 What types of protections
fall under "essential guarantees of independence and impartiality" and what
constitutes the judicial guarantees of "civilized people" was left undefined.
This approach would leave Mexico with a troubling degree of flexibility in its
interpretation of these instruments.

Mexico already denies organized crime suspects many of the rights that
the rest of its citizens enjoy. For example, those suspected of engaging in

266. See EMILY CRAWFORD, THE TREATMENT OF COMBATANTS AND INSURGENTS UNDER THE
LAW OF ARMED CONFLICT 56-57 (2010).

267. See id. at 55.
268. See Laurie R. Blank, A Square Peg in a Round Hole: Stretching Law of War Detention

Too Far, 63 RUTGERS L. REv. 1169, 170-71 (2011).
269. See Matthew C. Waxman, Administrative Detention: The Integration of Strategy and

Legal Process 11 (Brookings Inst., Georgetown Univ. Law. Ctr., Hoover Inst. Working Paper, 2008).
270. Fernandez, supra note 126.
271. The Relevance of IHL in the Context of Terrorism, INT'L COMM. RED CROSS (Jan. 1,

2011), http://www.icrc.org/eng/resources/documents/misc/terrorism-ihl-210705.htm.
272. Additional Protocol II, supra note 107, at art. 6.
273. Geneva Convention III, supra note 253, at art. 3(d).

2013] 497

THE YALE JOURNAL OF INTERNATIONAL LAW

organized crime can be detained in solitary confinement cells in special
detention centers up to eighty days without criminal charges.274 During that

275time, they are not entitled to legal representation. Human Rights Watch notes
that torture is a serious problem during the period in between arbitrary
detention and the handing over to prosecutors.276 In effect, Mexico has a
"parallel system" of justice277 for organized crime that has been denounced by
the international human rights community278 because the rights of "normal"
criminals are suspended for anyone suspected of cartel involvement. If this is
how Mexico conceives of a civilized justice system during times of peace, its
interpretation of its obligations under Additional Protocol II and Common
Article 3 might be even looser.

There is also a danger that Mexico would seek to expand the jurisdiction
of military tribunals to drug cartel members themselves, as the United States
did in the case of terrorists. Many scholars have argued that the United States'
"war on terror" has stretched the boundaries of military justice.279 This is
largely due to the inherent differences that exist between United States military
commissions in which terrorists have been tried and federal criminal courts. 280

While the procedural safeguards provided by the criminal system are part of "a
systematic commitment to minimizing the rate of wrongful conviction,"281

many of them are discarded by the military justice system,282 which aims to
"wag[e] successful war" by ensuring the offenses of the law of war are
punished and deterred.283 The goals of criminal justice additionally span from
deterrence, condemnation, and punishment284 to public safety,285 protecting the
innocent,286 and, in some instances, rehabilitating the guilty.287 To that effect,
the early practices of the United States in its war on terror may serve as a
cautionary tale. One scholar described the immediate post-9/11 administration

274. See David A. Shirk, Criminal Justice Reform in Mexico: An Overview, 3 MEX. L. REV.
189, 217 (2008), http://info8.juridicas.unam.mx/pdf/mlawms/cont/6/arc/arcl.pdf.

275. Id. at 218.
276. Country Summary: Mexico, supra note 242, at 2.
277. Gillian Reed Horton, Cartels in the Court Room: Criminal Justice Reform and its Role in

the Mexican Drug War, 3 MEX. L. REv. 229, 257 (2008).
278. See Country Summary: Mexico, supra note 242, at 2.
279. See, e.g., Anthony F. Renzo, A Call To Protect Civilian Justice: Beware the Creep of

Military Tribunals, AM. CONSTITUTION Soc'Y FOR LAW & POLICY (Feb. 2008), http://www.acslaw.org
/sites/default/files/Renzo%20Issue%20Brief Final.pdf.

280. See generally JENNIFER K. ELSEA, CONG. RESEARCH SERV., R40932, COMPARISON OF
RIGHTS IN MILITARY COMMISSION TRIALS AND TRIALs IN FEDERAL CRIMINAL COURT (2013),
http://www.fas.org/sgp/crs/natsec/R40932.pdf (comparing the rules and procedural safeguards in
military commissions and federal criminal courts).

281. Chesney & Goldsmith, supra note 261, at 1088.
282. Id.
283. ELSEA, supra note 280, at 9.
284. Chesney & Goldsmith, supra note 261, at 1082.
285. Richard S. Frase, Excessive Prison Sentences, Punishment Goals, and the Eighth

Amendment: "Proportionality" Relative to What?, 89 MINN. L. REV. 571, 628 (2005).
286. Chesney & Goldsmith, supra note 261, at 1088.
287. Harmelin v. Michigan, 501 U.S. 957, 999 (1991) ("The federal and state criminal systems

have accorded different weights at different times to the penological goals of retribution, deterrence,
incapacitation, and rehabilitation.").

498 [Vol. 38: 467

Mexico's Drug "War"

of military justice in the United States as creating "the impression of kangaroo
courts."288 As critics of trying suspected terrorists in military tribunals have
pointed out, the absence of these goals in the administration of military justice
has a hugely detrimental effect.289

For example, in a recent case, United States military prosecutors insisted
that they could continue to detain a suspect even after the defendant is
acquitted. 290 Leaked intelligence further reveals that, of the 780 people who
have been detained at Guantdnamo Bay Naval Base, at least 150 individuals
have been innocent civilians.291 Although it is unclear how Mexico might
choose to prosecute drug cartel members under the laws of war, the fact that it
has chosen to model its criminal justice system after the United States 292

strongly suggests that it may also follow the United States' model for detaining
and prosecuting individuals during an armed conflict. Meanwhile, the recent
ruling issued by the Mexican Supreme Court striking down the use of military
tribunals may not serve as much of a deterrent. It was based on a section of the
Mexican Constitution that prevents military jurisdiction over civilians.293 It is
unclear what the Constitution's applicability would be if drug cartel members
no longer fit the civilian category.

If the drug cartel members were detained and prosecuted under a broad
interpretation of the laws of war, it could undermine the positive judicial
reforms that Mexico has implemented and exacerbate the enduring defects of
the Mexican system of justice. In 2008, Mexico's Constitution was amended in
a way that moved its criminal justice system closer to that of the United

294States. Before 2008, Mexico lacked many of the rights and protections

guaranteed by other civil judicial systems.295 During that time, crime was
perceived as being committed against the State and justice was served in
response to the injury committed against the institution of government, not the
victim.296 The criminal process lacked basic transparency, with judges making
decisions without any of the affected parties making an appearance and
frequently using coerced confessions.297 Public prosecutors had "unfettered

288. Harold Hongju Koh, The Case Against Military Commissions, 96 AM. J. INT'L L. 337, 341
(2002).

289. See Laura Pitter, Guantanamo's System of Injustice, SALON, Jan. 19, 2012,
http://www.salon.com/2012/01/19/guantanamos-system of injustice.

290. See Josh Gerstein, Military Won't Promise To Release Cole Suspect if Acquitted,
POLITICO: UNDER THE RADAR (Nov. 2, 2011, 11:58 AM), http://www.politico.com/blogs/joshgerstein
/I 111/Militarywontpromise_to releaseCole suspect if acquitted.html.

291. Christopher Hope et al., WikiLeaks: Guantanamo Bay Terrorist Secrets Revealed,
TELEGRAPH, Apr. 25, 2011, http://www.telegraph.co.uk/news/worldnews/wikileaks/8471907/WikiLeaks
-Guantanamo-Bay-terrorist-secrets-revealed.html.

292. See Horton, supra note 277, at 229.
293. Richard Fausset, Mexico Closer To Banning Military Trials of Human Rights Abuse, L.A.

TIMES, Aug. 23, 2012, http://articles.latimes.com/2012/aug/23/world/la-fg-mexico-military-courts-2012
0823; see Constituci6n Politica de los Estados Unidos Mexicanos [C.P.], as amended, Diario Oficial de
la Federaci6n [DO], 5 de febrero de 1917, art. 13 (Mex.).

294. Horton, supra note 277, at 229.
295. Id. at 241.
296. Id. at 249.
297. Id. at 243.

2013] 499

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

access" to obtaining convictions and the prolonged detention of defendants
298without access to a judge or counsel was widespread. The reforms adopted in

2008 were "designed to improve the efficient administration of justice, increase
transparency, protect rights, stamp out impunity and reign in corruption." 299

To its credit, Mexico has made some strides in moving away from its
widely condemned practice of prosecuting human rights abuses committed by
the armed forces in secret military tribunals. However, it is difficult to imagine
that that trend would continue if the military ceased serving a law enforcement
function and began fighting a legally recognized war. First, the progress that
has been made so far is tentative. Although Mexico's Supreme Court recently
declared unconstitutional a section of Mexican military law which required
alleged human rights abuses by members of the armed forces to be tried in
military tribunals, the Supreme Court must issue a similar ruling in at least two
further cases before its decision is considered binding precedent under the
Mexican judicial system.300 Meanwhile, beyond the example of the United
States, it is not uncommon for countries that are engaged in NIACs to expand
the administration of military justice.301 Human rights activists have already
seriously challenged the Mexican military's ability to effectively administer
justice. As one scholar pointed out, "Mexico needs the army, but the army
ultimately needs the Rule of Law, and for the Rule of Law to flourish, it must
enjoy the protection of effective criminal justice mechanisms."302

The Mexican Constitution already prohibits intimidation and torture,
unnecessary preventative detention, and prevents a judge from taking more
than seventy-two hours from the time a formal accusation is made to resolve
the defendant's legal situation and decide whether to move forward with the
case.303 It also requires speedier trials by guaranteeing a hearing before a judge
within forty-eight hours of apprehension, the provision of all facts that may
pertain to a defense, and an opportunity to respond to allegations before a
judge.30 The burden of proof has been shifted to prosecutors who now have to
show a heightened level of "certainty" to obtain a conviction. 30 Defendants are
guaranteed the right to be presumed innocent until proven guilty and most also
have the right to a public hearing. 3 Although the proper administration of

298. Id. at 243-44.
299. Id. at 234.
300. Mexico: Supreme Court Limit on Military Jurisdiction Must Become Binding Precedent,

AMNESTY INT'L, Aug. 22, 2012, http://www.amnesty.org/en/news/mexico-supreme-court-limit-military
-jurisdiction-must-become-binding-precedent-all-courts-2012-.

301. For example, Colombia recently passed a controversial law that grants military jurisdiction
over some human rights abuses. See Luis Jaime Acosta & Jack Kimball, Colombia's Congress Passes
Controversial Military Justice Reform, REUTERS, Dec. I1, 2012, http://www.reuters.com/article/2012/12
/12/us-colombia-military-reform-idUSBRE8BBO5R20121212.

302. Horton, supra note 277, at 232.
303. Id. at 241; see Carlos F. Natardn, Notes on Criminal Process and Constitutional Reform in

Mexico Today, I MEX. L. REv. 99, 110-11 (2011).
304. See id.
305. See id. at 250.
306. See id.

500

Mexico's Drug "War"

justice is still far from guaranteed,307 ongoing judicial reform has been
identified as being critical to both bolstering democratic governance and
ultimately solving some of the root causes of Mexico's security crisis.308

Finally, some legal scholars have posited that an armed conflict
designation would allow serious crimes to be more effectively prosecuted by
the ICC.3x However, the presence of an armed conflict is not necessary for the
ICC to exercise its jurisdiction.3o Yet, since its jurisdiction is limited to
"crimes against humanity,"31' it would only be able to prosecute the most
egregious offenses committed in Mexico. So far, at least one claim has been
formally brought against former President Calder6n in the ICC.312 However,
one scholar argues that the administration of justice via the ICC may not be the
best way to pursue justice in Mexico.313

V. DIAGNOSING THE PROBLEM

The increasing brutality of the violence taking place in Mexico is largely
what is motivating some analysts and policymakers to argue that the situation
has transformed into an armed conflict that requires a new legal approach. The
current approach is glaringly inadequate, and even the most drastic legal
consequences of an armed conflict designation may seem tolerable to those
who wish to eradicate the problem through a more aggressive use of force. Yet
in spite of the disturbing character of Mexico's violence, the drug cartels still
display the qualities of organized crime. The strategy to combat them has not
failed because the criminal law framework lacks the tools to address the drug
cartel problem. Rather, there are various structural deficiencies that prevent
those tools from being effectively employed in Mexico.

A. Drug Cartels and Organized Crime

The "highly dynamic and heterogeneous nature" of drug gangs has made
it difficult to deal with them in legal terms.314 However, an overview of the
criteria used to define insurgencies, terrorism, and organized crime reveals that
the Mexican drug cartels fall within the latter category. The U.N. Convention

307. JUDICIAL AND POLICE REFORMS IN MEXICO: ESSENTIAL BUILDING BLOCKS FOR A
LAWFUL SOCIETY, S. DOC. No. 112-36, at 9-11 (2012).

308. See DAVID A. SHIRK, COUNCIL ON FOREIGN RELATIONS, THE DRUG WAR IN MEXICO:
CONFRONTING A SHARED THREAT 10-12 (2011), http://www.cfr.org/mexico/drug-war-mexico/p24262.

309. See Bloom, supra note 202, at 406-12; see also Bergal, supra note 214, at 1087.
310. See Carey Shenkman, Note, Catalyzing National Judicial Capacity: The ICC's First

Crimes Against Humanity Outside Armed Conflict, 87 N.Y.U. L. REv. 1210 (2012).
311. Rome Statute of the International Criminal Court art. 7, July 17, 1998, 2187 U.N.T.S. 9.
312. See Sara Webb & Manuel Rueda, Mexican Group Asks ICC To Probe President, Officials,

REUTERS, Nov. 25, 2011, http://www.reuters.com/article/2011/1 l/26/us-mexico-icc-idUSTRE7AOOTA
20111126; see also Yemeli Ortega Luyando, Mixico: Expresidente Calderdn Acusado por Imponer
"Estado de Excepcin," EL UNIVERSAL, Dec. 19, 2012, http://www.eluniversal.com.co/cartagena
/internacional/mexico-expresidente-calderon-acusado-por-imponer-estado-de-excepcion- 102408.

313. Spencer Thomas, A Complementarity Conundrum: International Criminal Enforcement in
the Mexican Drug War, 45 VAND. J. TRANSNAT'L L. 599, 631 (2012).

314. Hauck & Peterke, supra note 122, at 407.

2013] 501

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

Against Transnational Organized Crime states that an "organized criminal
group" is a "structured group of three or more persons, existing for a period of
time and acting in concert with the aim of committing one or more serious
crimes or offences established in accordance with this Convention, in order to
obtain, directly or indirectly, a financial or other material benefit." It defines
a "structured group" as a group "that is not randomly formed for the immediate
commission of an offence and that does not need to have formally defined roles
for its members, continuity of its membership or a developed structure."3 16

Although the definitions provided by the convention are admittedly and
perhaps purposefully vague, Mexico's drug cartels appropriately fit under this
broad terminology. The Convention captures their non-ideological, profit-
driven motives and fluid organizational structure detailed in Section III of this
Note.

Unfortunately, organized crime is indeed a "pithy term" that is "often
applied without a clear reference point and is, in fact, highly indeterminate and
vague." 1 However, the fact that there are many parallels between what is
happening in Mexico today and the organized crime that other countries have
previously confronted helps to define the nature of Mexico's challenge.
Mexico's drug cartels share profound similarities with the criminal
organizations that operate in Russia, Italy, and Albania.318 In Russia, criminal
organizations similarly "targeted rivals, anyone who posed a threat (this ranged
from reformist politicians to investigative journalists and honest policemen),
and those who were obstacles to efforts to seize control of particular businesses
ranging from banks to hotels and gasoline stations."3 19 Russian criminal
organizations also operated in a State that was undergoing rapid political
transitions.320 Thus, some scholars argue that Mexico actually represents a
"classic case of organized crime."321

Alternatively, Mexican drug cartels can also be defined by virtue of what
they are not: terrorists or insurgents. Organized crime, terrorists, and insurgents
share several common features.322 However, although all insurgents and
terrorists might be considered criminals, not all criminals are insurgents or
terrorists.323 Organized criminals, terrorists, and insurgents can also be
distinguished from each other by the violence they wage. As the Mexican drug
cartels have demonstrated, organized criminals are often more violent than
terrorists or insurgents.324 Additionally, almost every definition of insurgency

315. United Nations Convention Against Transnational Organized Crime art. 2(a), Nov. 15,
2000, S. TREATY Doc. No. 108-16 (2004), 40 I.L.M. 335 [hereinafter U.N. Organized Crime
Convention].

316. Id. art 2(c).
317. Hauck & Peterke, supra note 122, at 408.
318. Kan & Williams, supra note 197, at 219.
319. Id. at 223.
320. Id.
321. Rodger Baker, The Big Business of Organized Crime in Mexico, STRATFOR GLOBAL

INTELLIGENCE (Feb. 13, 2008), http://www.stratfor.com/weekly/big-business-organized-crime-mexico.
322. Kan, supra note 120, at 37.
323. Id. at 40.
324. Id.

502

Mexico's Drug "War"

employed by countries around the world requires that the insurgent force

possess a political agenda.325 Although there is no legal consensus concerning
the international definition of "terrorism," most nations contemplate the use of
violence to achieve political aims. 326

Given the drug cartel's relative political apathy, they do not easily qualify
as either terrorists or insurgents as the two terms are commonly conceived.
While it is true that some of the drug cartel violence is politically motivated in
the sense that it is meant to broadcast the government's inability to stop them,
the point of even bothering to send such a message is profit-oriented, not

327ideological. The drug cartels have a vested interest in showing the public that
the government's efforts to control them are futile and that Mexico would be
better off if they are permitted to conduct their business undisturbed.328 Drug
cartels are fundamentally driven by profits and control of the market, not

political ideology.329 While two drug cartels, La Familia Michoacana and Los
Caballeros Templarios, do appear to practice a form of religious mysticism, it is
not what galvanizes them.330 Drug cartels, as distinguished from terrorists or
insurgents, have no interest in fully controlling the state apparatus.3 Violence
is simply a means of doing business that is used to "discipline, enforce
transactions, limit the entry of competitors, and coerce."332 On the occasions
that drug cartel violence has deviated from this principle and indiscriminately
targeted civilians, the drug cartels have often rectified such "errors" by harshly
punishing those who commit them.333 As previously noted, the majority of the
deadly violence does not even involve the Mexican government. Meanwhile, a
lot of the government-targeted violence that does occur is directed at
government officials who work for rival cartels. 334 "[T]he Mexican traffickers
do not seek to replace the government and provide services, but they are
committed to manipulating it with bribery and violence to continue their illegal
activities without interference," explained a recent congressional report. 335

Profit maximization is the ultimate goal; intimidation and violence are the
means to an apolitical end.

325. Memorandum from John M. Paganini, Director, U.S. Army Counterinsurgency Ctr. (Jan. 20,
2012), http://usacac.army.mil/cac2/coin/repository/FM3-24%20Revision%20IP%201%20Defmitions.pdf

326. Sudha Setty, What's in a Name? How Nations Define Terrorism Ten Years After 9/11, 33
U. PA. J. INT'L L. 1, 42 (2011).

327. William Booth, Mexico Drug Cartels Send Message of Chaos, Death, WASH. POST, Dec.
4, 2008, http://www.washingtonpost.com/wp-dyn/content/article/2008/12/03/AR2008120303953.html.

328. Id. ("Authorities also say the cartels are killing so graphically in order to sap public
confidence in the government, perhaps hoping Calderon will allow the cartels to return to business as
usual, when the smuggling organizations operated with the tacit support of corrupt officials.").

329. Carpenter, supra note 160, at 405.
330. Freden, supra note 136. For the drug cartels that do possess a religious ideology,

"[lr]eligious beliefs, rituals and even sacrifices are a form of protection, not a casus belli." Id.
331. BEITTEL, supra note 3, at 25.
332. Id. at 4.
333. Cdrteles No Son Terroristas, Dice Stratfor, EL GOLFO, Apr. 16, 2011, http://www.elgolfo

.info/elgolfo/nota/64820-carteles-no-son-terroristas-dice-stratfor (author's translation).
334. Id.
335. BEITTEL, supra note 3, at 26.

2013] 503

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

B. Confronting Drug Cartels

The laws of war have been shaped to fit the threat presented by al Qaeda
primarily because the organization has transcended the bounds of conventional
warfare and challenged the international community to find answers in a body
of law that did not originally contemplate the terrorist organization's existence.
Drug cartels, on the other hand, do not inherently pose a new or unique threat.
Correspondingly, the tools to fight organized crime already exist, although they
are not necessarily being effectively used.

The U.N. Convention Against Transnational Organized Crime (UNTOC)
aims "to eliminate differences among national legal systems that have in the
past blocked mutual assistance efforts between countries, and to set standards
to render domestic laws more effective for combating international organized
crime." 336 More specifically, it contains provisions that make crimes committed
under it extraditable offenses and require signatories to take measures to
criminalize corruption and corporate offenses;337 crack down on money
laundering and seizing crime proceeds; protect testifying witnesses; 3 and
boost investigative, prosecutorial, and judicial cooperation.340 Both Mexico and
the United States are signatories to the treaty.341 However, the UNTOC suffers
some critical deficiencies that make it difficult to track its progress. First, it was
designed as a legal instrument aimed at "improv[ing] international legislation
and enabl[ing] cooperation between countries" and is "not . .. an operational
agreement which directs specific crime-fighting activities." 342 Secondly, the
UNTOC lacks a governing body that can conduct evaluations.343 Third,
member countries are reluctant to divulge information on their performance.344
Nonetheless, the treaty should be treated as many states intended it: a starting
point that requires additional measures to realize its ambitious goals.345

Along the lines of additional measures, the United States and Mexico are
also signatories to the 1996 Inter-American Convention Against Corruption
(IACAC), which was promulgated by the Organization of American States
(OAS) in effort to "promote, facilitate and regulate cooperation among the
States Parties to ensure the effectiveness of measures and actions to prevent,
detect, punish and eradicate corruption in the performance of public functions

336. Luz Estella Nagle, The Challenges of Fighting Global Organized Crime in Latin America,
26 FORDHAM INT'L L.J. 1649, 1666 (2003).

337. U.N. Organized Crime Convention, supra note 315, art. 9(2).
338. Id. arts. 6, 7.
339. Id. arts. 24, 25.
340. Id. arts. 18, 26-29.
341. Id. art. 18.
342. Andre Standing, Transnational Organized Crime and the Palermo Convention: A Reality

Check, INT'L PEACE INST. 10 (Dec. 2010), http://www.humansecuritygateway.com/documents/IPI
TransnationalOrganizedCrimeandthePalermoConventionARealityCheck.pdf.

343. Id.
344. Id.
345. Id. at 1.

504

Mexico's Drug "War"

and acts of corruption specifically related to such performance." 34 The
Preamble states that the convention recognizes that "corruption is often a tool
used by organized crime for the accomplishment of its purposes."347 Yet,
although the "IACAC has become a fundamental multilateral foundation upon
which Latin American Nations have endeavored to attack organized crime in
the hemisphere," the situation in Mexico is just one example of how Latin
American states have been unwilling to take steps to implement its
principles.348 As one scholar notes, "it is one thing to tell the world that one's
Nation is participating in an international convention, and another matter
altogether to actually live up to the convention itself."349

The experiences of the United States, Italy, Germany and France, which
are often held up as "'model' national experiences in the fight against organized
crime and public sector corruption," 350 can provide additional guidance to
Mexico. Over the years, the United States in particular has refined a relatively
effective legal apparatus to deal with organized crime. 351 This includes the
Racketeer Influenced and Corrupt Organizations (RICO) Act,352 which was
enacted as part of the Organized Crime Control Act of 1970 with the purpose of
combating organized crime.3 5 3 United States courts are already effectively
using RICO to prosecute Mexican drug cartel members who fall under their
jurisdiction. 354 One of the most significant limits of RICO, however, is that it
does not apply extra-territorially. 355 Nonetheless, although RICO itself cannot
be exported, the United States has been involved in several judicial and
prosecutor trainings and state-to-state exchanges in an effort to export its
institutional knowledge and strengthen the Mexican judicial system.356 The
Justice Department's Office of Overseas Prosecutorial Development,
Assistance and Training (OPDAT) has provided direct technical assistance to

346. Inter-American Convention Against Corruption art. II, opened for signature Mar. 29,
1996, S. TREATY DOC. 105-39, 35 I.L.M. 724 (1996) [hereinafter IACAC].

347. Id. pmbl.
348. Luz Estella Nagle, The Challenges ofFighting Global Organized Crime in Latin America,

26 FORDHAM INT'L L.J. 1649, 1678 (2003).
349. Id.
350. EDGARDO BUSCAGLIA ET AL., UNDERMINING THE FOUNDATIONS OF ORGANIZED CRIME

AND PUBLIC SECTOR CORRUPTION: AN ESSAY ON BEST INTERNATIONAL PRACTICES 20 (2005),
http://media.hoover.org/sites/default/files/documents/epp_1 14.pdf.

351. Jacqueline Armendariz, U.S. Teaches Mexico About Criminal Justice System,
BROWNSVILLE HERALD, Apr. 1, 2012, http://pvangels.com/news-mexico/523/us-teaches-mexico-about
-criminal-justice-system.

352. 18 U.S.C. §§ 1961-68 (2006).
353. Pub. L. No. 91452, 84 Stat. 922 (1970).
354. See Richard Marosi, Former Drug Kingpin Pleads Guilty to Racketeering, Conspiracy,

L.A. TIMEs, Jan. 5, 2012, http://articles.latimes.com/2012/jan/05/local/la-me-0105-drug-kingpin-20120105.
355. See Cedeno v. Castillo, 457 F. App'x 35, 37 (2d Cir. 2012).
356. Robert Donnelly, Report From the Field: Judicial and Prosecutor Training, WOODROW

WILSON CTR. MEXICO INST. (Dec. 3, 2010), http://mexicoinstitute.wordpress.com/2010/12/03/report
-from-the-field-judicial-and-prosecutor-training.

2013] 505

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

Mexican prosecutors and law enforcement officers investigating complex
crimes.

357

In broader terms, other measures taken by nations that have effectively
battled organized crime include adopting advanced intelligence gathering and
analysis capabilities, creating cross-administrative anti-organized crime

35 360teams,359 directing more funds to police, judges, and prosecutors, gaining
public confidence and buy-in by ensuring that leaders of the judiciary and law
enforcement set a good ethical example and by building bridges between the
public sector and civil society,361 and enhancing judicial independence and
accountability.362 Analysts have already acknowledged that Mexico
"desperately needs" the Mexican equivalent of the United States Federal
Bureau of Investigations. 3 It also would benefit from "real anticorruption and
internal-affairs investigative capacity that can gain credibility through
publicized prosecutions." " Police and judicial reforms would additionally go a
long way toward empowering the criminal justice system to reassert control
over organized crime. 3 Finally, the lessons from these countries suggest that
Mexico should attempt to leverage its impressive rate of economic growth by
taking proactive steps to improve the distribution of the huge amount of wealth
present in the country. These could include reducing poverty and raising the

366salaries of public employees to mitigate corruption. Notably absent from
these model initiatives is the adoption of a militarized approach to the drug
cartel problem.

While there is certainly a need for Mexico to undertake a number of
reforms, the ultimate success of any policy is largely tied to the consumption of
drugs and supply of guns in the United States. As Secretary Clinton pointed
out, the United States needs to curtail its "insatiable demand for illegal

,,367drugs. The Washington Office on Latin America has suggested that the
United States invest in drug prevention and treatment to reduce the domestic

368demand. Across Latin America, leaders have even begun to call for a

357. DOJ/OPDAT Latin America and the Caribbean Programs, DEP'T OF JUSTICE,
http://www.justice.gov/criminallopdat/worldact-programs/latin-caribbean.html (last visited Mar. 12,
2013).

358. BUSCAGLIA ET AL., supra note 350, at 23.
359. Id. at 24.
360. Id. at 25.
361. Id. at 27-28.
362. Id. at 28-30.
363. Bonner, supra note 119, at 45.
364. Id.
365. See MAUREEN MEYER & ROGER ATWOOD, Reforming the Ranks: Drug-Related Violence

and the Need for Police Reform in Mexico, WASH. OFFICE LATIN AM. (2007), http://www.wola.org
/sites/default/files/downloadable/Drug%2OPolicy/past/Drug%2Oviolence%20and%20police%20reform
%20report.pdf; see also Nacha Cattan, Why Hillary Clinton Flagged Judicial Reform As 'Essential' to
Mexico's Drug War, CHRISTIAN SCI. MONITOR, Jan. 25, 2011, http://www.csmonitor.com/World
/Americas/2011/0125fWhy-Hillary-Clinton-flagged-judicial-reform-as-essential-to-Mexico-s-drug-war
(discussing the importance ofjudicial reform).

366. See BUSCAGLIA ET AL., supra note 350, at 30-31.
367. Mark Landler, Clinton Says U.S. Feeds Mexico Drug Trade, N.Y. TIMES, Mar. 25, 2009,

http://www.nytimes.com/2009/03/26/world/americas/26mexico.html.
368. Haugaard et al., supra note 24, at 2.

506

Mexico's Drug "War"

dramatic shift in drug policy, bringing drugs out of the violent black market
through decriminalization and regulation.369 As president, Felipe Calder6n also
pleaded with the United States to revive its ban on assault weapons.370 While
Mexico has some of the toughest gun control laws in the world,371 lax United
States gun laws and a porous border counteract its tough policies.372 Even
President Obama has acknowledged that it "is a two-way street" and that the
United States must "do our part in reducing the flow of cash and guns
south." 373 Another problem is that laundered drug cartel money is often sent
back and saved in United States bank accounts.374 Experts believe that targeting
these illicit funds is one of the most effective ways of dealing with drug
trafficking.375 Besides stemming the illegal flow of firearms and acting
aggressively against money laundering, the advocacy community has also
urged the United States to pass comprehensive immigration reform to address
the lucrative human trafficking business with which the drug cartels are also
engaged.

Mexico's former Secretary of Foreign Affairs Jorge Castafieda has
suggested rethinking the militarized strategy altogether. In an article, Castafieda
warned that "unless [Mexico] abandons the false narrative of the war as the
necessary defense of a desperate land besieged by bad guys, it will be in serious
danger of becoming one."377 Several experts agree. They argue that Calder6n's
strategy fragmented the drug cartels and "unleashed vicious murderous cycles
and a geographical dispersion of violence as emerging organizations vie for
control of new routes." 378 Mexico's military campaign "is looking less like the
inevitable price of success against organized crime and more like the symptom
of a strategy in dire need of revamping," writes one author.379 "Rather than
bludgeoning organized crime into submission through military means, the
government should prioritize the revitalization of the federal and local
institutions that have been ineffective or, worse, penetrated by the very criminal

369. See Robert Valencia, From Montevideo to Washington: A New Dawn for Drug Policy,
WORLD POL'Y BLOG (Jan. 16, 2013, 1:29 PM), http://www.worldpolicy.org/blog/2013/01/16
/montevideo-washington-new-dawn-drug-policy.

370. See Kathleen Hennessey, Mexican President Calderon Calls for an Assault Weapon Ban
in U.S., L.A. TIMES, Apr. 2, 2012, http://articles.latimes.com/2012/apr/02/news/la-pn-mexican-president
-Calderon-calls-for-assault-weapon-ban-in-us-20120402.

371. See Chris Hawley, Mexico: Gun Controls Undermined by U.S., USA TODAY, Apr. 1,
2009, http://www.usatoday.com/news/world/2009-03-31-mexicogunsN.htm (quoting Lt. Col. Radl
Manzano V61ez, director of the Mexican military's civilian gun sales).

372. See Editorial, Lax U.S. Gun Laws Enable Killing in Mexico, WASH. POST, Feb. 4, 2012,
http://www.washingtonpost.com/opinions/lax-us-gun-laws-enable-killing-in-mexico/2012/02/02/gQAW
b9CqQstory.htm).

373. Hawley, supra note 371.
374. See O'Neil, supra note 12, at 70.
375. See id.
376. See, e.g., Haugaard et al., supra note 24, at 2.
377. Jorge G. Castafieda, What's Spanish for Quagmire?, FOREIGN POL'Y, Jan./Feb. 2010,

http://www.foreignpolicy.com/articles/2010/01/04/whats_spanish for quagmire.
378. Kevin Casas-Zamora, Mexico's Forever War, FOREIGN POL'Y, Dec. 22, 2010,

http://www.foreignpolicy.com/articles/2010/12/22/mexico s-forever-war.
379. Id.

2013] 507

THE YALE JOURNAL OF INTERNATIONAL LAW [Vol. 38: 467

elements they were designed to combat," he suggests.380 In this sense, the case
of Colombia serves as a useful comparison. The Colombian National Police,
not the Colombian military, played a decisive role in the defeat of the Cali and
Medellin Colombian drug cartels. 38 Finally, it is also likely that aggressive
military offenses will only push distribution networks across borders.382 In fact,
they have already shifted drug cartel operations from Colombia to Mexico and
into the Guatemalan highlands.383

Mexico also needs to shift its focus from security measures to fostering
Mexico's democracy and growing middle class.384 Calder6n's government has
made some adjustments in response to these criticisms. After the massacre of
fifteen civilians in Ciudad Judrez, the Calder6n administration consulted with
local and state officials to change the government's military-led strategy for the
city.3 85 The new strategy, "We Are All Judrez," involves heavy federal
government investment in education, job training, and community development
programs to help address some of the fundamental factors that contribute to
violence in the city.386 Since then, violence in what was known as the country's
murder capital has dropped, and as of mid-2012 was at its lowest rate since the
drug war exploded in 2007.387

VI. CONCLUSION

Since the end of the Cold War, the international community has had to re-
conceptualize what constitutes an armed conflict. The body of laws that were
written to address situations in which two sovereigns met each other on a
battlefield simply do not capture many of the violent confrontations that exist
today. However, as the meaning of war is adapted to fit the new security
challenges facing the twenty-first century, we should be wary about stretching
the concept too thin.

This Note may only capture a snapshot in time, as the legal status of what
is happening in Mexico is not impervious to change. However, its lessons are
transferable to a variety of contexts that may be mischaracterized as war. Even
if the particularized conclusions of this piece are ultimately rendered moot, the
legal qualification of violent confrontations around the world will continue to
be a hot topic of debate. Currently, the international community is grappling
with how to classify everything from Somali piracy 88 and cyber-attacks 389 to

380. Id.
381. Bonner, supra note 119, at 44.
382. Carpenter, supra note 160, at 417.
383. Id.
384. O'Neil, supra note 12, at 69-70.
385. SEELKE & FINKLEA, supra note 37, at 23.
386. Id. at 23-24.
387. William Booth, In Mexico's Murder City, the War Appears Over, WASH. PosT, Aug. 20, 2012,

http://articles.washingtonpost.com/2012-08-20/world/35492884_1_hector-murguia-cartels-ciudad-juarez.
388. See Douglas Guilfoyle, The Laws of War and the Fight Against Somali Piracy:

Combatants or Criminals?, 11 MELBOURNE J. INT'L L. 1 (2010).
389. See Oona A. Hathaway et al., The Law of Cyber-Attack, 100 CALIF. L. REv. 817 (2012).

508

Mexico's Drug "War"

the evolving "War on Terror."390 More than providing a mode of analysis for
identifying the nature of these problems, this Note emphasizes the heavy
consequences of a misdiagnosis.

Ultimately, perhaps the most compelling point is simply a practical one:
wars have winners and losers. The fight against Mexico's drug cartels should
not. Any scenario where the drug cartels might triumph over the Mexican state
is clearly unacceptable. Meanwhile, the notion that drug cartels will be
eradicated through hard fought military battles is highly implausible. As long as
there is a market of illegal drug consumers, suppliers will find a way to be a
part of it. The armed-conflict narrative simply distracts from the necessary
institutional change that is needed throughout Latin America and the
responsibility drug-consuming nations have to stem demand. Ultimately, the
proverbial "war" on drugs should be limited to metaphors. The real struggle in
Mexico is for responsible governance, economic opportunities, and justice-
and it will not be won with tanks and guns.

390. Jonathan Hafetz, Military Detention in the "War on Terrorism": Normalizing the
Exceptional After 9/11, 112 COLUM. L. REv. SIDEBAR 31 (2012), http://www.columbialawreview.org
/wp-content/uploads/2012/03/3 1Hafetz.pdf.

5092013]

