
Informe del Grupo de Expertos de
LSE en Economía de las Políticas
sobre Drogas

Acabando con
la Guerra contra
las Drogas

LSE Exper t Group on the Economic s of Drug Po l i cy | 2

Es hora de acabar con la “guerra contra las drogas” y de redirigir recursos
masivamente hacia políticas efectivas basadas en evidencias, apuntaladas por
un riguroso análisis económico.

La aplicación de una estrategia de guerra contra las drogas a nivel global, militarizada e impulsada por acciones de
fiscalización, ha producido enormes resultados negativos y daños colaterales. Estos efectos incluyen el encarcelamiento
masivo en los EE.UU., políticas altamente represivas en Asia, una vasta corrupción y desestabilización política en
Afganistán y África Occidental, una inmensa violencia en América Latina, una epidemia de la infección por VIH en
Rusia, una aguda escasez global de medicinas para controlar el dolor, y la propagación de abusos sistemáticos de
derechos humanos en todo el mundo.

La estrategia ha fracasado en sus propios términos. La evidencia muestra que los precios de las drogas han venido
declinando mientras que la pureza de las sustancias se ha ido incrementando. Ello ha ocurrido a pesar de drásticos
incrementos en el gasto global para la fiscalización de las drogas. Ya no puede justificarse la continuación del dispendio
de vastos recursos en políticas punitivas impulsadas por la fiscalización, generalmente a expensas de políticas de salud
públicas de demostrada eficacia.

Las Naciones Unidas han intentado aplicar durante demasiado tiempo un enfoque represivo de “receta única para
todos”. Este organismo debe ahora liderar la defensa de un nuevo marco de cooperación internacional basado en la
aceptación fundamental de que políticas diferentes funcionarán para países y regiones distintos.

Esta nueva estrategia global sobre drogas debe basarse en principios de salud pública, reducción de daños, reducción
de impactos creados por mercados ilícitos, expansión del acceso a medicinas esenciales, minimización del consumo
problemático, experimentación regulatoria rigurosamente monitoreada, y un decidido compromiso con los principios
de derechos humanos.

Firmado por:

Profesor Kenneth Arrow, Premio Nobel en Economía, 1972.

Luis Fernando Carrera Castro, Ministro de Relaciones Exteriores, Guatemala.

Nick Clegg, Vice Primer Ministro del Reino Unido de Gran Bretaña e Irlanda del Norte.

Profesor Paul Collier, CBE, Universidad de Oxford.

Profesor Michael Cox, LSE IDEAS.

Alejandro Gaviria Uribe, Ministro de Salud y Protección Social, Colombia.

Profesor Conor Gearty, Escuela de Economía y Ciencia Política de Londres.

Aleksander Kwasniewski, Presidente de la República de Polonia (1995–2005).

Profesor Margot Light, LSE IDEAS.

Baronesa Molly Meacher, Cámara de los Lores del Reino Unido.

Profesor Sir Christopher Pissarides, Premio Nobel en Economía, 2010.

Profesor Danny Quah, LSE IDEAS.

Profesor Dani Rodrik, Instituto para los Estudios Avanzados, Princeton.

Profesor Jeffrey Sachs, Universidad de Columbia.

Profesor Thomas Schelling, Premio Nobel en Economía, 2005.

George Shultz, Ex-Secretario de Estado de los EE.UU. (1982–1989).

Profesor Vernon Smith, Premio Nobel de Economía, 2002.

Dr. Javier Solana, Ex-Alto Representante de la UE para Políticas Exteriores Comunes y de Seguridad (1999–2009).

Baronesa Vivien Stern, Cámara de los Lores del Reino Unido.

Profesor Arne Westad, LSE IDEAS.
Profesor Oliver Williamson, Premio Nobel de Economía, 2009.

‘

Prefacio

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 3

Contenido

Prefacio 2

Colaboradores 4

Resumen Ejecutivo 5

La Economía de una Nueva Estrategia Global 7
John Collins

Efectos de la Prohibición, la Aplicación de la Ley y la
Interdicción sobre el Consumo de Drogas 16
Jonathan P. Caulkins

¿Por Qué Está Colapsando la Prohibición Estricta? 27
Daniel Mejía y Pascual Restrepo

La Movilidad del Tráfico de Drogas 34
Peter Reuter

Mejorando las Políticas del Lado de la Oferta 43
Vanda Felbab-Brown

Poblaciones Desplazadas Internamente en Colombia y México 53
Laura H. Atuesta Becerra

Los Costos Constitucionales de la “Guerra contra las Drogas” 59
Alejandro Madrazo Lajous

Encarcelamiento Masivo como Dilema de las Políticas Globales 66
Ernest Drucker

Costos y Beneficios de los Servicios de Salud Relacionados
a las Drogas 76
Joanne Csete

Acceso Legal al Cannabis: Logros, Fracasos y Diseño de Criterios 85
Mark A.R. Kleiman y Jeremy Ziskind

4 | Acabando con la Guerra cont ra la s Drogas

Colaboradores

Grupo de Expertos de LSE en Economía de las Políticas sobre Drogas*

El Profesor Danny Quah (Presidente) es Asociado Principal
en LSE IDEAS. También es Profesor de Economía y Desarrollo
Internacional y Profesor Kuwait en LSE. Anteriormente, se
desempeñó como Jefe del Departamento de Economía de LSE
(2006–2009) y Miembro del Consejo Nacional de Asesores
Económicos de Malasia (2009–2011). Ocupa el puesto de
Profesor Visitante Tan Chin Tuan en la Universidad Nacional
de Singapur.

John Collins (Coordinador) trabaja en LSE IDEAS como
Coordinador del Proyecto de Políticas Internacionales
sobre Drogas. También es Candidato al Doctorado en el
Departamento de Historia Internacional en la Escuela de
Economía y Ciencia Política de Londres. Su investigación se
enfoca en la historia del control internacional de las drogas.
Editó el Informe Especial de LSE IDEAS en 2012, Regulando
las Guerras Contra las Drogas.

La Profesora Laura H. Atuesta Becerra es Catedrática e
Investigadora en el Programa de Políticas sobre Drogas del
Centro de Investigación y Docencia Económica (CIDE), México.
Su investigación se enfoca en la economía de las drogas
ilegales y los efectos de las drogas sobre la desigualdad en
el ingreso, la migración interna y el conflicto. Anteriormente
trabajó en el Banco Interamericano de Desarrollo.

El Profesor Jonathan P. Caulkins ocupa el puesto de
Profesor de Investigaciones Operativas y Políticas Públicas
H. Guyford Stever en la Escuela Heinz, de la Universidad
Carnegie Mellon. Su investigación se enfoca en intervenciones
relacionadas a drogas, crimen, violencia, delincuencia y
prevención.

La Dra. Joanne Csete es Sub-Directora del Programa de
Políticas Globales sobre Drogas de las Fundaciones Open
Society. Anteriormente fue Profesora Asociada de Salud
Pública en la Universidad de Columbia, directora fundadora
del Programa de VIH y Derechos Humanos de Human Rights
Watch, Directora Ejecutiva de la Red Legal Canadiense sobre
VIH/SIDA, y asesora técnica principal de UNICEF.

El Profesor Ernest Drucker es Profesor Adjunto de
Epidemiología en la Facultad de Salud Pública Mailman, en
la Universidad de Columbia. También es Profesor Residente
y Catedrático de Post-Grado en la Universidad John Jay de
Justicia Criminal, la Universidad de la Ciudad de Nueva York, y
Profesor Emérito de Medicina de Familia y Social en el Centro
Médico Montefiore/Universidad de Medicina Albert Einstein.

La Dra. Vanda Felbab-Brown es Asociada Principal del
Centro para Seguridad e Inteligencia del Siglo XXI en
el programa de Política Exterior del Instituto Brookings.
Es experta en conflictos internacionales e internos, y en
amenazas no tradicionales de seguridad, incluyendo la
subversión, el crimen organizado, la violencia urbana y las
economías ilícitas.

El Profesor Mark A.R. Kleiman es Catedrático de Políticas
Públicas en la Facultad de Asuntos Públicos de UCLA. Es
un renombrado experto en el campo del control de la
delincuencia y políticas sobre drogas. Además de su trabajo
académico, brinda asesoría a gobiernos locales, de estados y
nacionales sobre delincuencia y políticas de drogas.

El Profesor Alejandro Madrazo Lajous es Catedrático e
Investigador en la División de Estudios Legales del Centro
de Investigación y Docencia Económica (CIDE) en México.
Su investigación se enfoca en medir los costos jurídico-
institucionales de las políticas sobre drogas y sus implicaciones
para el desarrollo socio-económico.

El Profesor Daniel Mejia es Catedrático Asociado en el
Departamento de Economía en la Universidad de los Andes,
y Director del Centro de Investigación sobre Drogas y
Seguridad, Colombia. Su investigación se enfoca en realizar
análisis econométricos de las políticas de interdicción y
erradicación, con un énfasis particular en los resultados del
Plan Colombia.

Pascual Restrepo es candidato a un Doctorado en Economía
en el Massachusetts Institute of Technology (MIT). Nacido en
Colombia, su investigación se enfoca en análisis empírico y
teórico de los costos y beneficios de políticas implementadas
bajo la “guerra contra las drogas”. En particular, su última
investigación cuantifica los costos colaterales en términos de
la violencia creada en los países de tránsito y producción de
drogas por los mercados de estas sustancias.

El Profesor Peter Reuter es Catedrático en la Facultad de
Políticas Públicas y el Departamento de Criminología de la
Universidad de Maryland. Fue Presidente Fundador del ISSDP,
y también Economista Principal en RAND. Entre 1989 y 1993,
fundó y dirigió el Centro de Investigación en Políticas sobre
Drogas en RAND.

Jeremy Ziskind es un analista de políticas sobre delincuencia
y drogas en BOTEC Analysis. Su trabajo para BOTEC ha
incluido asesorar a la Junta para el Control de Licor del
Estado de Washington sobre normas y regulaciones para su
recientemente legalizada industria de cannabis. Previamente,
Jeremy ha ostentado puestos en la Oficina de Políticas para
el Control Nacional de Drogas (ONDCP) y el Instituto de
Justicia Vera.

* LSE IDEAS se responsabiliza por las conclusiones generales contenidas
en este informe. Cada Colaborador es responsable exclusivo por los
puntos de vista expresados en sus artículos.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 5

Resumen Ejecutivo
 John Collins, Editor

Un esfuerzo significativo para repensar las políticas internacionales sobre drogas está en marcha.

El fracaso de las NN.UU. para alcanzar su meta de “un mundo libre de drogas” y la continuación

de enormes daños colaterales causados por políticas sobre drogas excesivamente militarizadas e

impulsadas por la fiscalización, han llevado a crecientes llamados para acabar con la “guerra contra las

drogas”. Durante décadas, el sistema para el control de drogas centrado en las NN.UU. ha tratado de aplicar

un conjunto uniforme de políticas de orientación prohibicionista, a menudo a expensas de otras políticas

supuestamente más eficaces que incorporan marcos amplios de salud pública y manejo de mercados ilícitos.

Actualmente, el consenso que apuntalaba este sistema se está desmoronando y existe una nueva trayectoria

hacia la aceptación del pluralismo en políticas globales, y respecto a que políticas diferentes funcionarán para

países y regiones distintos. Queda, sin embargo, la pregunta: ¿cómo trabajan juntos los Estados para mejorar

las políticas globales sobre drogas? Este informe resalta dos enfoques. Primero, reasignar drásticamente

recursos de políticas contraproducentes y dañinas hacia políticas de salud pública de demostrada eficacia.

Segundo, aplicar políticas rigurosamente monitoreadas y de experimentación regulatoria.

Los Estados parecen estar listos para impulsar una nueva
variedad de respuestas a este tema, diseñadas para satisfacer
sus diversas necesidades nacionales y regionales. Para que el
multilateralismo siga siendo relevante, debe transformar su
función de ejecutor global a facilitador global. En particular,
las NN.UU. deben reconocer que su función consiste en
prestar asistencia a los Estados para aplicar prácticas óptimas
en políticas basadas en la ciencia y la evidencia, no trabajar
en oposición a ellas. Si ello ocurre, puede surgir un nuevo y
efectivo régimen internacional basado en la aceptación del
pluralismo en políticas. Si no es así, es probable que los Estados
den unilateralmente los pasos necesarios y que se pierdan las
oportunidades de coordinación internacional que las NN.UU.
permiten realizar.

Este informe empieza con el análisis de John Collins sobre la
lógica estratégica que ha apuntalado las políticas sobre drogas
durante el último siglo. Collins sostiene que la ideología de
un “mundo libre de drogas” que ha permeado la estrategia
internacional reciente era descaminada y contraproducente,
y que se requiere una reestructuración fundamental de
las políticas y estrategias nacionales e internacionales. A
continuación, Jonathan Caulkins sugiere que los debates
actuales sobre políticas subestiman el éxito de la prohibición
en incrementar drásticamente los precios de las drogas y
disminuir el acceso a drogas ilícitas en los países consumidores.
Caulkins sostiene que la meta de la prohibición no debe ser la
erradicación completa de mercados de drogas maduros, pues
ello no es realista. En lugar de ello, la meta debe consistir en

impulsar la actividad hacia la clandestinidad al mismo tiempo
que controlar los daños colaterales creados por los mercados.
Sin embargo, este análisis no se aplica a los países productores
y de tránsito, adonde se han desplazado muchos de los costos
colaterales de la prohibición.

Continuando con esta discusión, Daniel Mejía y Pascual
Restrepo analizan los impactos negativos de las políticas
prohibicionistas sobre los países productores y de tránsito. Mejía
y Restrepo sostienen que los gobiernos de América Latina están
rechazando cada vez más las políticas prohibicionistas debido a
su “operatividad” deficiente. Ellos concluyen con un llamado a
evaluar las políticas sobre drogas en función de sus resultados,
no sus intenciones. Peter Reuter analiza la evidencia sobre la
“hipótesis del efecto globo”, la cual postula que la interdicción
o erradicación de la oferta en un área meramente desplaza ésta
a otra región, “sin causar más que un inconveniente temporal a
sus participantes”. Reuter sostiene que esta hipótesis contiene
al menos ciertos elementos de verdad, y que se requiere una
cooperación y manejo efectivos a nivel internacional para mitigar
los efectos dañinos de este fenómeno.

Vanda Felbab-Brown analiza la evidencia que rodea a las políticas
del lado de la oferta que han sido agresivamente aplicadas
durante las últimas décadas por los EE.UU. y sus socios en
países productores y de tránsito, identificando que políticas de
erradicación e interdicción generalizadas no sólo han fracasado,
sino que con frecuencia han demostrado ser tremendamente
desestabilizadoras para estos países. La autora propone un

6 | Acabando con la Guerra cont ra la s Drogas

cambio hacia estrategias enfocadas de disuasión, la selección de
objetivos y las acciones secuenciales de interdicción. Éstas deben
ir acompañadas por estrategias de desarrollo económico efectivo
y seguridad de la población. Laura Atuesta analiza las penurias
que atravisean las Poblaciones Desplazadas Internamente (IDP,
siglas en inglés), generadas por las guerras contra las drogas
en América Latina. Atuesta sostiene que los gobiernos deben
implementar legislación que reconozca la existencia de las IDP
y que sirva para garantizar sus posibilidades de retornar a sus
regiones de origen, así como una restitución económica por sus
pérdidas. Ella sostiene que la legalización por sí sola no resolverá
este problema, y que ésta deberá ir acompañada por importantes
reinversiones del gasto orientado actualmente a seguridad, hacia
las áreas de salud, educación e infraestructura de transporte.

Alejandro Madrazo analiza los costos constitucionales de la
“guerra contra las drogas”, identificando que muchos de
los cambios legales orientados a una mejor aplicación de la
prohibición consisten en significativas alteraciones de los sistemas
constitucionales nacionales. Estas alteraciones incluyen la creación
de regímenes legales “excepcionales”. Madrazo sostiene que
una vez que se crean estos regímenes, ellos tienen a ampliarse y
ser utilizados para fines distintos a los originalmente planteados,
y que estos procesos son difíciles de revertir. Continuando con
el tema, Ernest Drucker analiza el explosivo crecimiento del
encarcelamiento masivo en los EE.UU. tras la declaración de la
“guerra contra las drogas”. Drucker mantiene que sus sistemas
penitenciarios de gran escala representan actualmente un
importante factor determinante de la salud de la población en
general. El autor advierte que, aunque el encarcelamiento masivo
relacionado a las drogas constituye mayormente un fenómeno
estadounidense, éste se viene incrementando en muchos países
en desarrollo que experimentan un auge de los mercados
de drogas.

Siguiendo con esta discusión sobre resultados en términos de salud
pública, y enfocándose en una base para una estrategia post-
“guerra contra las drogas”, Joanne Csete analiza los evidentes
beneficios de adoptar políticas de salud pública para manejar
las drogas. Ella resalta que los servicios de salud pública para
personas que consumen drogas brindan significativos resultados
positivos y de ahorro de costos; tales servicios, sin embargo, se
encuentran terriblemente carentes de recursos. Csete propone
que los gobiernos incrementen de manera significativa estos
servicios y garanticen que las fuerzas del orden no impidan el
acceso a ellos. Finalmente, llevando la atención hacia el papel
de la experimentación regulatoria en una estrategia post-“guerra
contra las drogas”, Mark Kleiman y Jeremy Ziskind analizan el
caso del cannabis, “la droga para cuya legalización actualmente
hay en marcha serios esfuerzos”. Ellos sostienen que, aunque
sigue habiendo incertidumbre respecto a cuestiones clave, es
importante permitir que las jurisdicciones implementen sus
iniciativas actuales en un marco de experimentación regulatoria
para determinar qué políticas funcionan y cuáles deben ser
evitadas. Ellos proponen también principios regulatorios que
pueden formar la base para que los Estados empiecen a considerar
la regulación del cannabis.

Ha llegado el momento de desarrollar una estrategia internacional
para el siglo XXI. Ésta tomará un tiempo en surgir. Sin embargo,
la tarea más inmediata consiste en asegurar una base económica
sólida para las políticas, y reasignar los recursos internacionales
según corresponda. Este informe plantea un derrotero para
acabar finalmente con las guerras contra las drogas. ■

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 7

La Economía de una
Nueva Estrategia Global
John Collins

El presente artículo brinda una visión general de la evolución del actual sistema para el control
internacional de las drogas. También resalta algunas de las fuerzas contradictorias integradas al sistema
desde su génesis. Analiza las contradicciones microeconómicas inherentes al interior del modelo de

control centrado en la oferta. Estas contradicciones han creado una paradoja central de políticas al interior
del sistema y, por consiguiente, ayudan a explicar la continua incapacidad de éste último para alcanzar sus
metas, así como su activa propagación de difundidos daños a través de las políticas. A continuación, el artículo
considera los problemas macroeconómicos sistémicos del mercado globalmente planificado de drogas lícitas,
y cómo éste se relaciona con la provisión de medicinas esenciales. El artículo concluye describiendo los
principios centrales de una nueva estrategia para las acciones a nivel internacional.

UNA BREVE HISTORIA DEL CONTROL
INTERNACIONAL DE DROGAS

Los esfuerzos internacionales para el control de drogas, actualmente
regidos por las Naciones Unidas, pueden rastrearse hasta 19091.
Las potencias mundiales se reunieron en Shanghái para idear una
respuesta internacional a las vastas cantidades de opiáceos que
circulaban en el mercado global. Siguiendo una visión moralista
y centrada en la oferta sobre este tema, los Estados participantes
resolvieron erradicar el “abuso de drogas”. Tal aspiración fue
formalizada en la Convención de La Haya de 1912 sobre Opio,
la cual establecía el derrotero para los siguientes cien años de los
esfuerzos para el control de drogas. Aunque inicialmente no se
crearon instrumentos específicos para implementar esta estrategia,
los mecanismos institucionales que evolucionaron durante
las siguientes décadas se enfocaron casi exclusivamente en la
minimización de la demanda y en la fiscalización policial como los
medios para obtenerla.

El enfoque y la concepción del problema dieron como resultado
un sistema que estaba casi completamente centrado en la oferta.
Todas las batallas políticas y burocráticas iniciales se centraron en
controlar la oferta. Se contrataron burócratas para enfocarse en la
oferta; llegaron delegados a reuniones internacionales para discutir
la oferta; a continuación, los países anfitriones implementaron
tratados y recomendaciones enfocadas en la oferta. Surgió una
maquinaria internacional, inicialmente bajo los auspicios de la Liga
de Naciones y que luego se transfirió a las Naciones Unidas, para
implementar el marco de este tratado2. En tal sentido, el sistema se
construyó en gran medida sobre el supuesto de que controlando la
oferta, se podría controlar y eventualmente erradicar el consumo
“no médico y no científico” de las drogas.

Resumen

 ■ La actual estrategia global regida por las Naciones
Unidas para lograr un “mundo libre de drogas” ha
fracasado. La búsqueda de esta meta inalcanzable ha
demostrado ser perjudicial para la seguridad humana y
el desarrollo socio-económico.

 ■ Décadas de evidencias demuestran de manera
concluyente que la oferta y demanda de drogas ilícitas
no pueden ser erradicadas. Éstas pueden manejarse
bien, o manejarse mal. Actualmente están siendo
mal manejadas.

 ■ El multilateralismo no debe orientarse hacia la
intimidación contra los Estados para que apliquen
respuestas estandarizadas hacia las drogas. Éste
debe enfocarse en facilitar y coordinar respuestas
diversificadas, basadas en un principio de pluralismo en
cuanto a políticas.

 ■ Los Estados deben analizar si el fracaso de la Junta
Internacional para Fiscalización de Estupefacientes (JIFE)
para garantizar el acceso a medicinas esenciales a nivel
internacional para el manejo del dolor es resultado de
una falla sistémica del diseño regulatorio, o si se debe a
otros factores.

 ■ La interpretación e implementación de las convenciones
es a menudo una construcción fluida y una función
del punto de vista políticamente dominante de las
políticas al interior del marco de las NN.UU. en un
momento determinado. Durante el período 1970-2008,
el enfoque ideológicamente prohibicionista desarrolló
un dominio indiscutido sobre el tema de las drogas en
las NN.UU. Actualmente este liderazgo se ha quebrado,
en la medida en que nuevos enfoques están recibiendo
abierto apoyo.

 ■ Los Estados deben revisar drásticamente las prioridades
para la asignación de recursos, abandonando las
acciones de fiscalización e interdicción, y orientando
recursos hacia políticas de salud pública para la
reducción de daños y la provisión de tratamiento. La
prioridad debe recaer en garantizar que los servicios
de tratamiento y reducción de daños reciban plenos
recursos de modo que cubran los requerimientos.

1 Para consultar una visión general, ver “The International Drug Control System”
[El Sistema Internacional para el Control de Drogas], en: Governing the Global
Drug Wars [Regulando las Guerras Contra las Drogas], Collins, John (editor)
(Londres: Informe Especial de LSE IDEAS, 2012).

2 McAllister, William B., “Reflections on a Century of International Drug Control”
[Reflexiones sobre un Siglo del Control Internacional sobre Drogas], en:
Governing the Global Drug Wars [Regulando las Guerras Contra las Drogas],
Collins, John (editor) (Londres: Informe Especial de LSE IDEAS, 2012): p. 13.

8 | Acabando con la Guerra cont ra la s Drogas

Más problemático resultaba el planteamiento de políticas para
lidiar con los temas de la demanda y consumo, y generalmente
se le esquivaba. Ello fue particularmente importante en relación
a la delicada cuestión del consumo de opio para fumar y la
existencia de monopolios de opio en las colonias europeas en
Asia. La cuestión de qué hacer con las poblaciones asiáticas que
vivían con adicción y con los monopolios que las abastecían,
las cuales no conformaban con la estricta interpretación de uso
“legítimo” de la droga para fines “médicos y científicos”, plagó
el sistema durante las primeras cuatro décadas de su existencia.
Los delegados trataron de eludir la cuestión, encontrando
puntos de convergencia entre Estados dispuestos a aceptar la
regulación internacional de los estupefacientes, como Gran
Bretaña, y los que propugnaban un enfoque prohibicionista
absoluto, como los Estados Unidos. Donde estas dos ramas se
intersectaban –en torno a limitar la producción y fabricación
de opiáceos y cocaína mediante la creación de un “sistema de
estimados” global– era posible el avance político. Donde las
dos ramas divergían –como en la cuestión de poner fin a los
monopolios del opio– aparecían las primeras críticas mordaces.

Eventualmente, en 1931 se formalizó en un tratado una
distinción entre los mercados globales lícito e ilícito, pero
este dispositivo se vio acompañado por un mercado ilícito
rápidamente creciente. Fueron confusos los esfuerzos por
generar una respuesta ante este mercado ilícito por parte de
las fuerzas del orden, y el impulso político se estancó mientras
los EE.UU. adoptaban un irreductible enfoque prohibicionista
ante los monopolios coloniales del opio. Hacia finales de la
década de 1930, el sistema se había quedado enredado en
negociaciones para controlar la producción del opio en su punto
de origen. Al momento en que estallaba la Segunda Guerra
Mundial, el impulso político mayormente se había desvanecido.
Entonces, los EE.UU. utilizaron su capacidad de apalancamiento
en tiempos de guerra, particularmente sobre sus aliados, para
forzar la aceptación de importantes cambios en las políticas a
nivel mundial y, hacia 1945, el tema de las drogas había sido
transformado. Se desvanecieron los impedimentos previos para
lograr acuerdos, particularmente aquellos relacionados a los
monopolios del opio, y surgió en su lugar un paradigma más
coherente centrado en la oferta. Éste aspiraba a crear un sistema
unificado de control de mercancías que regularía las drogas,
desde la producción hasta el consumo. Seguía irresuelta, sin
embargo, la cuestión de qué hacer con la adicción existente y
con el mercado ilícito3.

En las décadas posteriores a la Segunda Guerra Mundial,
las batallas políticas a nivel internacional se centraron en la
distribución de la carga regulatoria entre los Estados donde se
cultivaba la droga y aquellos que producían estupefacientes.
Eventualmente se creó una estructura de compromiso

oligopólico, la cual determinó a un grupo de reconocidos
productores para cultivar amapola opiácea destinada al mercado
lícito global4. La amapola era comerciada a través de una serie
de conductos internacionales, administrada por tecnócratas
afiliados a las NN.UU. y la cual eventualmente se convirtió en
la Junta Internacional para la Fiscalización de Estupefacientes
(JIFE). La Convención Única de 1961 formalizó este enfoque –
aunque alienó a los delegados estadounidenses de la línea más
recalcitrante, quienes se distanciaron parcialmente del sistema
hasta inicios de la década de 1970.

Mientras tanto, los países que previamente presentaban bajos
índices de consumo de drogas ilícitas empezaron a presenciar
una rápida expansión en el uso de las sustancias. Mientras
buscaban un método para lidiar con este fenómeno, el bloque
prohibicionista liderado por los EE.UU. parecía ofrecer el único
modelo coherente listo para ser adoptado. Siguiendo el liderazgo
de los Estados Unidos, y con el apoyo del marco de tratados y
de las agencias de las NN.UU., los Estados se congregaron de
manera uniforme en torno a la criminalización del consumo y se
dedicaron de lleno a medidas de aplicación de la ley del lado de
la oferta.

De esta manera se inició la tendencia del control de drogas
moderno, caracterizada por una serie de guerras contra las
drogas. Durante la década de 1970, los EE.UU. emprendieron un
renovado liderazgo sobre el tema, particularmente en las NN.UU.
y a través de la JIFE. Ello se vio reforzado por una declaración
a nivel doméstico de una “guerra contra las drogas” durante
la presidencia de Richard Nixon, y una agresiva andanada de
diplomacia bilateral respecto a drogas. La Convención de 1971
y la Enmienda de 1972 a la Convención Única, representaron
el fortalecimiento de medidas para el control internacional de
drogas mientras los Estados gradualmente redoblaban sus
esfuerzos para el control a nivel doméstico. La Convención
de 1988, orientada primordialmente al tráfico ilícito, fue una
consecuencia lógica de estos esfuerzos. Diez años más tarde,
en 1998, los Estados trataron de infundir nuevas energías a los
esfuerzos internacionales, embarcándose en metas ambiciosas
para la reducción de la demanda y la oferta bajo el lema: “Un
mundo sin drogas, ¡podemos lograrlo!”5

3 Collins, John, “Breaking the Monopoly System: American Influence on the British Decision to Prohibit Opium Smoking and End Its Asian Monopolies, 1939-
1943” [Quebrando el Sistema Monopólico: Influencia de los Estados Unidos sobre la Decisión Británica de Prohibir el Consumo de Opio Fumado y Acabar con sus
Monopolios en Asia, 1939-1943], Documento Presentado en la Conferencia Drugs and Drink in Asia: New Perspectives from History [Drogas y Bebidas en Asia:
Nuevas Perspectivas desde la Historia], Universidad de Shanghái, China (22 de junio de 2012).

4 Para ver una discusión de la lista cerrada de productores, consultar: Collins, John, “Anglo-American Relations and International Drug Policy: The Diplomacy of
Disunity from the 1953 Opium Conference to the 1961 Single Convention” [Relaciones Inglaterra-Estados Unidos y Políticas Internacionales sobre Drogas: La
Diplomacia de la Desunión desde la Conferencia de 1953 sobre Opio hasta la Convención Única de 1961], Documento Presentado en la Conferencia Anual de la
Asociación de Estudios Transatlánticos, Universidad College Cork, Irlanda (12 de julio de 2012).

5 Bewley-Taylor, David R., “The Contemporary International Drug Control System: A History of the UNGASS Decade” [El Sistema Contemporáneo Internacional
para el Control de Drogas: Un Recuento de la Década de UNGASS], en: Governing the Global Drug Wars [Regulando las Guerras Contra las Drogas], Collins, John
(editor) (Londres: Informe Especial de LSE IDEAS, 2012): p. 49.]

Un sistema global que
predominantemente estimula políticas

que transfieren los costos de la
prohibición hacia países más pobres de
producción y tránsito, tal como lo hace
el sistema actual, resulta ser un medio
ineficaz e insostenible para controlar

las drogas en el largo plazo.

‘ ,

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 9

Mientras avanzaba la primera década del presente siglo, se hizo evidente que los Estados no cumplirían con estas metas y
empezó a quebrarse el consenso internacional alrededor del actual enfoque de orientación prohibicionista centrado en la oferta6.
Actualmente existe una nueva disposición entre ciertos Estados, particularmente en América Latina, a ser asertivos respecto a
los problemas inherentes dentro del sistema y a tratar de desvincularse del atolladero que representa la guerra global contra las
drogas7. Este artículo se propone aportar a tales debates brindando explicaciones para algunas de las paradojas fundamentales
de políticas intrínsecas al sistema que hacen que la estrategia centrada en la oferta no sólo sea inalcanzable, sino que en muchos
casos sea activamente perjudicial a la seguridad humana y al desarrollo socio-económico.

6 Bewley-Taylor, David R., International Drug Control: Consensus Fractured [Control Internacional de Drogas: Consenso Fracturado], (Cambridge University Press,
2012).

7 Santos, Juan Manuel, “Re-examining the Drug Problem Through a Fresh Lens” [Reexaminando el Problema de las Drogas desde una Nueva Perspectiva], en:
Governing the Global Drug Wars [Regulando las Guerras Contra las Drogas], Collins, John (editor) (Londres: Informe Especial de LSE IDEAS, 2012): pp. 2–3; Alfonso
Serrano, “Guatemala president to UN: Reform global drug policy” [Presidente Guatemalteco ante las NN.UU.: Reforma de las Políticas Globales sobre Drogas], Al
Jazeera America, 26 de septiembre de 2013, http://america.aljazeera.com/articles/2013/9/26/guatemalan-presidentcallsfordrugpolicyreformatungeneralassembly.html

8 ONUDD, World Drug Report 2006 [Informe Mundial sobre Drogas 2006] (Viena: Naciones Unidas, 2006),
http://www.unodc.org/pdf/WDR_2006/wdr2006_volume1.pdf.

9 Éstos son contingentes a muchos factores, como la distancia a la cual tiene lugar la interdicción de la cadena de mercancías y dónde se miden los resultados.
La tendencia general es que los precios de la droga se incrementan exponencialmente en la medida en que avanzan en la cadena de valor hacia los países
consumidores de mercado final. Como resultado, la interdicción y erradicación cercanas a la fuente tienen mínimo impacto sobre los precios en el país consumidor.
Por ejemplo, la erradicación bajo el régimen de los talibanes en la primera década de este mileno dio como resultado la decuplicación de los precios en el punto de
producción en Afganistán. Estos incrementos de precio fueron mayormente absorbidos por los márgenes de ganancia de los traficantes, sin generar un impacto
significativo sobre los precios o la demanda en el país consumidor. Rubin, Barnett R. y Jake Sherman, Counter-Narcotics to Stabilize Afghanistan: The False Promise
of Crop Eradication [Antidrogas para Estabilizar Afganistán: La Falsa Promesa de la Erradicación de Cultivos] (Nueva York: NYU Center on International Cooperation,
2008), p. 19.

10 Felbab-Brown, Vanda, en su artículo incluido en este informe, cita datos que sugieren un máximo de dos años de rezagamiento entre políticas exitosas de
interdicción y erradicación, y un retorno a niveles anteriores de la oferta.

11 Peter Reuter ha señalado que la elasticidad varía a través de las diferentes drogas y es influenciada por una serie de factores. Reuter, Peter (editor), Understanding

P

P2

P1

Q2 Q1 Q

E1

D1

E2 S1

Ilustración 1. Impacto de la Fiscalización del Lado de la Oferta con una Curva Pronunciada de Demanda.

P - Precio

E - Equilibrio

S - Oferta

D - Demanda

Q - Cantidad

LA MICRO-ECONOMÍA DEL FRACASO GLOBAL

La búsqueda de un “mundo libre de drogas” está apuntalada por la meta de reducir eventualmente la oferta ilícita a cero. Puede
discutirse si los gestores de políticas persiguen este objetivo de manera genuina o meramente como una meta aspiracional. En
cualquier caso, la articulación de metas estratégicas tan amplias tiene impactos evidentes y sustanciales sobre las burocracias
internacionales al decidir prioridades y asignar recursos. Ello ha dado como resultado un drástico énfasis excesivo sobre políticas
orientadas a suprimir la oferta de sustancias ilícitas y estimular la aplicación de políticas altamente represivas de reducción de la
demanda. Éstas comprenden un amplio espectro de medidas de políticas, desde la intervención militar, fumigación aérea, medios
de subsistencia alternativos, patrullaje de fronteras y criminalización del consumo (como un mecanismo para privar a la oferta de
su demanda). Sin embargo, apuntalando esta estrategia existe una paradoja fundamental de políticas. En un mundo donde la
demanda permanece relativamente constante8, suprimir la oferta puede tener efectos de alcance limitado sobre los precios9. Sin
embargo, en una industria sin vinculaciones de permanencia como la de las drogas ilícitas, estos incrementos sobre los precios
incentivan un nuevo incremento de la oferta, mediante cambios en las cadenas de suministro de la mercancía. A continuación,
este cambio se retroalimenta en precios más bajos y un eventual retorno a un equilibrio de mercado similar al que existía antes de
la intervención para la reducción de la oferta10.

10 | Acabando con la Guerra cont ra la s Drogas

...el sistema se construyó
en gran medida sobre el supuesto

de que controlando la oferta, se podría
controlar y eventualmente erradicar el
consumo “no médico y no científico”

de las drogas.

‘ ,

the Demand for Illegal Drugs [Comprendiendo la Demanda de Drogas Ilegales] (Washington DC: National Academies Press, 2010), p. 20. Como un ejemplo genérico
de intervenciones de oferta en este caso, asumiremos una demanda relativamente inelástica para drogas adictivas en un mercado donde el consumo de drogas no
está saturando el ingreso de todos los consumidores.

12 El escalamiento de la violencia como resultado de “acciones no diferenciadas dirigidas contra grupos del crimen organizado” queda resaltada en: Felbab-Brown,
Vanda, “Focused deterrence, selective targeting, drug trafficking and organised crime: Concepts and practicalities” [Disuasión focalizada, acciones selectivas, tráfico
de drogas y crimen organizado: Conceptos y pragmatismos], Modernising Drug Law Enforcement Report II (International Drug Policy Consortium, 2013), http://
www.brookings.edu/~/media/research/files/reports/2013/03/drug%20law%20enforcement%20felbabbrown/drug%20law%20enforcement%20felbabbrown.pdf

13 Gootenberg, Paul, “Cocaine’s ‘Blowback’ North: A Commodity Chain Pre-History of the Mexican Drug Crisis” [“Contragolpe” de la Cocaína al Norte: Una Pre-
Historia de la Cadena de Comercialización de la Crisis de Drogas en México], en: Governing the Global Drug Wars [Regulando las Guerras Contra las Drogas],
Collins, John (editor) (Londres: Informe Especial de LSE IDEAS, 2012).

14 Consultar el artículo de Jonathan Caulkins para este informe.
15 Consultar el artículo de Daniel Mejía y Pascual Restrepo para este informe. Para consultar discusiones de externalidades específicas, ver los artículos de Laura Atuesta

y Alejandro Madrazo.
16 Consultar el artículo de Jonathan Caulkins para este informe.
17 Jonathan Caulkins y Peter Reuter han sostenido que mientras las políticas prohibicionistas resultan efectivas impulsando al alza los precios de las drogas, son

ineficaces para limitar la oferta o disponibilidad marginales en mercados maduros de drogas ilícitas como en los EE.UU. y Europa. Caulkins, Jonathan P. y Peter
Reuter, “Reorienting U.S. Drug Policy” [Reorientando las Políticas Estadounidenses sobre Drogas], Issues in Science and Technology, XXIII/1 (2006), pp. 79-85.

18 El artículo de Joanne Csete para este informe resalta algunos de los costos de oportunidad en términos de fondos no gastados en intervenciones de salud pública
demostradas y altamente eficaces. El artículo de Ernest Drucker resalta los costos de un excesivo encarcelamiento sobre factores determinantes de la salud de la
población a nivel macro.

19 Consultar el artículo de Alejandro Madrazo para este informe; Barrett, Damon, “Reflections on Human Rights and International Drug Control” [Reflexiones sobre los
Derechos Humanos y el Control Internacional de las Drogas], en: Governing the Global Drug Wars [Regulando las Guerras Contra las Drogas], Collins, John (editor)
(Londres: Informe Especial de LSE IDEAS, 2012).

Este efecto es exacerbado para el caso de las sustancias
adictivas. Por ejemplo, es mucho más probable que una persona
adicta a la heroína disminuya sus desembolsos para otros
gastos básicos a fin de satisfacer costos marginalmente más
altos de la heroína, tal como lo explica el concepto económico
de la elasticidad11. La elasticidad-precio de la demanda mide la
dimensión del cambio en la demanda por un bien en respuesta
a cambios en el precio. Para un bien con muchos sustitutos (por
ejemplo, el arroz que puede ser reemplazado por el trigo), un
incremento en el precio produce una reducción proporcional en
la demanda. Para un bien con escasos sustitutos (por ejemplo,
una droga requerida para prevenir la aparición de síntomas de
abstinencia) y que es inelástico, un incremento en los precios
conlleva una caída proporcionalmente menor en la demanda
(ver Ilustración 1). También es probable que el nuevo equilibrio,
aunque a un nivel de oferta similar al vigente antes de la
interdicción, se vea marcado por un mayor nivel de violencia en
tanto los actores menos eficientes y (potencialmente) menos
violentos sean eliminados del mercado12. Este patrón puede
ayudar a explicar el escalamiento de la violencia debido a la
guerra contra las drogas durante las últimas cinco décadas.
Las intervenciones de los Estados en el mercado perturban
la economía política de la industria, generando actores más
violentos, impulsando a su vez intervenciones estatales más
agresivas que también producen resultados más violentos. Éste
es un aspecto destacado por Paul Gootenberg en relación a
la evolución del comercio de cocaína en las Américas, desde
una economía clandestina informal hasta la situación actual de
aguda violencia13.

Ello no equivale a decir que una implementación realista y
racional de políticas prohibicionistas no tiene justificación. La vasta
inflación del precio de bienes considerados dañinos a un nivel
macro de resultados de salud pública mediante una reducción de
la accesibilidad, puede ser vista como altamente beneficiosa para
los países consumidores14. Ello no obstante, estos beneficios a
menudo se derivan de la transferencia de costos de externalidad de
la prohibición hacia países productores y de tránsito15. Un sistema
global que predominantemente estimula políticas que transfieren
los costos de la prohibición hacia países más pobres de producción
y tránsito, tal como lo hace el sistema actual, resulta ser un medio
ineficaz e insostenible para controlar las drogas en el largo plazo.

Más aún, la implementación de políticas de orientación
prohibicionista requiere una apreciación de lo que se espera
razonablemente conseguir con ellas, particularmente a nivel
marginal. No se puede esperar que estas políticas erradiquen las
drogas. Se puede esperar que eleven los precios a un nivel muy
alto y, de este modo, disuadan del consumo en los países de
mercado final16. Ello no obstante, en los países consumidores con
mercados de drogas maduros estas políticas alcanzan resultados
decrecientes a partir de determinado nivel17. El gasto extra tiene
escaso efecto adicional aparte de crear intervenciones de mercado
que son impredecibles y potencialmente generadoras de violencia,
o de incrementar los costos para la sociedad bajo la forma de
encarcelamiento y resultados negativos de salud pública18. Por
consiguiente, el gasto marginal para implementar estas políticas
constituye un ineficaz y a menudo contraproducente uso de
recursos.

Para un marco de cooperación global, se requiere un análisis más
exhaustivo de los beneficios en términos de costos sobre los méritos
de la prohibición, centrado en los costos de la aplicación de la ley
y que tome en cuenta los desbordes que ocurren a través de las
fronteras. A partir de este análisis se puede determinar una mejor
evaluación de las opciones regulatorias, así como del potencial para
experimentación y reajuste de recursos. No se trata meramente de
un asunto de cifras. También deben sopesarse costos intangibles
de derechos humanos y jurídicos institucionales19.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 11

20 Convención Única sobre Estupefacientes, 1961, Artículo 9.4.
21 Consultar Ghodse, Hamid, “Preface” [Prefacio], Report of the International Narcotics Control Board on the Availability of Internationally Controlled Drugs: Ensuring

Adequate Access for Medical and Scientific Purposes [Informe de la Junta Internacional de Fiscalización de Estupefacientes sobre la Disponibilidad de las Drogas
Internacionalmente Controladas: Garantizando Acceso Adecuado para Fines Médicos y Científicos] (Nueva York: Naciones Unidas, 2011), http://www.incb.org/
documents/Publications/AnnualReports/AR2010/Supplement-AR10_availability_English.pdf.

22 Pettus, Katherine, Untreated Pain in the Lower and Middle-Income Countries [Dolor Sin Tratamiento en los Países de Ingresos Bajos y Medios] (Swansea: Análisis
Situacional del Observatorio Global de Políticas sobre Drogas, 2013), http://www.swansea.ac.uk/media/GDPO%20Situation%20Analysis%20Essential%20Med.pdf.

23 Ghodse, “Preface” [Prefacio].
24 Renborg, Bertil A., “The Grand Old Men of the League of Nations: What They Achieved. Who They Were” [Los Grandes Hombres de Antaño de la Liga de las

Naciones: Lo que Lograron. Quiénes Fueron], Boletín de las NN.UU. sobre Estupefacientes (1964), http://www.unodc.org/unodc/en/data-and-analysis/bulletin/
bulletin_1964-01-01_4_page002.html.

Ilustración 2: Desigualdad Global: Distribución del Consumo de Morfina 2009

■ Estados Unidos

■ Europa

■ Canadá

■ Australia y Nueva Zelanda

Proporción de la población total de los países
que reportan consumo de morfina

5.1%

11.4%

0.6%
0.4%

2.2%

8%

 72.3%

■ Japón

■ África
■ Otros Países

56%

 28%

 6%

 0.8%

0.2%

6%

 3%

Proporción de consumo
mundial de morfina

LA MACROECONOMÍA DEL FRACASO
REGULATORIO

El sistema internacional para el control de drogas, a través la
Junta Internacional para la Fiscalización de Estupefacientes (JIFE),
está encargado de garantizar el adecuado suministro de estas
sustancias para usos lícitos científicos y médicos20. Sin embargo,
según lo admite la propia JIFE, ello es algo que no ha podido
lograr21. Tal como lo resalta un Análisis Situacional elaborado
en 2013 por el Observatorio Global de Políticas sobre Drogas
(GDPO): “[M]ás de 5,500 millones de personas (83% por ciento
de la población mundial) en más de 150 países tienen escaso
o casi nulo acceso a morfina y otras sustancias controladas
para aliviar el dolor, la atención paliativa o la dependencia a
opiáceos”22. Aunque la JIFE ha tratado de transferir la culpa a
los países por restringir abiertamente el acceso a las sustancias
a nivel nacional, la comunidad internacional debe analizar si
este fracaso no es resultado de una falla sistémica del diseño
regulatorio23.

El “sistema de estimados” sobre el cual se basa el mercado lícito
internacional fue creado en un momento en que los gestores
de políticas tenían mucha mayor fe en mercados de mercancías
centralmente planificados para garantizar que la oferta satisfaga
la demanda. Tal como se decía en 1964 respecto al sistema

internacional:

“[se] aventura en nuevos territorios – los de una
economía planificada a escala mundial. Regula toda una
industria a través del mundo24.

Actualmente existe una mayor comprensión sobre los problemas
regulatorios asociados a los mercados centralmente planificados. En
particular, la ausencia de un mecanismo de precios crea significativas
asimetrías de información y oscurece los niveles reales de la oferta
requerida para satisfacer la demanda. A menudo los estimados
son extrapolados a partir de estadísticas correspondientes a años
anteriores, lo cual resulta en una tendencia acumulativa hacia la
escasez donde la oferta permanece constante mientras que la
demanda crece. Este problema anticipa con exactitud las severas
limitaciones y las considerables distorsiones que se aprecian en el

12 | Acabando con la Guerra cont ra la s Drogas

25 La captura regulatoria describe un resultado donde una agencia regulatoria se ve indebidamente influenciada por un grupo de interés en particular. A continuación,
el grupo de interés utiliza la agencia para impulsar sus metas.

26 La JIFE fue creada por la Convención Única de 1961 sobre Estupefacientes. Representaba una amalgama de sus predecesores tecnocráticos, la Junta Central
Permanente de Opio y la Entidad Supervisora de Drogas. Los debates alrededor de la evolución del concepto de la JIFE están resaltados en el trabajo de Bewley-
Taylor, David, International Drug Control Consensus Fractured [Consenso Fracturado del Control Internacional de las Drogas] (Cambridge University Press, 2012), pp.
266-7.

27 Csete, Joanne, “Overhauling Oversight: Human Rights at the INCB” [Poniendo a Punto la Vigilancia: Derechos Humanos en la JIFE], Collins, John (editor), Governing
the Global Drug Wars [Regulando las Guerras Contra las Drogas]. Informes Especiales de LSE IDEAS (octubre de 2012).

28 Declaración formulada por Harry Anslinger ante la 20ma Sesión de la CND en las NN.UU., respecto a la Revisión del Trabajo de la Comisión Durante sus Primeros
Veinte Años, 16 de diciembre de 1965, Oficina Federal de Archivos de Estupefacientes, Archivo Nacional de los EE.UU., ACC 170-74-5, Caja 124, Archivo 1230-1,
20ma Sesión de las NN.UU (1965).

29 La idea de descubrir una “bala de plata” sintética en medicina para el manejo del dolor fue un tema constante de las discusiones sobre políticas de drogas de la
Convención Única de 1961. Consultar McAllister, William B., Drug Diplomacy in the Twentieth Century: An International History [Diplomacia sobre Drogas en el Siglo
XX: Una Historia Internacional] (Routledge, 2000).

...existe un consenso académico
claramente emergente
de que avanzar hacia la

descriminalización del consumo
personal, junto con la provisión

efectiva de servicios sociales y de
salud, es un método mucho más
efectivo para manejar las drogas

y prevenir las consecuencias
tremendamente negativas

asociadas con la criminalización
de las personas que consumen

estas sustancias.

‘
,

mercado global de las medicinas para controlar el dolor. A
nivel internacional ello se vuelve mucho más complejo por el
hecho de que un mercado global requiere emplear prácticas
significativas de diferenciación de precios para equilibrar las
vastas desigualdades de ingreso a nivel global entre las naciones
y al interior de sus poblaciones. Más aún, el nivel de capacidad
institucional para suministrar físicamente estupefacientes de
uso “médico y científico” mediante canales legítimos varía
drásticamente de un país a otro.

Todas estas fallas de diseño se han vuelto más problemáticas
debido a la intensa politización del trabajo de la JIFE. Poco
después de su creación en 1968, la JIFE sucumbió ante la
captura regulatoria25 por parte de las fuerzas ideológicamente
prohibicionistas al interior del sistema26. Desde entonces, ha
evolucionado para convertirse en representante de Estados
que propugnan un enfoque irreductible orientado por el
prohibicionismo hacia el control de los estupefacientes, al mismo
tiempo que aparentan tener la legitimidad de una agencia
tecnocrática. Ejemplos del trabajo altamente politizado de la
JIFE han sido resaltados en otros informes27. Supuestamente,
el “sistema de estimados” debía haber sido diseñado para
suministrar formulaciones reguladas y accesibles de opiáceos

a nivel global. Las poblaciones más pobres, particularmente las de
Asia, habían dependido previamente de usos tradicionales “cuasi-
médicos” de opiáceos, ya sea fumando opio o ingiriéndolo en
forma de preparados. Sin embargo, por razones ideológicas, la
meta a nivel internacional se convirtió en eliminar por completo
el consumo de opiáceos. El consumo indígena tradicional de
opiáceos fue suprimido, mientras el sistema de estimados no tenía
manera de sustituir estas drogas con formulaciones alternativas
plenamente legales y de uso “médico”. Esta falla en el diseño
podría haber sido inicialmente ignorada en virtud de la creencia
de que las innovaciones médicas pronto convertirían en obsoletas
las medicinas opiáceas fabricadas a partir de la planta. Tal como
lo declaró en 1965 Harry J. Anslinger, uno de los principales
arquitectos del sistema para el control internacional de drogas y
Delegado Principal de los EE.UU. ante la Comisión de las NN.UU.
sobre Drogas Estupefacientes (CND):

Cuando se haya demostrado, como esperamos que
ocurra en los próximos años, que el opio no es esencial
para fines médicos, los Estados Unidos darán una muy
favorable consideración a las discusiones tendientes
a un acuerdo internacional que aboliría del todo la
producción legal de opio28.

En consecuencia, la meta consistía en estabilizar y reducir la
oferta hasta que ocurriesen tales innovaciones. Sin embargo, no
se ha descubierto tal versión de la “bala de plata” en cuanto a
medicación para aliviar el dolor, mientras que se ha mantenido la
meta de suprimir la oferta de medicinas basadas en opiáceos29.

Es improbable que puedan superarse estas asimetrías de
información y de mercado, para no mencionar la debilidad
política de la estructura de la JIFE. Ello no obstante, la comunidad
internacional puede emprender acciones para reformar el sistema
actual. En lugar de analizar mecanismos orientados a nivel micro y
medidas a nivel de Estados para contrapesar a la vasta desigualdad
de acceso a las medicinas en el plano internacional (ver Ilustración
2), es hora de analizar seriamente si el modelo iniciado hace un
siglo, y consolidado bajo la Convención Única de 1961, sigue
siendo adecuado para satisfacer las necesidades de la era actual.

La Sesión Especial de la Asamblea General de las NN.UU. sobre
Drogas (UNGASS) a realizarse en 2016 puede y debe ser empleada
como una oportunidad para analizar otros modelos regulatorios a
nivel global.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 13

31 ONUDD, UNODC and the Promotion and Protection of Human Rights [ONUDD y la Promoción y Protección de los Derechos Humanos] (Viena: ONUDD, 2012), http://
www.unodc.org/documents/justice-and-prison-reform/UNODC_Human_rights_position_paper_2012.pdf

32 En 2014, tras años de críticas por parte de grupos de derechos humanos, la JIFE finalmente adhirió a normas internacionales de derechos humanos al desalentar
públicamente a los Estados de aplicar la pena de muerte para delitos relacionados a drogas. Nota de Prensa: “INCB encourages States to consider the abolition of
the death penalty for drug-related offences” [JIFE anima a los Estados a considerar la abolición de la pena de muerte por delitos relacionados a drogas], United
Nations Information Service, 5 de marzo de 2014, http://www.incb.org/documents/Publications/PressRelease/PR2014/press_release_050314.pdf

33 Consultar Csete, “Overhauling Oversight” [Poniendo a Punto la Vigilancia].
34 Guatemala es un ejemplo de un país que actualmente está analizando el potencial de colocar bajo control regulatorio el cultivo ilícito de amapola para cumplir

con requerimientos de suministro médico. Smith, Phillip, “Guatemala Considers Legalizing Opium Growing for Medicinal Market” [Guatemala Considera Legalizar
Cultivo de Opio para el Mercado Medicinal], Drug War Chronicle, 19 de diciembre de 2013, http://stopthedrugwar.org/chronicle/2013/dec/19/guatemala_considers_
legalizing_o.

35 Hughes, Caitlin Elizabeth y Alex Stevens, “What Can We Learn From The Portuguese Decriminalization of Illicit Drugs?” [¿Qué Podemos Aprender de la
Descriminalización de las Drogas Ilícitas en Portugal?], British Journal of Criminology (50)6 (2010): pp. 999-1022

36 Suiza y la República Checa brindan dos buenos ejemplos de estrategias para el control de drogas bien integradas y rigurosamente evaluadas para Estados que
consideren emularlas. Consultar Csete, Joanne, From the Mountaintops: What the World Can Learn from Drug Policy Change in Switzerland [Desde las Cumbres
de las Montañas: Lo que el Mundo Puede Aprender del Cambio en las Políticas sobre Drogas en Suiza] (Nueva York: Fundaciones Open Society, 2010), http://www.
opensocietyfoundations.org/sites/default/files/from-the-mountaintops-english-20110524_0.pdf; Csete, Joanne, A Balancing Act: Policymaking on Illicit Drugs in the
Czech Republic [Un Acto de Equilibrismo: Gestión de Políticas sobre Drogas Ilícitas en la República Checa] (Nueva York: Fundaciones Open Society, 2012), http://
www.opensocietyfoundations.org/sites/default/files/A_Balancing_Act-03-14-2012.pdf.

HACIA UN RÉGIMEN DE PLURALISMO EN
LAS POLÍTICAS

Estas paradojas en cuanto a políticas y fallas en el diseño han
resultado en un fracaso para alcanzar las principales metas del
control internacional de drogas. En consecuencia, se requiere
una profunda reevaluación estratégica del sistema. Ella debe
ir acompañada de claras modificaciones en la asignación de
financiamiento y de las prioridades de las políticas. Además,
debe darse un énfasis mucho mayor a la medición de los costos y
beneficios de políticas específicas.

La tarea inmediata de los gestores de políticas internacionales es
aceptar que se requiere un enfoque más racional y modesto hacia
las políticas centradas en la oferta. Si se aplica la prohibición como
un medio para suprimir la oferta de ciertas drogas consideradas
incompatibles con el bienestar de la sociedad, debe darse atención
a asegurar que su aplicación reciba recursos únicamente hasta el
punto de incrementar drásticamente los precios marginales al nivel
en que el consumo se reduzca de manera medible. Después de
este punto, cualquier gasto extra es dispendioso y probablemente
dañino.

Más aún, existe un consenso académico claramente emergente
de que avanzar hacia la descriminalización del consumo personal,
junto con la provisión efectiva de servicios sociales y de salud, es
un método mucho más efectivo para manejar las drogas y prevenir
las consecuencias tremendamente negativas asociadas con la
criminalización de las personas que consumen estas sustancias35.

Los fracasos de la guerra contra las drogas y de la estrategia de
un “mundo libre de las drogas” arrojan luz sobre una respuesta
más oportuna a la cuestión de las drogas y las políticas referidas a
estas sustancias. Una política efectiva y racional sobre drogas debe
estar orientada a manejar estas sustancias mediante un enfoque
diversificado y centrado en evidencias, no una estrategia de receta
única para todos, consistente en una guerra unidimensional
basada en metas inalcanzables. Manejar este problema involucra
incorporar un amplio espectro de políticas e indicadores, y
hacerlos funcionar en tándem antes que en mutua contraposición.
Un ejemplo de políticas que operan en mutua oposición ocurre
cuando la criminalización de los consumidores socava el acceso
de éstos a la atención de salud, la justicia y otros servicios sociales
orientados a su bienestar36.

Los Estados también deben trabajar para garantizar que la JIFE:

1. Se mantenga dentro de su mandato y no interfiera
con los Estados o los prejuzgue en su aplicación
de intervenciones de salud pública y regulación
doméstica del cannabis. Una excesiva interferencia,
aparte de facilitar una discusión en el CND,
constituye un síntoma de politización de la JIFE,
antes que una manifestación de la intención de
los tratados que rigen el sistema para el control
internacional de las drogas. La JIFE fue creada,
antes que nada, como una entidad tecnocrática
de cooperación y procesamiento de datos, no
como una instancia de incidencia en políticas o
de aplicación de la ley. La JIFE se ha dedicado a
estos últimos aspectos en desmedro de su función
tecnocrática principal, y en perjuicio de los países
en desarrollo.

2. Incorpore los principios básicos de derechos
humanos, trazados por la Oficina de las NN.UU.
sobre Drogas y el Delito (ONUDD) en su documento
Lineamientos 201231. Para que cualquier
estrategia para el control de drogas sea efectiva,
ésta debe basarse firmemente en la adhesión y
respeto a principios de derechos humanos. No
debe permitirse a la JIFE utilizar servicios que
corresponden al Secretariado de las NN.UU.,
cuando al mismo tiempo la entidad declara no
estar sujeta a las Convenciones de las NN.UU. en el
campo de los derechos humanos32.

3. Actúe agresivamente para expandir el acceso
a medicinas esenciales para controlar el dolor.
Además, debe trabajar para expandir el uso de
terapias de sustitución con opiáceos (OST) mediante
su mandato para brindar acceso adecuado a
medicinas para tratamientos de “estándar dorado”,
como la metadona y la buprenorfina33.

El tema del acceso a medicinas esenciales para el manejo del
dolor es crucial para el desarrollo económico, la salud pública
global y los derechos humanos básicos. El mercado global
“planificado” no ha funcionado como se esperaba. Es hora de
analizar un nuevo enfoque regulatorio macroeconómico para
satisfacer la demanda internacional. Idealmente, éste es un
tema que será abordado a nivel de las NN.UU. Sin embargo, si
el sistema para el control internacional de las drogas incumple
con responder a este tema, las instituciones nacionales y
regionales deben avanzar unilateralmente hacia su abordaje34.

14 | Acabando con la Guerra cont ra la s Drogas

37 Consultar el artículo de Joanne Csete para este informe.
38 Consultar el artículo de Vanda Felbab-Brown para este informe.

Los aspectos negativos de la prohibición pueden ser
minimizados si se combinan con:

 ■ Intervenciones de salud pública
adecuadamente priorizadas y provistas de
recursos.

 ■ Políticas orientadas hacia la minimización
del impacto de los mercados ilícitos, antes
que enfocadas en la oferta de mercancías
ilícitas en los países productores y de
tránsito.

 ■ La protección de los derechos humanos y
el acceso a la justicia para quienes están
atrapados en la cadena de suministro de
las drogas.

 ■ Garantizar que las personas que
consumen drogas sean adecuadamente
protegidas de las acciones para la
aplicación de la ley y que tengan acceso
a la justicia, la salud pública y los servicios
sociales.

 ■ Limitar las tácticas de patrullaje y
aplicación de la ley para reflejar de
manera más adecuada las metas
estratégicas de la prohibición: no erradicar
sino manejar los mercados globales de
drogas. La meta de manejar los mercados
de drogas consiste en incrementar
significativamente los precios y disminuir
el consumo tanto como sea posible,
al mismo tiempo que se minimiza la
violencia e impacto concurrentes sobre las
poblaciones de consumidores.

 ■ Reconocimiento de que la meta de un
“mundo libre de drogas” constituye un
imposible, apuntalado por supuestos
erróneos y una incoherencia básica entre
medios tácticos y metas estratégicas.
Adicionalmente, esta meta resulta en
políticas que incumplen un precepto
hipocrático fundamental: “Lo primero es
no causar daño”.

Los Estados pueden empezar a embarcarse en una nueva
estrategia mediante:

 ■ El establecimiento de prioridades
dramáticamente nuevas para recursos,
abandonando la aplicación de la ley y la
interdicción, y orientándose hacia políticas
centradas en la salud pública para la
reducción de daños y la provisión de
tratamiento. La prioridad debe recaer en
garantizar que los servicios para tratamiento
y reducción de daños reciban plenos
recursos para cubrir las necesidades37.

 ■ La medición rigurosa y el reporte del
gasto total derivado de las políticas sobre
drogas en los presupuestos nacionales, y la
identificación de las áreas donde se dirige
este gasto.

 ■ El incremento significativo del
financiamiento para reducción de daños
hasta llegar en 2020 a un mínimo de 10
por ciento del gasto total en políticas sobre
drogas en los presupuestos nacionales.

 ■ El diseño de medios más efectivos para
mitigar los daños causados por los
mercados de drogas38.

 ■ La participación en la experimentación
regulatoria amplia y vigorosamente
monitoreada para desarrollar la base de
evidencia empírica alrededor de este tema,
y el discernimiento de cuáles políticas
funcionan y cuáles no. Las decisiones de
regularizar el cannabis en los EE.UU. (a
nivel sub-nacional) y en Uruguay (a nivel
nacional) constituyen un paso positivo en
este sentido. La experimentación regulatoria
referida a nuevas sustancias psicoactivas
(NPS) también resultará provechosa.

Los foros multilaterales deben orientarse a:

 ■ Difundir y discutir la evidencia sobre prácticas óptimas relacionadas a políticas de salud pública para la reducción
de daños, prevención de nuevos casos de consumo y de consumo problemático, y provisión de tratamiento.

 ■ Difundir y coordinar políticas para la reducción del impacto causado por el mercado ilícito en países productores
y de tránsito de drogas.

 ■ Garantizar el acceso básico a medicinas esenciales.

 ■ Proteger y defender los derechos humanos.

 ■ Coordinar la cooperación internacional para minimizar las externalidades que atraviesan fronteras de políticas
nacionales y regionales cada vez más variadas bajo un nuevo régimen basado en la pluralidad en las políticas.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 15

39 Consultar el artículo de Daniel Mejía y Pascual Restrepo para este informe.
40 Csete, Joanne, “Overhauling Oversight” [Poniendo a Punto la Vigilancia].

Los Estados deben reconocer que:

 ■ Los tecnicismos legales relativos a las convenciones
internacionales sobre el control de drogas acaparan
indebidamente el debate.

 ■ Estas convenciones representan una articulación
a menudo (de modo intencional) profundamente
ambigua y vaga de un conjunto de metas y
aspiraciones.

 ■ La interpretación y la implementación de las
convenciones son frecuentemente una construcción
fluida y una función de la perspectiva de las
políticas al interior del marco de las NN.UU. que
son políticamente dominantes en un momento
determinado. Durante el período de 1970-2008, el
enfoque ideológicamente prohibicionista desarrolló
un dominio incuestionable sobre tema de las drogas
en las NN.UU. Tal liderazgo se ha quebrado ahora
que nuevos enfoques reciben un abierto respaldo.

 ■ El surgimiento del pluralismo en cuanto a políticas
al interior de las NN.UU. es un fenómeno reciente y
positivo.

 ■ Aunque ciertos aspectos de las convenciones deben
ser vistos como una representación de compromiso
vinculante –a saber, la minimización del impacto
del flujo de productos estupefacientes entre los
Estados–, en otros aspectos no debe ser así. La
idea de un enfoque vinculante omniabarcante
de solución única para todos de la regulación al
interior de los Estados, nunca fue vislumbrada por
quienes redactaron las convenciones. Ésta es una
construcción de la época prohibicionista reciente.

 ■ Tal enfoque prohibicionista estandarizado no
funcionará en una era de pluralidad en políticas, y
no debe ser considerado como parte del mandato
de las Convenciones.

 ■ Los Estados individuales, obligados a cumplir las
prácticas óptimas en cuanto a derechos humanos
y a observar los estándares globales en salud
pública, siguen siendo los árbitros y ejecutores
finales de los dispositivos de los tratados, y están
en la mejor posición para determinar qué políticas
pueden proteger y mejorar la “salud y bienestar”
de las poblaciones que se encuentran dentro de sus
territorios.

 ■ La experimentación regulatoria, particularmente
en el caso del cannabis y de las llamadas nuevas
sustancias psicoactivas (NPS), con un escrutinio
científico muy estrecho que retroalimenta las
políticas, debe ser considerada como un aspecto
positivo, y debe ser practicada.

 ■ Los Estados deben considerar a las convenciones
sobre drogas como un componente subordinado
de una red entrelazada de compromisos que
comprenden diversos aspectos de bienestar humano
y de seguridad.

 ■ Las normas de derechos humanos existentes a nivel
internacional pueden ser claramente vistas como
opuestas a la aplicación de políticas profundamente
represivas y anti-científicas basadas en, por
ejemplo: la detención obligatoria de poblaciones
dependientes de drogas, la criminalización
generalizada del consumo individual, y el uso de la
pena de muerte.

Llegará un momento en que una nueva Convención encapsulará
una orientación estratégica reformada hacia este tema, y corregirá
las deficiencias de la actual estructura de las convenciones.
Parece que tal momento aún no ha llegado. Aún no ha surgido
con claridad un nuevo consenso alrededor del cual los Estados
insatisfechos puedan congregarse para asegurar un exitoso proceso
de acuerdo. Sin embargo, puede y debe permitirse la formulación de
enmiendas a las convenciones existentes en áreas donde se requiera
la cooperación internacional. Quizá el aspecto más apremiante
de abordar en el marco regulatorio roto consiste en garantizar el

acceso a medicinas esenciales.

CONCLUSIÓN: ¿CONTEMPLANDO UNA
NUEVA TRAYECTORIA?

Entre 1909 y 1961, se creó un sistema regulatorio altamente
imperfecto sobre la base de principios centrados en la oferta. Este
sistema fue posteriormente utilizado por las fuerzas prohibicionistas
a partir de 1961 cuando éstas alcanzaron influencia política en las
NN.UU. El resultado fue un exceso regulatorio que asumía que el
mercado ilícito podía ser domado mediante la aplicación de la ley y
la difusión de medidas policíacas a nivel internacional. Este supuesto
resultó ser erróneo, pero el mecanismo de las políticas determinado
por esta perspectiva aseguró la continuación de un enfoque
fallido durante décadas. Mientras tanto, el sistema ha impuesto
obligaciones para que los países productores y de tránsito asuman
los costos de las políticas prohibicionistas, al mismo tiempo que no
estipulan claras obligaciones por parte de los países consumidores
para compartir estos costos39.

Actualmente resulta evidente que las fuerzas políticas al interior
del sistema, particularmente en los Estados de América Latina,
están impulsando una reevaluación, quizá por primera vez en la
historia del sistema. Más aún, muchas organizaciones de derechos
humanos están resaltando aspectos problemáticos al interior del
sistema mientras que entidades como la JIFE actúan sin límites y
contrapesos institucionales en la aplicación de un paradigma fallido
prohibicionista y centrado en la oferta40. Este artículo ha resaltado
algunas de las paradojas de las políticas integradas al sistema
actual, que proponen un alto a la estrategia vigente. La Sesión
Especial de la Asamblea General de las NN.UU. a realizarse en 2016
brinda una excelente oportunidad para que los Estados rompan
con una estrategia fallida del pasado y persigan un enfoque más
efectivo a nivel internacional hacia las políticas sobre drogas para el
siglo XXI. ■

16 | Acabando con la Guerra cont ra la s Drogas

Efectos de la Prohibición,
la Aplicación de la Ley y
la Interdicción sobre el
Consumo de Drogas
Jonathan P. Caulkins1

 Resumen

 ■ Los supuestos fracasos de
la prohibición en países
consumidores/de mercado final
pueden ser exagerados en los
discursos actuales acerca de
políticas sobre drogas.

 ■ Contar con metas realistas para
la prohibición en países de
mercado final de las drogas es un
requisito previo para una discusión
informada sobre los méritos
relativos de las alternativas.

 ■ La meta de la prohibición no debe
consistir en la erradicación total
de mercados maduros de drogas;
ello no es realista. La meta debe
consistir en impulsar la actividad
hacia la clandestinidad al mismo
tiempo que controlar los daños
colaterales creados por estos
mercados.

 ■ Más altos precios y una mayor
inconveniencia pueden reducir
el consumo y las consecuencias
relacionadas a éste, aún si éste
sigue siendo materialmente
factible para un cliente decidido a
adquirir la sustancia.

 ■ Incluso admitiendo que los costos
de la prohibición son enormes,
no se sigue automáticamente que
estos costos exceden los beneficios
potenciales de una reducción de la
dependencia, pues estos beneficios
pueden ser también considerables.

 ■ El análisis presentado aquí no se
aplica a los países de origen o de
transbordo de las drogas.

1 El autor quisiera agradecer a GiveWell y Good Ventures por apoyar este trabajo acerca de políticas sobre cannabis. Las opiniones expresadas corresponde
únicamente al autor y no deben ser atribuidas a Carnegie Mellon, GiveWell ni a Good Ventures, cuyos funcionarios no han revisado este artículo antes de su
publicación.

2 Consultar, por ejemplo, “War on Drugs” [Guerra contra las Drogas], Comisión Global sobre Políticas de Drogas, 2011,
 http://www.globalcommissionondrugs.org/Report.

El supuesto “fracaso” de la guerra contra las drogas es un
punto de partida habitual para las discusiones acerca de la
reforma de las leyes sobre drogas2, pero los reportes sobre

este fracaso –como aquellos que se ocupan de la muerte de
Mark Twain– pueden ser exagerados. Tener un entendimiento
realista sobre lo que la prohibición logra y lo que no logra en los
países de mercado final de las drogas es un pre-requisito para
sostener una discusión informada sobre los méritos relativos de
las alternativas. La prohibición, y las acciones de aplicación de la
ley que la acompañan, impulsan los precios de las drogas al alza
en una medida mucho mayor a lo que estarían en un mercado
legalizado, y ello (junto con una disponibilidad reducida) limita el
consumo y la dependencia a estas sustancias. La aplicación de un
análisis de costo-utilidad desde una perspectiva de la economía
de la salud, proporciona un marco para cuantificar de manera
aproximada los beneficios de una reducción de la dependencia,
producto de la prohibición. El presente artículo sostiene que el
parámetro de los valores plausibles para los Estados Unidos sugiere
que estos beneficios pueden exceder los costos directos de la
prohibición. Dado que la prohibición tal y como es implementada
en los Estados Unidos constituye algo así como el peor ejemplo,
aplicada con rigor mucho más allá del punto de beneficios
decrecientes, ello igualmente sugiere que la prohibición puede
generar beneficios netos a otros países de mercado final. Para
quienes sin embargo quieren abolir la prohibición, por ejemplo,
porque ésta perjudica a los países de origen o de transbordo y/o
porque es insostenible en el largo plazo dado que la globalización
está borrando las fronteras internacionales, la posibilidad de que
dicha prohibición pueda no ser simplemente un error implica la
necesidad de adaptar su discurso en consecuencia.

Nada de lo anterior contradice los costos o limitaciones de la prohibición. La
prohibición claramente fracasa cuando se le endilga la imposible aspiración
de eliminar por completo el consumo de drogas, pero evidentemente tiene
éxito en limitar el suministro y el consumo hasta cierto punto. Las drogas
comunes (cocaína, heroína, cannabis) son meramente productos agrícolas semi-

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 17

3 Consultar, por ejemploe, el artículo de Daniel Mejía y Pascual Restrepo para este informe.
4 Mark Kleiman (a través de comunicaciones personales) sostiene que una cuarta categoría es la libertad del consumidor perdido o el valor de

optar, por encima y más allá y por encima del excedente del consumidor perdido.
5 Para una discusión de estos costos, consultar los aportes de Ernest Drucker y de Joanne Csete en este informe.

Tener un entendimiento realista
sobre lo que la prohibición

logra y lo que no logra en los
países de mercado final de

las drogas es un pre-requisito
para sostener una discusión
informada sobre los méritos
relativos de las alternativas.

‘ ,

refinados; sin embargo, en los países de mercado final éstos
son extraordinariamente caros. La única droga ilegal que es
consumida casi tan ampliamente como las drogas legales
(alcohol, nicotina, cafeína) es aquella (el cannabis) de cuya
prohibición puede decirse que no es tomada muy seriamente.

La prohibición es extraordinariamente cara en múltiples
dimensiones, incluyendo los costos presupuestales, el
enriquecimiento de bandas criminales y la privación de
la libertad. De modo que el hecho de que la prohibición
reduzca el consumo y el abuso de las drogas no implica
que ésta sea buena o que no podría beneficiarse de una
reforma fundamental. Sin embargo, una discusión honesta
debe considerar equitativamente tanto los beneficios de la
prohibición como sus costos.

Otros aportes al presente informe se ocupan hábilmente de
los efectos de la prohibición sobre los países de origen y de
transbordo3, de modo que la perspectiva abordada por mi
artículo es la de los países de mercado final. El enfoque recae
en los Estados Unidos, tanto por conveniencia (disponibilidad
de datos) como por lógica; en los Estados Unidos, la prohibición
es implementada de una manera particularmente obstinada,
de modo que su desempeño en este país constituye de alguna
manera el peor ejemplo posible.

Las drogas difieren entre sí, de modo que también lo deben
hacer las políticas que lidian con ellas. Como mínimo, es
preciso que las discusiones inteligentes distingan entre
(1) las principales drogas caras (cocaína/crack, heroína y
metanfetamina), (2) cannabis, (3) los productos farmacéuticos
desviados del mercado legal y (4) las drogas menores (LSD, PCP,
GHB, etc.). Por fines de espacio, abordo sólo las dos primeras
categorías, prestando especial atención a la cocaína (la cual
ha dominado históricamente los problemas referidos a drogas
en los EE.UU.) y el cannabis (el cual ofrece el único ejemplo
histórico contemporáneo de legalización).

Discuto la evidencia relacionada a los efectos de la prohibición
sobre el suministro y precio de estas drogas, después de
discutir mediciones sobre las cuales debe evaluarse la
prohibición. Luego conecto el precio al consumo, y brindo
una cuantificación somera de los posibles beneficios de la
prohibición en términos de una disminución de la dependencia.

¿QUÉ PODRÍA CONSIDERARSE COMO
PROHIBICIÓN “EXITOSA”?

En casi todos los países se permite que la mayoría de los bienes
sean producidos y distribuidos por empresas privadas mediante los
mercados. Los mercados casi nunca son completamente libres. Las
empresas deben cumplir con regulaciones pero, en general, toda
persona que quiere iniciar un negocio puede hacerlo. Sin embargo,
hay excepciones, y la venta de una serie de bienes, incluyendo
productos que provienen de especies en peligro de extinción,
ciertas armas y los órganos humanos, se encuentra prohibida. Del
mismo modo, prohibidos pueden estar ciertos servicios, incluyendo
la venta de votos y de favores sexuales.

La meta de la prohibición no es y no debe ser la erradicación total
de los mercados correspondientes; ello no es realista. Antes bien,
la meta debe ser impulsar la actividad hacia la clandestinidad,
haciéndola menos eficiente o, lo que es lo mismo, impulsando al
alza el costo de proporcionar el bien o servicio. La combinación de
precios más altos y mayor inconveniencia puede reducir el consumo
y las consecuencias relacionadas a éste, aún si la adquisición del
bien o servicio en cuestión sigue siendo materialmente factible
para un cliente decidido.

Las prohibiciones generan tres categorías de costos: (1) costos
de aplicación de la ley; (2) mayores daños por cada unidad de
consumo que sí ocurre; y (3) beneficios perdidos del consumo
que no ocurre4. Los dos primeros costos resultan evidentes; la
aplicación de la ley es invasiva y el encarcelamiento resulta caro
tanto para los contribuyentes como para quienes son encarcelados,

y el consumo de heroína de la calle es más riesgoso que el de
heroína de calidad hospitalaria accesible a través de programas
de mantenimiento con heroína5. El tercer costo corresponde a la
idea de un “excedente del consumidor”. Conceptos económicos
convencionales presumen que los consumidores adquieren los
bienes que les procuran el mayor disfrute. Si dicho producto no
está disponible, comprarán otra cosa. La diferencia entre el disfrute
que podrían haber sentido si el bien prohibido estuviera disponible
y lo que realmente sintieron al consumir el prpducto que figura en
segundo lugar en sus preferencias, es considerado como un costo
de la prohibición.

De modo que si un grupo de amigos quisiera drogarse y escuchar
música jazz, pero la prohibición les induce a ir en cambio al cine,
la diferencia entre cuánto habrían disfrutado drogándose y cuánto
disfrutaron realmente yendo al cine, es un menoscabo del valor
que debe considerarse como producto de la prohibición.

Los beneficios de la prohibición consisten en menores
“externalidades”, así como menores “internalidades”. Las
externalidades son costos que el consumo de una persona impone
sobre otra. Por ejemplo, en la medida en que la prohibición sobre
el alcohol reduce la ebriedad, sus beneficios podrían incluir menos
agresiones, mayor seguridad vial y menos violencia doméstica.

18 | Acabando con la Guerra cont ra la s Drogas

La prohibición claramente fracasa
cuando se le endilga la imposible

aspiración de eliminar por completo
el consumo de drogas, pero

evidentemente tiene éxito en limitar
el suministro y el consumo

hasta cierto punto.

‘ ,
Las “internalidades” son los costos que el consumo de una
persona impone sobre sí misma. Los economistas que llevan
al extremo las enseñanzas de la “Escuela de Chicago” por lo
general niegan la posibilidad de internalidades, asumiendo
una perfecta previsión por parte del consumidor. Un modelo
alternativo de la conducta humana sostiene que las personas
toman decisiones por tanteo y chapotean por la vida siguiendo
reglas empíricas que funcionan las más de las veces para la
mayoría de los productos, pero que pueden ser doblegadas
por ciertos productos cuyos efectos incluyen la inmediata
gratificación y cierta probabilidad no desdeñable pero modesta
de profundo dolor en el futuro. La cocaína puede corresponder
a dicha descripción. Lo mismo ocurre con las donas de Krispy
Kreme que, como reza el adagio, permanecen “un momento en
la boca, y toda una vida en las caderas”. Las opiniones difieren
grandemente y quizá de manera irresoluble acerca de si una
intervención paternalista que limita la libertad de una persona
puede alguna vez procurarle su bien. Los padres normalmente
limitan la libertad de sus hijos adolescentes, ostensiblemente
guiados por su cariño y preocupación por su bienestar, y la
neurociencia moderna demuestra ampliamente que la corteza
pre-frontal del cerebro y el control ejecutivo asociado a ella no
alcanzan su madurez hasta una edad aproximada de 25 años.
(Y pocas personas inician su consumo de un nuevo intoxicante
después de cumplir los 25 años de edad, si es que ya no son
adictos a múltiples sustancias a esa edad, de modo que casi
todas las carreras de consumo de drogas se inician en cerebros
inmaduros)6. Las sociedades democráticas liberales asumen que
las personas generalmente se cuidan bien a sí mismas, o que al
menos cumplen un papel mucho mejor que el gobierno en este
aspecto. De ahí que el paternalismo del gobierno usualmente
se limite a la persuasión (por ejemplo, las recomendaciones
de la FDA sobre alimentación saludable), “impulsos leves” y
estándares de calidad (por ejemplo, es ilegal vender podadoras
de césped que carecen de un botón de apagado)7. Las
prohibiciones rotundas son menos comunes pero sí existen.
Por ejemplo, algunos países y ciertos estados en los EE.UU.
prohíben la producción y compra de fuegos artificiales de gran
tamaño, principalmente para prevenir internalidades (personas
que se causan daño a sí mismas), no externalidades.

Las sustancias que inducen a la dependencia representan un
especial cuestionamiento a la presunción de que los consumidores
consistentemente actúan salvaguardando su propio bien. La
administración repetitiva de neuro-transmisores artificiales crea
cambios permanentes en el cerebro. La dependencia es, por
consiguiente, una consideración crucial. Incluso si la mayoría de los
consumidores no se vuelven dependientes, los consumidores que
sí lo son representan un volumen desproporcionado del consumo.
Igualmente, las sustancias intoxicantes plantean retos especiales
debido a que muchas decisiones para consumir sustancias
intoxicantes se toman cuando la persona se encuentra drogada,
particularmente cuando el “consumo inveterado” es común, como
es el caso del crack.

Tal aserto es aplicable incluso al cannabis. Según la encuesta de
hogares estadounidenses de 2011, cerca del 42 por ciento del
consumo cotidiano de cannabis corresponden a personas que
se autocalifican como presentando suficientes problemas para
satisfacer los criterios del DSM-IV para abuso o dependencia de
sustancias (no siempre dependencia de cannabis; la cifra de 42 por
ciento incluye cannabis consumido por alcohólicos). Para la heroína,
la proporción es probablemente mucho mayor8; cerca del 83 por
ciento de la heroína en los EE.UU. es consumida por personas que
consumen heroína diariamente o casi a diario, y la mayoría de ellos
son adictos9. No trataré de determinar aquí qué valor, positivo o
negativo, asignar al consumo de drogas en estimados de bienestar
social; ese esfuerzo corresponde más bien a un debate filosófico.
Más bien, consideraré únicamente el efecto de la prohibición
sobre el consumo, y recordaré que para todas las drogas –legales e
ilegales– la mayor parte del consumo es atribuible a la minoría de
usuarios quienes lo consumen diariamente o casi a diario, muchos
de los cuales presentan un problema clínicamente diagnosticable
de abuso o adicción.

EVIDENCIA EMPÍRICA RELACIONADA A
INCREMENTOS DE PRECIOS A LO LARGO DE
LA CADENA DE SUMINISTRO DE COCAÍNA

Los precios de las drogas ilegales se incrementan enormemente
en la medida en que éstas avanzan en la cadena de suministro;
dichos incrementos en el precio se deben casi por completo a la
prohibición10. Yo ilustro este aspecto al comparar dos sustancias
psicoactivas de producción agrícola, una legal (cafeína en la forma
de café) y una prohibida (cocaína), y considero cuál sería el precio
de la cocaína si sus costos de distribución fueran comparables a los
del café.

 6 Por ejemplo, el 98% de quienes reportan consumo actual de marihuana en la encuesta nacional de hogares en los EE.UU. indican que se inician en dicho consumo
antes de los 25 años de edad. Las proporciones correspondientes a otras drogas son cigarrillos 97%, alcohol 98%, cocaína 87%.

 7 Thaler, Richard H. y Cass R. Sunstein, Nudge: Improving Decisions About Health, Wealth, and Happiness [Impulso Leve: Mejorando las Decisiones Sobre Salud,
Riqueza y Felicidad] (Yale University Press, 2008); Consultar Código de Regulaciones Federales, Título 16, Parte 1205, http://cfr.regstoday.com/16cfr1205.aspx.

 8 El cálculo basado en la encuesta de hogares no resulta ilustrativo sobre heroína, en la medida en que la heroína es mayormente consumida por personas que no
completan la encuesta de hogares.

 9 La parte de cálculos realizados por el autor se basa en el trabajo de Kilmer, B., S. Everingham, J. Caulkins, G. Midgette, R. Pacula, P. Reuter, R. Burns, B. Han y R.
Lundberg, What America’s users spend on illicit drugs: 2000-2010 [Lo Que los Consumidores Estadounidense gastan en drogas ilícitas: 2000-2010] (Washington,
DC: Oficina Ejecutiva del Presidente, 2014). Respecto a cannabis en los EE.UU., quienes la consumen a diario y casi a diario representan cerca de dos tercios de los
días de uso y 80 por ciento de la cantidad consumida.

10 Oficina de las NN.UU. sobre Drogas y el Delito, World Drug Report 2013 [Informe Mundial sobre Drogas 2013] (Viena: Naciones Unidas, 2013), http://www.unodc.
org/unodc/secured/wdr/wdr2013/World_Drug_Report_2013.pdf.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 19

Cuadro 1: Sobreprecio a lo largo de la cadena de distribución para mercancías legales e ilegales (en US $)

Fuentes: Los precios de la cocaína dentro de los EE.UU. provienen de Fries et al.11 Otros precios de drogas ilegales proviene del Informe Mundial
sobre Drogas, mientras que los precios de la heroína en el Reino Unido se multiplican por 1.33 para ajustarlos a la adulteración que ocurre
en la cadena de distribución (por ejemplo, la pureza promedio en el Reino Unido es de 56 por ciento contra un 42 por ciento en Turquía)12.
Igualmente, el porcentaje de cocaína se incrementa en relación al factor de exportación, en tanto los precios de la cocaína en los EE.UU
corresponden a un gramo de la sustancia en su forma pura.

11 Fries, Arthur, Robert W. Anthony, Andrew Cseko Jr., Carl C. Gaither y Eric Schulman, The Price and Purity of Illicit Drugs: 1981-2007 [El Precio y la Pureza de las
Drogas Ilícitas: 1981-2007] (Instituto para el Análisis de Defensa, 2008).

12 Oficina de las NN.UU. sobre Drogas y el Delito, World Drug Report 2013 [Informe Mundial sobre Drogas 2013] (Viena: Naciones Unidas, 2013),
 http://www.unodc.org/unodc/secured/wdr/wdr2013/World_Drug_Report_2013.pdf.

PRECIOS EN LA
CADENA DE
DISTRIBUCIÓN

CAFÉ PLATA COCAÍNA RESINA DE HEROÍNA

CANNABIS

Unidades Libra Peso Troy Gramo Gramo Gramo

País de origen $3-$6,Colombia $21.80, precio
corriente

$2.44, Colombia
(87-95% puro)

$0.75, Marruecos $2.23, Afganistán

En Tránsit (multi kg) N/A N/A $7.00, Bahamas $2.04, Spain Varios

País de Mercado Final EE.UU. EE.UU. Precios EE:UU.
X gr pure

Holanda RU

Precio Mayorista $6.75-$8.55
Entregado,
20+ libras

$1 sobre precio
corriente + entrega
(precio en efectivo)

$37
 EPH por 50 + g,

2007

$2.60
Cargas multi-kg

$54
Ajustado a 56%

pureza

Precio al menudeo,
a granel

$3.99-$10.19
Bodega, bolsa 3/4

libras

$1.50-$2 sobre precio
corriente

Tienda de monedas,
20+ monedas

$71
Vendedor callej., 5 g

Menudeo, unidad $1.25, taza mediana
de infusión,

Tiendas

$2 sobre precio
corriente

Tienda de monedas,
1 moneda

$175
Vendedor callej.,

0.25g

$8.60 $86
Ajustado a 56%

pureza

IMPULSORES
DE COSTOS DE
DISTRIBUCIÓ

Precio/g, exportación $0.01 $0.77 $2.68 $0.75 $2.23

Legal Sí Sí No No No

SOBREPRECIOS

Tamaño ración
(gramos) 17 0.5 0.2 0.4 0.2

Precio por ración

Exportación $0.17 $0.38 $0.54 $0.30 $0.45

Mayoreo $0.29 $0.40 $7.40 $1.04 $10.71

Menudeo, a granel $0.35 $0.42 $14.20

Menudeo $1.25 $0.42 $35.00 $3.44 $17.15

% Incremento sobre
exportación

Mayoreo 69% 5% 1280% 247% 2302%

Menudeo, a granel 108% 8% 2548%

Menudeo 635% 9% 6427% 1047% 3745%

20 | Acabando con la Guerra cont ra la s Drogas

13 Miron, Jeffrey, “The Effect of Drug Prohibition on Drug Prices: Evidence from the Markets for Cocaine and Heroin” [El Efecto de la Prohibición de Drogas sobre los
Precios de las Drogas: Evidencia de los Mercados para Cocaína y Heroína], The Review of Economics and Statistics, 85/3 (2003): pp. 522-30.

14 Para un análisis detallado de los incrementos en precios del cannabis a lo largo de la cadena de distribución desde Marruecos hasta los países de mercado final en
Europa, consultar Kilmer, Beau y J. Burgdorf, “Insights about cannabis production and distribution costs in the EU” [Reflexiones sobre los costos de producción y
distribución de cannabis en la UE], en: Further Insights Into Aspects of the Illicit EU Drugs Market [Reflexiones Adicionales sobre Aspectos de las Drogas Ilícitas en el
Mercado de Drogas de la UE], editores Trautman, F., B. Kilmer y P. Turnbull (Luxembourg, Publications Office of the European Union: 2013), pp. 389-404.

En ocasiones se produce un debate respecto a si los costos de
distribución deben pensarse en términos de un porcentaje o
en costo por peso unitario, de modo que ofrezco información
comparable para la plata, un producto legal cuyo valor por peso
unitario se acerca al de la cocaína en Sudamérica. Los datos
correspondientes a la plata muestran que cuando la proporción
del valor respecto al peso de u producto es alta, el sobreprecio en
términos porcentuales es mucho más bajo.

La geografía de la producción de ambos bienes es bastante
similar. La cocaína que se envía a los Estados Unidos es
producida principalmente en Colombia, siendo el Perú y Bolivia
otros productores importantes. Colombia es el segundo mayor
productor en el mundo de café arábica – aunque ocupa este
lugar a distancia del líder, Brasil, figurando el Perú también entre
los cinco primeros puestos. El Perú tiene las mayores reservas de
plata del mundo y, junto con México, es el mayor o el segundo
mayor productor de este metal en el mundo, dependiendo del
año (Bolivia ocupa el sétimo lugar).

Me enfoco en la “sal” de cocaína (es decir, la cocaína en polvo),
de modo que el producto exportado ya se encuentra en su forma
final; hay muy poco procesamiento entre la exportación y la
venta al menudeo (sólo algo de re-empaque y quizá adulteración
con diluyentes, pero el valor de estos diluyentes es trivial en
comparación al de la cocaína). Similarmente, considero los
precios de lingotes y onzas de plata, no joyas o cubiertos.

La conclusión es evidente. El incremento en el precio en la medida
en que la cocaína avanza en su cadena de distribución sobrepasa
tremendamente al del café o la plata. Los precios de la cocaína
se incrementan en más de US $100 por gramo. Los precios de la
plata y los granos de café se incrementan en menos de US $0.10
por gramo – una diferencia de tres órdenes de magnitud.

Incluso si la legalización implicase que los precios de la cocaína
se incrementan diez veces más en la cadena de distribución,
el equivalente a US $1.00 por gramo, los precios al menudeo
resultantes aún serían menores que el 5 por ciento de sus
niveles actuales.

Algunos de quienes sostienen que los precios no caerían tanto,
están considerando los incrementos porcentuales, por ejemplo,
entre el trigo y el precio del cereal para el desayuno que
contiene trigo13. Yo sostendría que se trata de una comparación
incorrecta. Convertir el trigo en cereal para el desayuno involucra
un procesamiento significativo, y los costos de distribución se
extienden mucho más, en términos porcentuales, para productos
con un escaso valor en proporción a su peso. Pero incluso si la

cocaína se incrementase en términos absolutos tanto como la
plata (US $0.07 por gramo) y también tanto como el café en
términos porcentuales (635 por ciento), su precio al menudeo
aún sería sólo de US $20 por gramo en su forma pura, no US
$175 por gramo en su forma pura como lo es actualmente.

El Cuadro 1 también proporciona el sobreprecio para resina de
cannabis (que va desde Marruecos hasta los Países Bajos) y para
heroína (desde Afganistán hasta el Reino Unido), para mostrar
que los amplios rasgos de estas observaciones no son específicos
a la cocaína o al Hemisferio Occidental.

Una cantidad equivalente a una “dosis” de resina de cannabis,
heroína y cocaína cuestan todas aproximadamente lo mismo en
el país de origen, aproximadamente US $0.30 – US $0.50, de
modo que determinamos una “ración” de plata de 0.5 gramos
de manera que su precio también corresponda a ese rango. Pero
a pesar de tener precios similares en los países de origen, los
precios al menudeo son radicalmente diferentes. La distribución
de las mercancías legales es barata, de modo que sus precios
se incrementan en una proporción mucho menor que los de las
tres mercancías cuya distribución está prohibida. Los traficantes
exigen US $10,000 o más por kilogramo para transportar cocaína
de Sudamérica a los EE.UU.; FedEx transportaría un kilogramo de
cualquier otra cosa por US $60. Aunque la prohibición no puede
sellar las fronteras, tiene éxito en encarecer extraordinariamente
las drogas. La legalización podría impulsar los precios hacia
una baja pronunciada en los países de origen, y ello llevaría a
un mayor incremento porcentual a lo largo de la cadena de
distribución, pero también a precios finales incluso más bajos que
los descritos aquí. La producción de las tres drogas ilegales con
los métodos actuales recurre al trabajo manual en una proporción
considerable. Si la legalización permitiese a los productores
poseer y emplear equipos que ahorren capital de trabajo, los
costos de producción podrían disminuir apreciablemente. Las
diferencias en cuanto a incrementos de precio a lo largo de las
tres mercancías ilegales son ilustrativas. El cannabis, para el cual
la prohibición se aplica con menor intensidad, muestra de lejos el
incremento más bajo14. Son similares los incrementos de precio
desde el país de exportación al del mercado final en cuanto al
precio al mayoreo de la cocaína y la heroína, pero el incremento
del nivel de mayoreo al del menudeo es mucho mayor para la
cocaína en los EE.UU. que para la heroína en el Reino Unido, lo
cual tiene sentido por cuanto los EE.UU. aplican las leyes para
combatir las drogas de manera mucho más agresiva que casi
cualquier otro país desarrollado, de modo que los riesgos y otros
costos de distribución son más altos.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 21

CANNABIS

El cannabis representa una proporción modesta de los esfuerzos
de aplicación de la ley y otros costos de prohibición. Aun cuando
se trata de la droga más comunmente usada entre las sustancias
ilegales, menos del 10 por ciento de los infractores encarcelados
en los Estados Unidos estuvieron involucrados únicamente
con cannabis, y el encarcelamiento por delitos relacionados
al cannabis es incluso menos común en otros países15. Ello no
obstante, el cannabis resulta interesante porque existe mucha más
evidencia empírica sobre cómo la prohibición afecta los costos de
producción y los precios de mayoreo, por dos razones. En primer
lugar, existen regímenes bien establecidos de legalización parcial.
Los Países Bajos han legalizado de facto la venta al menudeo de
hasta cinco gramos16. Alaska ha legalizado la posesión personal y
el cultivo doméstico de hasta 25 plantas. Y una serie de estados
del oeste de los EE.UU., incluyendo a California, Colorado,
Oregon y Washington, han legalizado la producción y venta de
cannabis medicinal, incluyendo la venta mediante “dispensarios”
convencionales17, con regulaciones sobre elegibilidad médica
tan amplias que efectivamente cualquiera puede comprar una
recomendación médica de un “Doctor en Marihuana”18.

En segundo lugar, dos estados en los EE.UU. (Colorado y
Washington) recientemente legalizaron la producción y
distribución comercial a gran escala de marihuana para fines
recreativos, no sólo medicinales. La operación comercial
autorizada acababa de iniciarse cuando este artículo ingresaba
a prensa a inicios del año 2014, de modo que las condiciones
del mercado aún están a años de distancia de alcanzar un nuevo
equilibrio, pero se han desplegado considerables esfuerzos para
calcular cuáles serán los costos y precios de producción en el
largo plazo, debido a que las agencias regulatorias necesitan
estimar los ingresos por impuestos y tomar diversas decisiones
administrativas. Estas fuentes proporcionan una serie de
estimados de costos de producción y precios de mayoreo19. Los
análisis relevantes están resumidos en la Ilustración 1. Todas las
cifras corresponden al precio al mayoreo por libra para la variedad
sinsemilla de alta potencia o su equivalente. La columna en rojo
de la izquierda corresponde al precio anterior bajo el régimen
de prohibición (US $3,500) en los estados del oeste donde los
precios desde entonces se han reducido.

15 Caulkins, Jonathan P. y Eric Sevigny, “How Many People Does the US Incarcerate for Drug Use, and Who Are They?” [¿A Cuántas Personas Encarcelan los Estados
Unidos por Consumo de drogas, y Quiénes Son?] Contemporary Drug Problems, 32/3 (2005): pp. 405-28.

16 MacCoun, Robert J., “What Can We Learn from the Dutch Cannabis Coffee Shop System?” [¿Qué Podemos Aprender del Sistema de Cafetines de Cannabis en
Holanda?], Addiction. 106 (2011): pp. 1899–1910.

17 Consultar Pacula, Rosalie, David Powell, Paul Heaton y Eric Sevigny, “Assessing the Effects of Medical Marijuana Laws on Marijuana and Alcohol Use: The Devil Is
in the Details” [Evaluando los Efectos de las Leyes sobre Marihuana Medicinal sobre el Consumo de Marihuana y Alcohol: El Diablo Está en los Detalles], National
Bureau of Economic Research, Documento de Trabajo 19302 (2013), http://www.nber.org/papers/w19302. El documento identifica que los dispensarios son un
componente particularmente importante del efecto sobre el consumo de marihuana medicinal.

18 O’Connell y Bou-Mater y Nunberg et al. ofrecen información que muestra que la mayoría de quienes obtienen recomendaciones sobre marihuana en California
no presentan enfermedades graves como el cáncer, VIH, MS o glaucoma. O’Connell, T. y C. Bou-Mater, “Long term marijuana users seeking medical cannabis in
California” [Consumidores de marihuana de larga data buscan marihuana medicinal en California], Harm Reduction Journal, 4/16 (2007); Nunberg, Helen, Beau
Kilmer, Rosalie Liccardo Pacula, James R. Burgdorf, “An analysis of applicants presenting to a medical marijuana specialty practice in California” [Un análisis de los
solicitantes que se presentan ante una práctica de especialidad en marihuana medicinal en California], Journal of Drug Policy Analysis, 4/1 (2011).Price of Cannabis?’
Supplement: Retailer and Processor Markup BOTEC Analysis Corp., I-502 Project Report 430-81, 28 June 2013, http://lcb.wa.gov/publications/Marijuana/BOTEC%20
reports/8a_Impact_of_tax_schemes_Appendix_A_on_Markups-Final.pdf.

Ilustración 1: Costos de Producción y Precios de Mayoreo para Cannabis en Diversos Escenarios

Prohibición

Legalización con regulaciones onerosas
y sin economías de escala

Costo proyectado con regulación
leve y sin impuestos

Cuasilegalización

$3,500

$3,000

$2,500

$2,000

$1,500

$1,000

$500

$0

Precio
 de m

ayoreo (2
013)

Precio
 de m

ayoreo (2
008)

Compañía pequeña (W
A, 2

013)

Compañía grande (W
A, 2

013)

Fundació
n m

édica
 holandesa

Almacén industri
al

Invernadero

Granja en el ca
mpolació

n

Centro
 de cu

ltiv
o

22 | Acabando con la Guerra cont ra la s Drogas

Las columnas grises muestran cómo los precios al mayoreo
cayeron cuando la industria médica alcanzó el estatus regulatorio
formal según la ley del estado20. Debe señalarse que la
prohibición federal siguió vigente, y que tanto los productores
como los dispensarios fueron sometidos a acciones ocasionales
de aplicación de la ley federal. En consecuencia, estas barras
grises representan el efecto de un levantamiento apenas parcial
de la prohibición.

La segunda columna (US $2,000 por libra) representa el
precio típico pagado al cultivador que se cita en los medios
de comunicación. La tercera y cuarta columnas corresponden
a los costos de producción estimados para empresas grandes
y pequeñas existentes, basadas en información recogida por
el trabajo de BOTEC en su asesoría a la Junta para el Control
de Licores del Estado de Washington para la implementación
de la legalización del cannabis. En este contexto, “pequeña” y
“grande” significan niveles de producción en 100 versus 1,000
metros cuadrados, respectivamente. El estado de Washington
permite la producción en hasta 2,800 metros cuadrados, de
modo que en el futuro se pueden implementar economías a
escala mayor.

Las columnas en negro corresponden a la legalización. La
primera (US $490 por libra) es para el proveedor de marihuana
medicinal holandesa. Refleja (1) bajo volumen de producción,
por consiguiente no alcanza economías de escala, (2) medicinal,
y por tanto sujeta a un mayor control de calidad y costos de
inspección de lo que se esperaría para la marihuana recreativa21.

Las siguientes tres columnas corresponden a refinamientos de los
estimados que corresponden a una situación en la cual un estado
ha legalizado la marihuana, pero los agricultores necesitan
operar discretamente para evitar atraer la atención de las fuerzas
del orden del gobierno federal22. La última columna, para granjas
que operan en espacios abiertos, asume una legalización plena
y costos de producción comparables a otros cultivos que son
trasplantados, en lugar de ser cultivados desde la semilla (es
decir, permite costos de producción 10-20 veces superiores que
aquellos actualmente observados para el cáñamo industrial).

Esperaríamos que la legalización a nivel nacional en los EE.UU.
lleve los costos de producción por debajo de los que actualmente
obtienen los agricultores de cannabis para uso médico en

Holanda, pero el nivel de la reducción depende del formato
dominante de consumo del THC. El cultivo más caro en espacios
cubiertos puede ser necesario para el cannabis de consumo
estándar que se vende a granel y es enrollado por el consumidor.
La producción en espacios abiertos puede estar limitada al
aceite de hachís y otros extractos (para vaporización, consumo
directo vía “la aplicación de toques” o en infusión en productos
comestibles y bebidas) y cigarrillos pre-enrollados, para los cuales
la apariencia cuenta menos, y cuyo contenido de THC se podría
“reforzar” añadiendo aceites.

Sin embargo, cualquiera de estos escenarios involucra una
disminución de más del 90 por ciento de los precios de mayoreo
antes de impuestos en relación a la prohibición, y sería insólita
la aplicación de impuestos lo suficientemente significativos para
compensar por la diferencia en términos del valor por peso unitario
y, en consecuencia, se esperaría que éstos generen una evasión
a gran escala a menos que todo el régimen estuviera diseñado
en torno a la meta de facilitar la recaudación de impuestos23.

ELASTICIDAD DE LA DEMANDA

iLas dos secciones precedentes sostenían que la prohibición
impulsa sustancialmente los precios al alza, pero que esta
elevación de los precios es sólo un medio para llegar a un fin;
en última instancia, la meta consiste en reducir el consumo y el
abuso.

Los economistas caracterizan el efecto del precio sobre el
consumo mediante la “elasticidad de la demanda”, la cual
mide el porcentaje de cambio en el consumo vinculado a un
incremento del uno por ciento en el precio. (Las elasticidades son
casi siempre negativas, dado que los incrementos en el precio
suprimen el consumo, de modo que un número “negativo
mayor” indica una mayor capacidad de respuesta en el consumo
respecto al precio).

Dos análisis recientes resultan relevantes: Rosalie Pacula
analiza la literatura específica al cannabis y Craig Gallet ofrece
una encuesta meta-analítica de los trabajos que también se
ocupan de la cocaína y la heroína24. Ambos análisis señalan
complejidades. Diferentes estudios no siempre coinciden, y

19 Los precios al menudeo son más difíciles de proyectar porque los sobreprecios pueden variar enormemente por industria, desde índices bajos de 14 por ciento en
la gasolina y autos nuevos, hasta 139 por ciento para productos ópticos, y no resulta evidente cuáles de las industrias existentes ofrecen la mejor comparación para
la futura industria del cannabis al menudeo. Consultar Caulkins, Jonathan, Susan Andrzejweski y Linden Dahlkemper, “How Much Will the 25/25/25 Tax Scheme
Actually Impact the Price of Cannabis?” [¿En Cuánto Impactará Realmente al Precio del Cannabis el Esquema Tributario 25/25/25?], Supplement: Retailer and
Processor Markup BOTEC Analysis Corp. [Suplemento: Vendedor al Menudeo y Procesador de Sobreprecio, Corporación de Análisis BOTEC], Informe de Proyecto
I-502, pp. 430-81, 28 de junio de 2013, http://lcb.wa.gov/publications/Marijuana/BOTEC%20reports/8a_Impact_of_tax_schemes_Appendix_A_on_Markups-Final.
pdf.

20 La disminución del precio era evidente tanto en informes oficiales como en sitios web para el rastreo de precios a los que contribuían consumidores. Para leer
una colorida descripción de cómo la expansión del suministro afectó a los productores, consultar Hickey, Walter, “The True Story of the Great Marijuana Crash of
2011” [La Verdadera Historia de la Gran Caída de la Marihuana en 2011], Business Insider, 25 de septiembre de 2013, http://www.businessinsider.com/the-great-
marijuana-crash-of-2011-2013-9.

21 Kilmer, Beau y J. Burgdorf, “Insights about cannabis production and distribution costs in the EU” [Reflexiones sobre costos de producción y distribución de cannabis
en los EE.UU.], en: Further Insights Into Aspects of the Illicit EU Drugs Market [Reflexiones Adicionales sobre Aspectos del Mercado de Drogas Ilícitas en la UE],
editores F. Trautman, B. Kilmer y P. Turnbull (Luxembourg, Publications Office of the European Union: 2013), pp. 389-404.

22 Kilmer, Beau, Jonathan P. Caulkins, Rosalie Liccardo Pacula, Robert MacCoun y Peter Reuter, Altered State? Assessing how marijuana legalization in California
could influence marijuana consumption and public budgets [¿Estado Alterado? Evaluando cómo la legalización de la marihuana en California podría influenciar el
consumo de marihuana y los presupuestos públicos]. (RAND, 2010).

23 Caulkins, Jonathan P. y Michael A.C. Lee, “The Drug-Policy Roulette” [La Ruleta de las Políticas sobre Drogas], National Affairs. 12 (2012), pp. 35-51.
24 Pacula, Rosalie L., Examining the Impact of Marijuana Legalization on Marijuana Consumption: Insights from the Economics Literature [Analizando el Impacto de la

Legalización de la Marihuana sobre el Consumo de Marihuana: Reflexiones desde la Literatura Económica], (RAND, 2010) WR-770-RC; Gallet, Craig A., “Can price
get the monkey off our back? A meta-analysis of illicit drug demand” [¿Puede el precio quitarte el mono de la espalda? Un meta-análisis de la demanda de drogas
ilícitas], Health Economics, (2013).

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 23

existen distinciones importantes. Por ejemplo, los jóvenes tienden
a mostrar mayor capacidad de respuesta ante el precio que los
consumidores de más edad, y la respuesta al precio en el largo
plazo es mayor que la respuesta en el corto plazo. Igualmente,
la elasticidad global o total es mayor (en valores absolutos) que
las elasticidades de participación; la última comprende sólo los
efectos de los precios sobre la prevalencia. Sin embargo, Pacula
concluye que la elasticidad total de la demanda para el cannabis
es probablemente entre -0.4 y -1.25, basada en el empleo por
parte de Kilmer et al. de -0.54 como el mejor estimado25; Gallett
encuentra valores un tanto mayores para la cocaína y la heroína.
Existen, sin embargo, retos ineludibles al tratar de traducir una
elasticidad de la demanda y el cambio de precio inducido por la
legalización respecto a un efecto proyectado sobre el consumo.
En primer lugar, toda la evidencia histórica que apuntala los
estimados de elasticidad proviene de cambios relativamente
modestos de precio dentro de un régimen de prohibición, y la
relación entre precio y consumo puede ser diferente después de
la legalización26. En segundo lugar, la legalización puede afectar
el consumo a través de media docena de mecanismos además
del precio27. Robert MacCoun estima que estos mecanismos
podrían haber incrementado el consumo entre un 5 y un 50
por ciento adicional si California hubiera legalizado el cannabis
en 201028. En tercer lugar, la disminución de precios inducida
por la legalización sería lo suficientemente grande para que los
supuestos sobre la forma de la curva de demanda distante de

los precios actuales puedan afectar radicalmente los efectos
proyectados sobre el consumo. Si uno se apega a las curvas
de demanda lineal trazadas en la pizarra de una clase de
“Introducción a la Economía”, entonces los efectos proyectados
sobre el consumo serán mucho menores que si uno considera
que la curva de demanda es realmente curva, como ocurre con
un curva de elasticidad constante29.

Por consiguiente, incluso si se conociera algún modo en que la
legalización redujese los precios al menudeo en un 75 por ciento
para el cannabis y en un 90 por ciento para la cocaína, y aún
si se supiera que las elasticidades de estas drogas respecto a
cambios modestos en los precios en el pasado serían de -0.5 y
-0.75 respectivamente, sería casi con total certidumbre erróneo
proyectar un incremento en el consumo inducido por el precio
de sólo 0.75 * 0.5 = 37.5 por ciento y de 0.9 * 0.75 = 67.5
por ciento, respectivamente. De hecho, Caulkins y Kilmer et al.
muestran que no se puede descartar la posibilidad de que los
incrementos reales puedan ser mucho mayores30.

La siguiente sección elabora un estimado de beneficios de la
prohibición utilizando supuestos arbitrarios de que la legalización
duplicaría la cantidad de consumo y abuso de cannabis, y triplicaría
las de cocaína, heroína y metadona. Se trata de cifras plausibles
y convenientemente redondas, pero deben considerarse como
parámetros entre rangos de incertidumbre considerablemente
amplios.

25 Kilmer, Beau, Jonathan P. Caulkins, Rosalie Liccardo Pacula, Robert MacCoun, Peter Reuter, Altered State? Assessing how marijuana legalization in California
could influence marijuana consumption and public budgets [¿Estado Alterado? Evaluando cómo la legalización de la marihuana en California podría influenciar el
consumo de marihuana y los presupuestos públicos], (RAND, 2010).

26 Caulkins y Lee, “The Drug-Policy Roulette” [La Ruleta de las Políticas sobre Drogas], pp. 35-51.
27 MacCoun, Robert J., “Drugs and the Law: A Psychological Analysis of Drug Prohibition” [Drogas y la Ley: Un Análisis Psicológico de la Prohibición sobre Drogas],

Psychological Bulletin, 113 (3) (1993), pp. 497-512.
28 MacCoun, Robert J., Estimating the Non-Price Effects of Legalization on Consumption [Estimando los Efectos de la Legalización No Relacionados al Precio sobre el

Consumo], (RAND, 2010).
29 Caulkins, Jonathan P., “Do Drug Prohibition and Enforcement Work?” [¿Funcionan la Prohibición de Drogas y la Aplicación de la Ley?]. Informe oficial publicado en

la serie “What Works?” [¿Qué funciona?] (Lexington Institute, 2000); Caulkins y Lee, serie “The Drug-Policy Roulette” [La Ruleta de las Políticas sobre Drogas], pp.
35-51; Kilmer, Caulkins, Pacula, MacCoun, Reuter, Altered State? [¿Estado Alterado?].

30 Caulkins, “Do Drug Prohibition and Enforcement Work?” [¿Funcionan la Prohibición de Drogas y la Aplicación de la Ley?]; Kilmer, Caulkins, Pacula, MacCoun y
Reuter, Altered State? [¿Estado Alterado?].

Número de adictos

actual (millones)

Posible incremento

debido a

legalización

Pérdida QALY por caso
Posible pérdida adicional QALY

(millones)

Cannabis 2.2 100 por ciento 0.1 0.22

Drogas duras 2.25 200 por ciento 0.2 0.9

Total 1.12

Valor por QALY $100,000

Valor de adicción evitada

($B) $112

Cuadro 1: Cuantificación muy somera de los beneficios de la prohibición en los Estados Unidos para reducir la
 dependencia de drogas que actualmente están prohibidas

24 | Acabando con la Guerra cont ra la s Drogas

EL BENEFICIO DE LAS REDUCCIONES EN
LA DEPENDENCIA INDUCIDAS POR LA
PROHIBICIÓN

Dependencia

Sobre la base de las respuestas a la encuesta en hogares de 2011,
aproximadamente 2.6 millones de estadounidenses cumplen
con los criterios del DSM-IV sobre dependencia al cannabis (4.1
millones para abuso o dependencia), y unos 400,000 también
son dependientes de alguna otra droga ilícita31. Las verdaderas
tasas pueden ser mayores, dado que las encuestas en hogares
pasan por alto algunos consumidores, y la negación es una
marca distintiva de la adicción. Ello no obstante, si la legalización
duplicase el abuso y la dependencia al cannabis, entonces debe
reconocerse el mérito de la prohibición para prevenir cerca de 2.2
millones de casos de dependencia al cannabis adicionalmente a
los que también son dependientes de otras drogas ilícitas.

Es más difícil de conocer el número de personas que cumplen
los criterios del DSM-IV para abuso o dependencia a la cocaína,
heroína y metanfetamina, dado que muchas de ellas son pasadas
por alto en una encuesta realizada en hogares. Sin embargo,
existen nuevos estimados sobre el número de personas que
consumen estas sustancias diariamente o casi a diario, de los
cuales nos serviremos como una aproximación imperfecta para
describir la dependencia. Kilmer et al. estiman que existen
0.6 millones, 1.0 millón y de 0.3 a 0.6 millón consumidores
diarios o casi diarios de cocaína, heroína y metanfetamina,
respectivamente32. Existe cierta superposición entre los consumos,
particularmente entre cocaína y heroína, de modo que el número
total de personas que son consumidores diarios o casi diarios de
estas “drogas duras” es aproximadamente el 90 por ciento de las
cantidades individuales33. No todas las personas que consumen
estas drogas diariamente o casi a diario son adictas, pero a la
inversa, algunas de las casi 1 millón de personas adicionales que
consumen drogas duras aproximadamente dejando un día de por
medio (pero no diariamente o casi a diario) son dependientes,
de modo que el número de consumidores frecuentes de drogas
duras que son dependientes de ellas en los EE.UU. se encuentra
probablemente en el orden de los 2 – 2.5 millones de personas. Si
la legalización triplicase los índices de consumo y de dependencia
de drogas duras, entonces la prohibición tiene el mérito de evitar
aproximadamente unos 4 – 4.5 millones de casos de dependencia
a drogas duras.

Valoración de la Dependencia

En la literatura sobre salud a nivel internacional, el método más
comunmente utilizado para cuantificar la pérdida del bienestar
asociada con la enfermedad y otras condiciones de salud es
el indicador de años de vida perdidos en función de la calidad
de vida (QALY). El factor QALY mide tanto la probabilidad de
supervivencia como el grado de discapacidad cuando se vive con
una condición de salud, en relación a una escala en la cual 1.0
representa la salud perfecta.

Diversos estudios han estimado la pérdida de QALY causada
por la dependencia a drogas en sí, en contraposición a otros
diversos achaques físicos que a menudo están asociados con la
dependencia. Por ejemplo, Mather et al. sugieren pérdidas de
0.113 y 0.184 por año de dependencia y consumo dañino de
cannabis y benzodiacepinas34. Para la dependencia a heroína o
drogas múltiples, ellos sugieren un índice de 0.27 como una “[p]
onderación derivada localmente, [que es] ligeramente mayor que
la ponderación GBD [de] 0.252”, refiriéndose al estudio sobre
la carga global de la enfermedad (GDB) realizado por Murray
y López (1996). Zaric et al. asumían una pérdida de 0.2 QALY
por cada año que los consumidores de drogas inyectables no
participaban en terapias de mantenimiento con metadona, y
0.1 QALY perdido por cada año que estaban en tratamiento35.
Pyne et al. trataron de evaluar directamente la situación de
personas dependientes de drogas en relación al QALY36. Los 390
participantes en el estudio con antecedentes de dependencia
a drogas de larga data y que presentaban problemas en la
actualidad, arrojaban indicadores promedio QALY de sólo 0.58
y 0.681 de 1.0, pero en una regresión multivariada de control
para variables socio-demográficas, el efecto de la dependencia
de larga data con problemas actuales, en relación a un “grupo de
control” de quienes participaban en el estudio y que no tenían
antecedentes de dependencia, era de 0.125. Puede decirse que
se trata de un cálculo conservador ya que el grupo de control
cumplía con los criterios de un diagnóstico de abuso de drogas
y necesidad tratamiento (pero no como dependientes). De otro
lado, la lista de controles socio-demográficos era limitada, de
modo que la cifra de 0.125 no es un umbral bajo. Usaremos
valores de 0.1 para la dependencia a cannabis y de 0.2 para la
dependencia a cocaína, heroína y metanfetamina.

31 SAMHDA, “National Survey on Drug Use and Health” [Encuesta Nacional sobre Consumo de Drogas y Salud], 2011, http://www.icpsr.umich.edu/icpsrweb/
SAMHDA/.

32 Kilmer, B. et al., What America’s users spend on illicit drugs [Lo que los consumidores estadounidenses gastan en drogas ilícitas].
33 Caulkins, Jonathan P., Susan Everingham, Beau Kilmer y Greg Midgette, “The whole is just the sum of its parts: Limited polydrug use among the ‘big three’

expensive drugs in the United States” [El todo es sólo la suma de sus partes: Consumo de limitado de drogas múltiples entre las “tres grandes” drogas de alto costo
en los Estados Unidos], Current Drug Abuse Reviews (de próxima aparición).

34 Mathers, Colin, Theo Vos y Chris Stevenson, The Burden of Disease and Injury in Australia [El Peso de la Enfermedad y las Heridas en Australia] (Australian Institute
of Health and Welfare, 1999), AIHW Cat. No. PHE 17: p. 195.

35 Zaric, G.S., P.G. Barnett y M.L. Brandeau, “HIV transmission and the cost-effectiveness of methadone maintenance” [Transmisión del VIH y el costo-eficacia del
mantenimiento con metadona], American Journal of Public Health, 90 (2000): pp. 1100–11.

36 Pyne, J. M., T.L. Patterson , R.M. Kaplan, J.C. Gillin, W.L. Koch e I. Grant, “Assessment of the quality of life of patients with major depression” [Evaluación de la
calidad de vida de pacientes con depresión grave], Psychiatric Services, 48 (1997): pp. 224–30.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 25

Una prueba de determinación común al evaluar intervenciones
de salud es que los programas que ahorran un QALY por US
$50,000 o menos son efectivos en términos de costos, aunque
esta cifra puede estar desactualizada. Se esperaría que el
umbral se incremente con la inflación y el crecimiento real del
PBI per cápita, pero la cifra de US $50,000 data de mediados
de la década de 1980 cuando las valoraciones por cada vida
se ubicaban en US $1 millón37. Si en 1985 la cifra correcta era
US $50,000, hoy en día este monto sería más bien como de
US $100,000. Más aún, la literatura en economía actualmente
favorece el llamado “enfoque de preferencia revelada”, el cual
puede producir valoraciones sustancialmente más altas para la
vida humana. Viscusi y Aldy analizan estudios sobre preferencia
revelada y concluyen que los estimados corresponden al rango
de US $4 millones a US $9 millones por vida en términos
estadísticos, expresados en dólares del año 2000, lo cual sugeriría
la cifra de US $400,000 por QALY en los dólares actuales38. Voy
a utilizar el valor de US $100,000, pero entiendo que cifras que
corresponden a la mitad de esa cantidad, o que son dos o incluso
cuatro veces mayores, también pueden encontrar justificación.

El cuadro 1 traduce estos parámetros de valor, estimando que la
prohibición puede ayudar a prevenir la dependencia a las drogas
al punto de justificar un gasto de hasta US $112 mil millones
al año, muy por encima del monto aproximado de US $50 mil
millones al año gastados actualmente en el control de drogas.

Esta cuantificación es extremadamente somera, pero tiene
la virtud de ser parsimoniosa, involucrando únicamente siete
parámetros. Cualquier lector con una calculadora puede
rápidamente calcular cómo cambiaría la cifra de US $112 mil
millones si varían uno o más de los parámetros. Evidentemente,
se pueden producir valoraciones de beneficios por debajo de los
US $$50 mil millones. En particular, quienes rechazan la idea de
que la legalización tendrá efecto alguno sobre la dependencia
y/o que la dependencia involucra alguna pérdida en cuanto a
la calidad de vida, calcularían que la prohibición ofrece cero
beneficios.

Del mismo modo, la cifra de costos por US $50 mil millones
corresponde a un gasto monetario. Algunas personas podrían
argumentar que el encarcelamiento causa pérdidas en cuanto a
calidad de vida. Si las casi 500,000 personas que incumplen la
ley al cometer infracciones relacionadas a las drogas sufren una
pérdida de QALY de 0.5, eso equivale a 250,000 QALY perdidos
por año, cuyo valor monetizado de US $25 mil millones debe
ser añadido a los $50 mil millones de desembolso financiero.
Igualmente, la prohibición incrementa la delincuencia y la
violencia relacionadas a las drogas, dado que la delincuencia
de compulsión económica y sistemática que crea excede la

delincuencia psico-farmacológica que previene39. La prohibición
también reduce la productividad laboral (por ejemplo, cuando un
antecedente criminal impide que alguien obtenga un empleo en
particular), aunque el abuso de drogas también lo hace, de modo
que no resulta inmediatamente evidente cuál efecto es mayor.
Del mismo modo, la prohibición exacerba ciertas condiciones
médicas (por ejemplo, el VIH) pero impide otras (el cálculo de
QALY realizado arriba consideraba únicamente la dependencia
per se, no la secuela física del abuso de sustancias, como los
problemas cardíacos o la apoplejía causados por el abuso de
estimulantes).

Un optimista también podría sostener que la legalización
representaría una competencia para el alcohol y el tabaco,
desviando a los consumidores de esas sustancias, y creando
así beneficios adicionales. Desde luego, un pesimista podría
preocuparse de que las drogas duras sean un complemento y
no un sustituto del alcohol, al menos en el largo plazo, y que los
incrementos en el consumo de cannabis podrían aumentar, no
reducir, el consumo de tabaco.

De modo que el propósito de este cálculo ciertamente no es
sostener que la prohibición ofrece un beneficio de US $112 mil
millones – US $50 mil millones = US $62 mil millones. Por muchas,
muchas razones, no es posible realizar este tipo de cálculo. Sin
embargo, este ejercicio aritmético sí cuestiona la presunción
de que la prohibición ha fracasado en servir los intereses de los
Estados Unidos y, por extensión, de otros países de mercado final.
Incluso si se admite que los costos de la prohibición son enormes,
ello no quiere decir automáticamente que dichos costos excedan
los potenciales beneficios de una reducción de la dependencia,
porque los beneficios pueden ser también muy considerables.

Más aún, existe un amplio consenso entre los investigadores y
cada vez más entre los gestores de políticas, que la intensidad
de la aplicación de la ley en los Estados Unidos ha llegado más
allá del punto del beneficio decreciente. Peter Reuter y yo hemos
sostenido que los Estados Unidos podrían recortar las sanciones
en un 50 por ciento de manera generalizada, y sufrirían sólo un
muy modesto incremento en cuanto a consumo y dependencia,
a pesar de que eliminar la prohibición por completo llevaría a
duplicar o triplicar la dependencia40. Si ello es correcto, entonces
tal prohibición más amable y considerada luciría aún mejor en
comparación a la legalización de lo que sugiere el cuadro arriba,
y que puede ser una caricatura del espíritu de la prohibición tal
cual ésta ha sido implementada en muchos países de mercado
final en Europa y Australasia.

37 Para una discusión al respecto, consultar Manning, W.G., E.B. Keeler y J.P. Newhouse, “The Taxes of Sin: Do Smokers and Drinkers Pay Their Way?” [Los Impuestos
del Pecado: ¿Cubren Sus Costos los Fumadores y Bebedores?], Journal of the American Medical Association, 261 (1989): pp. 1604-09.

38 Viscusi, W.K. y J.E. Aldy, “The value of a statistical life: A critical review of market estimates throughout the world” [El valor de una vida estadística: Una revisión
crítica de los estimados de mercado a través del mundo], Journal of Risk and Uncertainty, 27 (2003): pp. 5–76.

39 Caulkins, Jonathan P. y Mark A.R. Kleiman (2011). Drugs and Crime [Drogas y Delincuencia]. En: Oxford Handbook of Crime and Criminal Justice [Manual de Oxford
sobre Delitos y Justicia Penal], editor Michael Tonry. Oxford University Press, pp. 275-320.

40 Caulkins, Jonathan P. y Peter Reuter, “Reorienting U.S. Drug Policy” [Reorientando las Políticas Estadounidenses sobre Drogas], Issues in Science and Technology,
XXIII/1 (2006), pp. 79-85.

41 Caulkins y Lee, “The Drug-Policy Roulette” [La Ruleta de las Políticas sobre Drogas], pp. 35-51.

26 | Acabando con la Guerra cont ra la s Drogas

CONCLUSIÓN

El punto central del análisis precedente es que los beneficios de la prohibición de las drogas en
los EE.UU. –en términos de una reducción de la dependencia a estas sustancias– bien pueden
exceder los costos combinados de la prohibición en términos de los desembolsos financieros
y la pérdida de libertad producto del encarcelamiento. Hay una enorme incertidumbre
que rodea a cada componente de los cálculos, y personas bien enteradas pueden estar en
desacuerdo respecto a qué valor asignar a evitar un año de dependencia versus un año de
encarcelamiento, pero al menos es plausible que la prohibición está realmente teniendo éxito
desde la perspectiva de los Estados Unidos. Y si la versión bastante extremista e ineficiente
de la prohibición implementada en los EE.UU. tiene méritos, lo mismo puede aplicarse a la
prohibición que es implementada en otros países de mercado final. Lo que es más: no se
puede “experimentar” de una manera sencilla con la legalización; lo más probable es que
ésta sea un paso irreversible41.

¿Qué implica ello para el debate respecto a la reforma de las políticas sobre drogas? Incluso
si el análisis resulta convincente, éste no se aplica a los países de origen o transbordo de las
drogas. Si existiera un país cuya población no tuviera interés en consumir una droga, y dicho
país estuviera plagado por la violencia, la corrupción y otros males por albergar la producción
o el tráfico internacional, entonces dicho país podría beneficiarse de la legalización, pese a
que los países de mercado final no experimenten el mismo beneficio. Ello, expresado con
sencillez, es lo que sostienen algunos de los otros artículos que componen este informe.

Existen al menos tres reacciones ante la posibilidad de que la prohibición beneficie a los
países de mercado final pero perjudique a los países productores y de transbordo. La primera
reacción es que los países de mercado final tienen que subordinar sus intereses a los de
los países de origen y transbordo; tal cosa parece improbable, ya que las naciones tienden
a privilegiar sus propios intereses. La segunda reacción es que los países de mercado final
deben compensar a los países productores y de transbordo por los daños causados, en
proporción a su cuota de consumo. Puede decirse que en parte eso es lo que ha motivado
parte de la asistencia de los EE.UU. hacia Colombia, la cual en años recientes ha enfatizado
la consolidación de las instituciones, no solamente la erradicación de cultivos.

Otra posibilidad consiste en que el régimen actual de prohibición a nivel internacional es
insostenible en el largo plazo, incluso si existiera cierta compensación de este tipo; al cabo del
tiempo, el tráfico internacional sin ataduras puede migrar a las naciones menos capaces de
defenderse, produciendo Estados fallidos y una legalización de facto de las drogas, cuando
no de jure. Los narco-Estados fallidos no convienen a nadie, de modo que una alternativa
sería que los Estados que experimentan pérdidas netas bajo la prohibición se retiren del
régimen internacional de fiscalización, en la esperanza de poder controlar, regular e incluso
gravar la producción legal.

El país que dé el primer paso soportará riesgos inusuales. Puede atraer rápidamente la
actividad de producción de otros países. Y su población estaría expuesta a bajos precios y
una alta disponibilidad antes que la sociedad global haya aprendido cómo generar normas
anti-consumo que puedan (parcialmente) tomar el lugar de la prohibición oficial. Ello no
obstante, parece plausible que algunos Estados llegarán a tal punto de desesperación que
decidan lanzarse al agua. De ser así, entonces las políticas de auto-interés para otros Estados,
particularmente Estados distantes, puede consistir en estimular a dicho Estado a saltar
primero, y luego aprender lecciones de sus tribulaciones. En legalización, al igual que en el
desarrollo de sistemas informáticos, puede ser prudente distinguir entre aspirar a estar a la
vanguardia de la reforma, en lugar de ubicarse en el filo sangrante de la misma. ■

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 27

¿Por Qué Está Colapsando
la Prohibición Estricta?
Una Perspectiva desde los
Países Productores y
de Tránsito
Daniel Mejia y Pascual Restrepo

En este artículo, planteamos una simple teoría de
economía política que ayuda a explicar el actual debate
acerca de las políticas prohibicionistas sobre drogas en

América Latina, y su lento pero sostenido colapso como una
estrategia para enfrentar la producción y el tráfico de drogas
ilegales. Vistas desde la perspectiva de los países productores
y de tránsito, las políticas prohibicionistas sobre drogas
constituyen una transferencia de los costos del problema de la
droga, desde los países consumidores hacia los productores y
de tránsito, donde estos últimos se ven empujados a diseñar
e implementar políticas para la reducción de la oferta. El
artículo muestra cómo la escasa efectividad y los altos costos
de estas políticas han llevado a la región a plantear un
debate urgente y centrado en evidencias sobre alternativas
a las políticas estrictamente prohibicionistas sobre drogas.

Hace sólo un par de años, ni siquiera los defensores más radicales de un
cambio en las políticas sobre drogas sentían que el debate internacional
sobre estas sustancias evolucionaría tan rápidamente como lo ha hecho.
El debate empezó a intensificarse significativamente hace cuatro años, con
la publicación del informe de la Comisión Latinoamericana sobre Drogas
y Democracia, liderada por los ex-Presidentes latinoamericanos Fernando
Henrique Cardoso, César Gaviria y Ernesto Zedillo1.

Luego, hace unos dos años, otros líderes mundiales y figuras internacionales,
tales como Kofi Annan, George Schultz, Paul Volcker y Richard Branson, se
unieron a los tres ex-Presidentes latinoamericanos y publicaron el informe de
la Comisión Global de Políticas sobre Drogas. Ambos informes formulaban
un urgente llamado a realizar un análisis de las políticas prohibicionistas
sobre drogas, y proponían tratar el consumo de estas sustancias como un
tema de salud pública, no como un delito. Los informes planteaban incluir
“no sólo alternativas al encarcelamiento y un mayor énfasis en enfoques
de salud pública al consumo de drogas, sino también descriminalización y
experimentos en regulación legal”2.

1 Comisión Latinoamericana sobre Drogas y Democracia, “Drugs and Democracy: Towards a Paradigm Shift” [Drogas y Democracia: Hacia un Cambio de
Paradigma], 2009, http://www.drogasedemocracia.org/Arquivos/declaracao_ingles_site.pdf.

2 Consultar: Comisión Global de Políticas sobre Drogas, “War on Drugs” [Guerra contra las Drogas], 2011, http://www.globalcommissionondrugs.org/Report.

Resumen

 ■ Recientemente, los gobiernos
latinoamericanos han mostrado
renuencia a continuar con políticas
prohibicionistas sobre drogas.

 ■ Ello se debe a una deficiente
“operatividad” de las políticas
prohibicionistas sobre drogas, que
han terminado transfiriendo una
considerable proporción de los costos
del problema de las drogas a los
países productores y de tránsito.

 ■ Hay para ello tres razones principales:

(1) La ineficiencia de las acciones
para la reducción de la oferta
respecto a disminuir el flujo
de drogas hacia los países
consumidores.

(2) El alto costo de la implementación
de acciones para la reducción de
la oferta (violencia, corrupción e
inestabilidad institucional).

(3) Una menor disposición por
parte de los países productores
y de tránsito para hipotecar sus
intereses de seguridad nacional a
cambio de recibir financiamiento
parcial para implementar acciones
de reducción de la oferta.

 ■ Las políticas sobre drogas, como
cualquier otra, deben ser juzgadas por
sus resultados, no por sus intenciones.

 ■ La evidencia es clara en subrayar
costos altísimos e ineficiencia de
muchas políticas prohibicionistas
implementadas bajo la “guerra contra
las drogas”.

28 | Acabando con la Guerra cont ra la s Drogas

Apenas unos cuantos meses después de la publicación del
informe de la Comisión Global, el Presidente colombiano Juan
Manuel Santos (con mucha valentía) animó a la comunidad
internacional, a otros Presidentes en la región y especialmente
al gobierno de los Estados Unidos a involucrarse en una
discusión informada y honesta, basada en la mejor evidencia
empírica y académica disponible, sobre la efectividad y los
costos del actual régimen global sobre drogas3. El Presidente
Santos fue seguido por otros Presidentes de América Latina,
como Otto Pérez Molina, quien introdujo al debate el tema de
la legalización de las drogas.

En la Cumbre de las Américas realizada en Cartagena en 2012,
la Organización de Estados Americanos (OEA) recibió el encargo
de producir un informe sobre el Problema de las Drogas en
las Américas. Este informe exhaustivo fue dado a conocer en
mayo de 2013, haciendo especial énfasis en cinco áreas: la
relación entre drogas y salud pública; la relación entre drogas
y desarrollo económico y social; los desafíos a la seguridad
que se reflejan en el nexo entre las drogas, la violencia y el
crimen organizado; la producción y el suministro de drogas,
productos farmacéuticos e insumos químicos; y los enfoques
legales y regulatorios al problema de las drogas. Considerando
en su conjunto las declaraciones de las dos Comisiones, las de
los Presidentes latinoamericanos anteriores y en ejercicio, y el
informe de la OEA, todos ellos reflejan la frustración de muchos
países en la región con la “guerra contra las drogas”, tal como
la conocemos, y con sus elevados costos.

Pero, ¿cómo se inició todo este movimiento? ¿Y por qué
en América Latina? Este artículo se propone responder a estas
dos preguntas, planteando una simple teoría de economía
política sobre la guerra contra las drogas en los países
productores y de tránsito, y sobre las principales razones por las
cuales la región está formulando un urgente llamado a realizar
un debate centrado en evidencias sobre los costos y beneficios
de esta guerra.

3 Consultar también: Juan Manuel Santos, “Re-examining the Drug Problem Through a Fresh Lens” [Reexaminando el Problema de las Drogas a Través de una Nueva
Perspectiva], Collins, John (editor), Governing the Global Drug Wars [Regulando las Guerras Globales Contra las Drogas], Informe Especial LSE IDEAS (Londres:
octubre de 2012): pp. 2–3.

4 El proceso de certificación de los EE.UU. califica las acciones antidrogas de otros países, imponiendo sanciones a países que no cumplen determinados estándares
sobre el control de las drogas. Las sanciones oscilan entre la suspensión de la asistencia estadounidense y de preferencias comerciales, hasta la restricción del tráfico
aéreo.

...la experiencia reciente en
América Latina muestra que
cuando un país es exitoso

(localmente) en la lucha contra
la producción y el tráfico de

drogas –lo cual es la excepción a
la regla– las DTO se desplazan a
otros países donde encuentran
ambientes más favorables para

realizar sus operaciones..

‘
,

Antes de plantear la teoría, resulta útil ofrecer algunas definiciones
de la prohibición y cómo ésta ha sido operativizada en la práctica.
Según diversas fuentes, la prohibición es “la acción de proscribir
algo, especialmente mediante la ley”, o “una ley o norma que
impide que las personas hagan algo”. Las políticas que lidian con
la producción, tráfico, venta y consumo de sustancias psicoactivas
como el cannabis, la cocaína y la heroína han estado dominadas
durante décadas por el llamado enfoque “prohibicionista”. Es
decir, por políticas que restringen o prohíben la producción, tráfico,
venta y consumo de estas sustancias. Lo que es más importante,
sin embargo, es que estas políticas han sido operativizadas
empleando herramientas de políticas penales como el arresto,
el procesamiento judicial y el encarcelamiento. Pero más allá de
una definición gramatical o incluso operativa de la prohibición,
conviene entender las políticas prohibicionistas sobre drogas desde
una perspectiva de la economía política internacional.

El resto del artículo está organizado del siguiente modo: Primero,
traza una teoría simple de la economía política internacional de la
prohibición. Luego, explica en detalle las tres principales razones,
desde nuestro punto de vista, por las cuales la operatividad de
esta teoría está colapsando como una estrategia para confrontar
el problema de las drogas en América Latina. Finalmente, presenta
algunos comentarios de cierre.

UNA TEORÍA SIMPLE DE LA ECONOMÍA
POLÍTICA SOBRE LA PROHIBICIÓN

Desde la perspectiva de los países productores y de tránsito, las
políticas prohibicionistas sobre drogas pueden ser comprendidas
como una transferencia de los costos del “problema de las drogas”
que encaran los países consumidores hacia los países productores
y de tránsito. De otro lado, bajo una legalización total, los países
consumidores terminarían cargando la mayoría de los costos
asociados con el consumo de drogas. Entre otros, estos costos
son aquellos que los sistemas de salud deben cubrir en los países
consumidores para tratar a los consumidores dependientes y
problemáticos de drogas; las pérdidas en cuanto a productividad
asociadas con un consumo problemático de drogas; y los costos
de implementar políticas para reducir el consumo de drogas
(prevención, tratamiento y rehabilitación, entre otros), y otros
costos relacionados.

De otro lado, con la plena prohibición los países consumidores
terminan transfiriendo una parte significativa de estos costos a los
países productores y de tránsito al obligarles (mediante normas
internacionales tales como la Convención de las Naciones Unidas
Contra el Tráfico Ilícito de Estupefacientes y Sustancias Psicotrópicas
de 1988, o el proceso de certificación anual de los EE.UU.4) a
implementar acciones para la reducción de la oferta, orientadas a
elevar el precio de las drogas que llegan a los países consumidores,
y a disminuir la disponibilidad de estas sustancias. Ejemplos de las
acciones para la reducción de la oferta que han sido implementadas
en diferentes países en la región son las campañas de erradicación

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 29

de cultivos ilícitos; la interdicción de embarques de drogas; la
detección y destrucción de laboratorios para la producción
de drogas; y el arresto de los capos de las Organizaciones de
Tráfico de Drogas (DTO).

Según este razonamiento, con una menor oferta de drogas
y precios más altos, el consumo de estas sustancias en los
países consumidores debería disminuir, al igual que los costos
que estos países deben pagar para enfrentar su problema de
drogas5. En resumen, desde una perspectiva de la economía
política internacional, la actual operatividad de la prohibición
equivale a poco más que transferir una parte significativa
de los costos del problema de las drogas, de las naciones
consumidoras hacia los países productores y de tránsito.

Al menos en teoría, esta operatividad de la prohibición (es
decir, la presión sobre los países productores y de tránsito
para implementar políticas para la reducción de la oferta)
suena como una opción razonable, y no debería sorprender
a nadie que los principales países consumidores financien
parcialmente estas acciones de reducción de la oferta mediante
iniciativas como el Plan Colombia y la Iniciativa Mérida (o, en
una región diferente, programas de erradicación de cultivos en
Afganistán). En última instancia, se trata de que algunos países
consumidores compensen a otros por haber transferido una
parte importante de los costos de su problema de las drogas.

Bajo el enfoque prohibicionista actual a las políticas sobre
drogas, los países productores y de tránsito han terminado
pagando un costo muy alto en términos de violencia, corrupción
y pérdida de legitimidad de las instituciones estatales, entre
muchos otros.

Considérese el siguiente ejercicio de imaginación6. Supóngase
por un momento que todo el consumo de cocaína en los EE.UU.
desapareciera y se trasladase a Canadá. ¿Estarían dispuestas
las autoridades de los EE.UU. a confrontar las redes de tráfico
de drogas al costo de ver que la tasa de homicidios en ciudades
como Seattle se eleva de su nivel actual de aproximadamente
cinco homicidios por cada 100,000 habitantes, a un nivel cercano
a los 150 homicidios, a fin de evitar que lleguen a Vancouver los
embarques de cocaína? Si su respuesta a la pregunta es “quizá no”,
pues bien… esto es exactamente lo que Colombia, México y otros
países de América Latina han estado haciendo durante los últimos
20 años: implementando políticas para la reducción de la oferta de
modo que las drogas no lleguen a los países consumidores, al costo
de muy marcados ciclos de violencia y corrupción política, con las
consiguientes pérdidas de legitimidad de las instituciones estatales.

LAS TRES PRINCIPALES RAZONES DETRÁS
DEL LENTO PERO SOSTENIDO COLAPSO DE
LAS POLÍTICAS PROHIBICIONISTAS SOBRE
DROGAS

¿Qué fue lo que falló en la operatividad de la prohibición en
América Latina, si (al menos en teoría) ésta parecía una política
razonable? Esta sección sostiene que los tres principales supuestos
sobre los cuales descansaba la teoría han resultado falsos: primero,
una alta efectividad de las acciones para la reducción de la oferta
para disminuir el flujo de drogas hacia los países consumidores;
segundo, un bajo costo de la implementación de acciones para
la reducción de la oferta; y tercero, una continua disposición de
los países productores y de tránsito a hipotecar sus intereses de
seguridad nacional a cambio de recibir financiamiento parcial para
implementar acciones de reducción de la oferta.

Primero, la teoría suponía que si se invertían recursos suficientemente
significativos en acciones para la reducción de la oferta en los
países productores y de tránsito, era posible restringir, o al menos
controlar, el flujo de drogas a los países consumidores. Sin embargo,
la evidencia disponible muestra que existen muy escasas historias
de éxito en la lucha contra la producción y el tráfico de drogas en
la región. Y, lo que resulta más preocupante es que estas pocas
historias existosas simplemente han terminado transfiriendo o
desplazando las actividades de producción y tráfico a otros lugares.

El estudio más emblemático de la “guerra contra las drogas” en la
región es el Plan Colombia, una iniciativa conjunta implementada
por Colombia y los EE.UU. para combatir la producción y el tráfico
de cocaína. Bajo el Plan Colombia, los dos países han invertido
cada año más del uno por ciento del PBI de Colombia (cerca de
$1,200 millones cada año) para restringir la producción y el tráfico
de cocaína, y para combatir las organizaciones criminales ligadas
a estas actividades. Las evaluaciones disponibles de las estrategias
antidrogas implementadas bajo el Plan Colombia muestran que
estas políticas tienden a ser muy ineficientes –y costosas– para
reducir los cultivos de coca y la producción de cocaína.

5 Para apreciar esta argumentación, consultar el artículo de Jonathan Caulkins para este informe.
6 Este ejercicio se basa en una conversación entre los autores y Benjamin Lessing.

Investigaciones recientes han
demostrado cómo el incremento

del volumen de los mercados
ilegales de drogas observados
durante el período entre los
años 1994 y 2008 (cerca del
200 por ciento) representa
aproximadamente el 25 por
ciento de la tasa actual de

homicidios en Colombia. Ello
se traduce en cerca de 3,800
homicidios adicionales por
año en promedio que están
asociados a los mercados

ilegales de la droga y
la guerra contra las drogas.

‘

,

30 | Acabando con la Guerra cont ra la s Drogas

Se ha demostrado que, en primer lugar, las campañas de
fumigación aérea de los cultivos de coca (la estrategia más
usada para combatir la producción de cocaína en Colombia)
tienen un efecto muy reducido (o nulo) sobre las cantidades
producidas y los precios de la sustancia7. Según los cálculos más
conservadores derivados de una evaluación cuasi-experimental
de esta estrategia, por cada hectárea adicional rociada con
herbicidas, el cultivo de coca se reduce aproximadamente en
0.1 a 0.15 hectáreas8. Más aún, se ha comprobado que las
campañas de fumigación generan problemas de salud en las
poblaciones rurales expuestas a los herbicidas empleados en
estas campañas9; daños al medio ambiente10; y deterioro de la
confianza en las instituciones del Estado11.

En segundo lugar, se ha demostrado que las acciones de
interdicción orientadas a interrumpir los embarques de cocaína
en su ruta hacia los mercados de consumo resultan más efectivos
en comparación a las campañas de fumigación aérea12, pero
sólo han terminado desplazando las bases de operación de las
DTO hacia otros países en la región, en lugar de conducir a una
disminución regional de la cantidad de drogas comerciadas. Tal
fue el caso, por ejemplo, tras la implementación de las exitosas
políticas de interdicción en Colombia en 2007, cuando se
redujeron significativamente las actividades de producción de
cocaína en este país. Con el cambio a más interdicción y menos
erradicación en Colombia, los cultivos de coca empezaron
a trasladarse de nuevo al Perú y Bolivia; las instalaciones para
procesamiento de la cocaína se mudaron a Venezuela y Ecuador
(donde precios más bajos por algunos de los insumos químicos
empleados en la producción de la cocaína, como la gasolina y
el cemento, vuelven esta actividad más lucrativa); y las bases
de operación de las principales organizaciones del tráfico se
desplazaron hacia México y América Central. Con todo, la
experiencia reciente en América Latina muestra que cuando un
país es exitoso (localmente) en la lucha contra la producción y
el tráfico de drogas –lo cual es la excepción a la regla– las DTO
se desplazan a otros países donde encuentran ambientes más
favorables para realizar sus operaciones. El desplazamiento de
las actividades del tráfico de drogas hacia otros países tras la

exitosa implementación de estrategias de interdicción en un
país, conduce a ciclos de violencia e inestabilidad en los países
receptores. Un ejemplo reciente es México, donde las actividades
de tráfico de drogas y la violencia se han incrementado
exponencialmente desde el 2006.

Aunque muchos analistas políticos han asignado toda la culpa de
la reciente situación en México a estrategias implementadas por
Felipe Calderón, investigaciones recientes muestran que parte del
incremento de la violencia y las actividades de tráfico de drogas
en México puede explicarse por las políticas de interdicción
exitosamente implementadas en Colombia desde el año 2007
(Ilustración 1). Esta investigación identifica que las sacudidas
de alta frecuencia en el suministro de cocaína, creadas por las
mayores incautaciones de cocaína en Colombia incrementaron
los niveles de violencia en México. Según este estudio, “la escasez
creada por políticas de interdicción de cocaína más eficientes en
Colombia pueden ser responsables por un incremento de 21.2%
y de 46% en homicidios y muertes relacionadas a las drogas,
respectivamente, experimentados en el norte de México”13. En
la mayoría de los casos, sin embargo, las políticas antidrogas
implementadas para reducir la oferta son infructuosas, incluso a
nivel local. El segundo supuesto negado de la teoría, se relaciona
a los costos que los países productores y de tránsito tenían que
pagar por implementar acciones de reducción de la oferta. La
teoría claramente subestimaba tanto los costos directos como
los colaterales que los países en América Latina debían pagar
por implementar estrategias antidrogas orientadas a reducir el
suministro de drogas y combatir a las DTO14. El caso reciente
de México es el más saliente. Cuando al inicio de su gobierno
(diciembre de 2006), el Presidente Felipe Calderón declaró una
guerra abierta contra las DTO y decidió enviar al Ejército para
enfrentar a estas organizaciones, se desató lo que únicamente
puede describirse como una “epidemia” de violencia.

La tasa global de homicidios en México se incrementó al triple
en un período de apenas cuatro años; de casi ocho homicidios
por cada 100,000 habitantes en 2006, a más de 23 en 2010
(ver Ilustración 2). Varios estudios han abordado este tema,

7 Reyes, Luis C., “Estimating the Causal Effect of Forced Eradication on Coca Cultivation in Colombian Municipalities” [Calculando el Efecto Causal de la Erradicación
Forzada sobre el Cultivo de Coca en Municipalidades Colombianas], manuscrito inédito, Departamento de Economía, Michigan State University (2011); Rozo,
Sandra, “On the Effectiveness and Welfare Consequences of Anti-drug Eradication Programs” [Sobre la Eficacia y las Consecuencias sobre el Bienestar de los
Programas de Erradicación Antidrogas], manuscrito inédito, UCLA (2013); Mejía, Daniel, Pascual Restrepo y Sandra Rozo, “On the Effectiveness of Supply Reduction
Efforts in Drug Producing Countries: Evidence from Colombia” [Sobre la Eficacia de las Acciones para la Reducción de la Oferta en Países Productores de Drogas:
Evidencias desde Colombia], manuscrito inédito, Universidad de los Andes (2013); Gallego, Jorge y Daniel Rico, “Manual Eradication, Aerial Spray and Coca Prices in
Colombia” [Erradicación Manual, Fumigación Aérea y Precios de la Coca en Colombia], manuscrito inédito, ONUDD-Colombia (2013).

8 Mejía et al., “On the Effectiveness of Supply Reduction Efforts” [Sobre la Eficacia de las Acciones para la Reducción de la Oferta].
9 Camacho, Adriana y Daniel Mejía, “Consecuencias de la aspersión aérea en la salud: evidencia desde el caso colombiano”, de próxima publicación en: Costos

económicos y sociales del conflicto en Colombia: ¿Cómo construir un postconflicto sostenible? (Ibáñez et al., editores), Universidad de los Andes (2014).
10 Relyea, Rick A., “The Impact of Insecticides and Herbicides on Biodiversity and Productivity of Aquatic Communities” [El Impacto de los Insecticidas y Herbicidas

sobre la Biodiversidad y la Productividad de las Comunidades Acuáticas], Ecological Society of America (2005): pp. 618-27; Navarrete-Frías, Carolina y Connie
Veillete, “Drug Crop Eradication and Alternative Development in the Andes” [Erradicación de Cultivos de Drogas y Desarrollo Alternativo en los Andes],
Congressional Research Service (2005), http://fpc.state.gov/documents/organization/61022.pdf.; Dávalos, L., A. Bejarano y H. Correa “Disabusing Cocaine: Pervasive
Myths and Enduring Realities of a Globalized Commodity” [Desentrañando la Cocaína: Mitos Generalizados y Realidades Duraderas de una Mercancía Globalizada],
International Journal of Drug Policy, 20 (5) (2009): pp. 381-86; Dávalos, L., A. Bejarano, M. Hall, H. Correa, A. Corthals y O. Espejo, “Forests and Drugs: Coca-Driven
Deforestation in Tropical Biodiversity Hotspots” [Bosques y Drogas: Deforestación Impulsada por la Coca en Zonas Neurálgicas de Diversidad Tropical], Environ. Sci.
Technol., 45 (4) (2011): pp. 1219-27.

11 García, M., “Cultivos ilícitos, participación política y confianza institucional”, En: Políticas antidroga en Colombia: éxitos, fracasos y extravíos” (Gaviria, A. y D. Mejía,
editores) (2011): pp. 357-86.

12 Mejía, D. y P. Restrepo, “The Economics of the War on Illegal Drug Production and Trafficking” [La Economía de la Guerra contra la Producción y el Tráfico de
Drogas Ilegales], Documento CEDE # 54, Universidad de los Andes, (2013).

13 Castillo, J., D. Mejía y P. Restrepo, “Scarcity without Leviathan: The Violent Effects of Cocaine Supply Shortages in the Mexican Drug War” [Escasez sin una Criatura
Monstruosa: Los Violentos Efectos del Desabastecimiento de Cocaína en la Guerra contra las Drogas en México], Center for Global Development WP # 356, febrero
(2014).

14 Para consultar otros ejemplos de estos costos colaterales, ver el artículo de Laura Atuesta para este informe, que analiza la creación de “poblaciones desplazadas
internamente (IDPs) en Colombia y México; o el artículo de Alejandro Madrazo sobre los “costos constitucionales” de la guerra contra las drogas.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 31

Ilustración 1: Oferta neta de cocaína de Colombia y tasa de homicidios en México

 2004 2005 2006 2007 2008 2009 2010

20
0

 3
00

 4
00

 5
00

 25
 20 15 10 5

Fuente: Estimados del autor basados en datos de INEGI,
ONUDD y la Policía Nacional Colombiana.

Producción neta de cocaína
en Colombia

Tasa de homicidios en México

Año

Tasa de hom
icidios/100,000 habitantes

Pr
od

uc
ci

ón
 m

en
su

al
 d

e
co

ca
ín

a
(T

M
)

Ilustración 2: Tasa de homicidios en México

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

0

10

 5

15

20

25

Inicio del período
de Felipe Calderón

Tasa total de homicidios

Tasa de homicidios relacionados a drogas

Ta
sa

 d
e

H
om

ic
id

io
s

32 | Acabando con la Guerra cont ra la s Drogas

15 Dell, Melissa, “Trafficking networks and the Mexican drug war” [Redes del Tráfico y la guerra contra las drogas en México], manuscrito inédito, Harvard University
(2012); Calderón, G., A. Diaz-Cayeros y B. Magaloni “The Temporal and Spatial Dynamics of Violence in Mexico” [Las Dinámicas Temporales y Espaciales de la
Violencia en México], manuscrito inédito, Stanford University (2012).

16 Mejía, D. y P. Restrepo, “Bushes and Bullets: Illegal Cocaine Markets and Violence in Colombia” [Arbustos y Balas: Mercados Ilegales de Cocaína y Violencia en
Colombia], Documento CEDE # 53, Universidad de los Andes, noviembre (2013).

Ilustración 3: Tasa de homicidios en Colombia

Fuente: Estimados del autor basados en datos de la
Policía Nacional Colombiana.

20

30

40

50

60

70

80
Involucramiento directo

de las FARC en la industria
de la droga

Guerra contra
el cártel de
Medellín

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

Ta
sa

 d
e

ho
m

ic
id

io

confirmando que las campañas de mano dura contra los cárteles
de la droga tuvieron un efecto significativo sobre los niveles de
violencia experimentados en México15.

Otro caso bien conocido donde tanto los mercados ilegales de
la droga como la guerra contra estas sustancias han llevado a
pronunciados ciclos de violencia, es el que vivió Colombia durante
los últimos 30 años. La Ilustración 3 presenta la evolución de la
tasa de homicidios en Colombia durante las tres últimas décadas.
La primera ola de violencia (durante fines de la década de 1980
e inicios de la década siguiente) está claramente asociada con
la guerra contra el cártel de Medellín que acabó en 1993 con la
muerte de Pablo Escobar en un populoso barrio de Medellín. Ese
año, la tasa de homicidios en Colombia llegó a un nivel de 72
homicidios por cada 100,000 habitantes. Aunque este nivel es
muy elevado, palidece en comparación a la tasa de homicidios a
la cual llegó Medellín ese año: 420 por cada 100,000 habitantes.
La segunda ola de la violencia en Colombia tuvo lugar a fines de
la década de 1990, y se explica principalmente por el creciente
involucramiento de las FARC en la industria de la droga y el
posterior fortalecimiento de su capacidad militar (Ilustración 3).
Investigaciones recientes han demostrado cómo el incremento del
volumen de los mercados ilegales de drogas observados durante
el período entre los años 1994 y 2008 (cerca del 200 por ciento)
representa aproximadamente el 25 por ciento de la tasa actual
de homicidios en Colombia. Ello se traduce en cerca de 3,800
homicidios adicionales por año en promedio que están asociados
a los mercados ilegales de la droga y la guerra contra las drogas16.

Aunque la violencia constituye el ejemplo más evidente, crudo y
visible de los altos costos que los países productores y de tránsito
han tenido que pagar por librar una guerra contra las drogas
ilegales, desafortunadamente dichos costos no se limitan a la
violencia. Un obstáculo menos visible pero igualmente importante
al desarrollo socio-económico causado por los elevados ingresos
asociados al tráfico de drogas está representado por los niveles de
corrupción observados en la región. Los cárteles de la droga han
financiado campañas políticas, se han infiltrado en los medios de
comunicación (y los han intimidado), y han extendido la corrupción
por los rincones más recónditos de la sociedad (incluyendo los
concursos de belleza y los equipos de fútbol, los dos pasatiempos
preferidos de los traficantes de drogas en América Latina). Los
costos de la violencia, delincuencia y corrupción causados por
los altos ingresos asociados a la industria de las drogas ilegales
son muy difíciles de cuantificar, pero para países como México,
Colombia y muchos países pequeños en América Central, sin
duda ellos representan una porción no desdeñable del PBI y unos
cuantos puntos porcentuales en términos de una menor tasa de
crecimiento de estas economías.

El tercer pilar de la teoría de la prohibición, el cual sólo empezó
a quebrarse más recientemente, es el supuesto de que los países
productores y de tránsito en la región continuarían hipotecando
sus intereses de seguridad y estabilidad institucional a cambio
de US $400-$500 millones al año en asistencia para enfrentar el
tráfico ilegal de drogas. Crecientemente, los países en la región
están empezando a darse cuenta que los fondos que reciben de

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 33

parte de los gobiernos de países consumidores para ayudar a
financiar acciones de reducción de la oferta no son suficientes
para compensar por los elevados costos que deben pagar para
librar esta guerra contra el tráfico de drogas y los cárteles. A
fin de tener pleno control sobre las políticas, algunos países,
como Colombia, han empezado un proceso de nacionalización
de los costos de la “guerra contra las drogas”. Ello asegurará
que estos países tendrán pleno control sobre cuáles políticas son
implementadas y cuáles no lo son. Ello no significa que todas las
formas de asistencia hacia los países de la región constituyen un
riesgo a los intereses nacionales y de seguridad institucional. Sin
embargo, no hay duda de que esta asistencia reduce el margen
y la independencia para decidir qué políticas son más efectivas y
menos costosas para sus propios intereses nacionales, antes que
servir a los intereses de los países que las financian.

Tal es el caso, por ejemplo, de las campañas de fumigación aérea
con herbicidas sobre los cultivos ilícitos en Colombia, donde una
proporción considerable de la asistencia estadounidense bajo el
Plan Colombia ha estado ligada al uso de pequeñas avionetas,
contratistas y herbicidas para llevar a cabo estas campañas. Sólo
recientemente, el gobierno de Colombia ha empezado a advertir
que esta forma de financiamiento para la guerra contra las drogas
produce más costos que ganancias, y está empezando a cuestionar
los beneficios de continuar estas campañas de fumigación. El
mismo reconocimiento se ha producido en México, donde el
gobierno ha preferido en algunos casos entregar sustanciales
paquetes de asistencia a fin de mantener un total control de las
políticas que son implementadas y de las operaciones realizadas
contra los capos de los cárteles.

Éstas son las tres principales razones por las cuales, desde nuestro
punto de vista, las políticas estrictamente prohibicionistas están
siendo sometidas a un escrutinio público en América Latina.
Varios líderes en la región (incluyendo varios Presidentes en
ejercicio de sus funciones) han planteado, respetuosa pero
urgentemente, la realización de un debate honesto e informado
sobre cuáles políticas funcionan, cuáles no funcionan y cuáles son
sus costos. El urgente llamado de los líderes en América Latina a
realizar un debate sobre el problema de las drogas, constituye
una exhortación desesperada a los países consumidores para que
éstos empiecen a cargar su propio peso, curen sus propios males
y libren sus propias guerras.

CONCLUSIÓN

La historia reciente de los países afectados por la producción
y el tráfico de drogas en la región se ha repetido una y otra
vez: violencia, corrupción, extralimitación de la capacidad
de las instituciones estatales, etc. En sus etapas iniciales, las
organizaciones dedicadas al tráfico de drogas se infiltraron en
los partidos políticos tradicionales. Luego, el incremento de la
violencia relacionada a las drogas sobrepasó la capacidad del
sistema judicial para confrontar a estas organizaciones criminales,
llevando así a los países en la región a una nueva situación
caracterizada por altos niveles de delincuencia y violencia, y
escasa capacidad por parte del Estado. Los cárteles libraron una
guerra abierta contra el Estado y los medios de comunicación, y
más tarde financiaron la expansión de la subversión y de grupos
paramilitares.

El debate actual acerca de las políticas sobre drogas no debe
basarse en soluciones simplistas derivadas de posturas ideológicas
preconcebidas, sino en análisis e investigaciones que tomen en
cuenta toda la evidencia disponible sobre la efectividad, eficiencia
y costos de las políticas alternativas sobre drogas. Las políticas
sobre drogas, como cualquier otra política pública, debe ser
juzgada por sus resultados y no por sus intenciones, y aunque en
teoría la prohibición parece ser una opción razonable, la evidencia
disponible es clara en señalar los altísimos costos e ineficiencia
de muchas de las políticas que han sido implementadas hasta el
momento en la llamada guerra contra las drogas. ■

34 | Acabando con la Guerra cont ra la s Drogas

La Movilidad del
Tráfico de Drogas
 Peter Reuter1

Se cree comunmente que la presión que se ejerce sobre una ruta del tráfico de drogas simplemente lleva a
un traslado de esta actividad hacia una nueva ruta. Este artículo analiza la evidencia de esta proposición,
enfocándose en la cocaína y heroína. La teoría sugiere que los contrabandistas eligen el método de

menor costo para trasladar la mercancía del país de origen al del mercado final. Sin embargo, el riesgo de
interdicción es apenas uno entre muchos factores que determinan ese costo, y alteraciones sustanciales en la
intensidad de la interdicción sobre una ruta pueden no inducir a cambios. Un pequeño número de episodios
sí sugieren que el efecto globo, si bien no es universal, puede aplicarse. En particular, el surgimiento de una
ruta de la cocaína hacia Europa a través del África Occidental puede haber sido una respuesta a la enérgica
campaña de Holanda contra una ruta existente de las Antillas Holandesa hacia el aeropuerto de Schiphol
en Ámsterdam. La escasa información existente, ya sea sobre la intensidad de la interdicción o sobre la
distribución del tráfico de drogas a través de las rutas, dificulta encontrar contraejemplos de campañas de
mano dura que no indujeron cambios. Aunque el efecto globo no es quizá tan universal como se ha sostenido,
es lo suficientemente real para que los gestores de políticas que contemplan una campaña significativa de
mano dura deban considerar sus efectos sobre otras naciones.

 Resumen

 ■ La hipótesis del efecto globo plantea
que si las autoridades aplican medidas
enérgicas contra la producción, tráfico o
comercialización de las drogas en un lugar,
entonces la actividad atacada se desplazará a
otra ubicación sin causar a sus participantes
más que un inconveniente temporal.

 ■ La hipótesis plantea además que, en
términos de disponibilidad y precio para los
consumidores, las consecuencias de largo
plazo para las intervenciones del lado de
la oferta serán leves, particularmente si la
intervención tiene lugar cerca al lugar
de producción.

 ■ Ciertamente el efecto globo contiene al
menos una pizca de verdad, incluso si no
da cuenta de toda la historia. Pero la
cuestión consiste en determinar cuánta
erosión puede causar una interdicción mayor
respecto a la ventaja competitiva de las rutas
existentes, y ello queda en el terreno de la
mera especulación.

 ■ Enérgicas campañas de interdicción por
parte de un país bien pueden afectar a
otras naciones. La toma de decisiones
para la coordinación a nivel internacional
será extremadamente difícil tanto a nivel
institucional como operativo, pero sin
tal coordinación los resultados negativos
continuarán desplazándose a través de
las fronteras.

1 El autor desea expresar su reconocimiento al valioso apoyo de Rafael Alencar y Daniel
Rico en la investigación para elaborar este artículo. Las Fundaciones Open Society
proporcionaron el apoyo financiero para realizar esta investigación.

2 Quizá la formulación inicial más prominente de la propuesta corresponda a
Nadelmann, E. (1989) “Drug Prohibition in America: Costs, Consequences and
Alternatives” [Prohibición sobre Drogas en los Estados Unidos: Costos, Consecuencias
y Alternativas], Science 253, pp. 949-957.

La hipótesis del efecto globo se ha vuelto parte de la sabiduría
convencional sobre la industria de las drogas ilegales. Expresada en
términos simples, esta hipótesis postula que si las autoridades aplican
medidas más enérgicas contra la producción, tráfico o comercialización
de drogas en un lugar, entonces la actividad atacada se desplazará a
otra ubicación sin causar más que un inconveniente temporal a sus
participantes2. Las consecuencias de largo plazo serán leves en términos
de disponibilidad y precio para los consumidores, particularmente si la
intervención ocurre cerca al lugar de producción.

Este artículo analiza la evidencia en apoyo de tal hipótesis en relación
al tráfico internacional de drogas. ¿En qué medida se ha demostrado
que dicho tráfico, en contraposición a la producción, se traslada en
respuesta a las actividades de interdicción? La interdicción es definida
de una manera amplia como cualquier actividad orientada a incautar
drogas o capturar a quienes las transportan. El artículo empieza con un
breve marco conceptual sobre cómo los contrabandistas eligen sus rutas.
Luego pasa a analizar lo que se conoce sobre las principales rutas elegidas
para trasladar cocaína y heroína. La tercera sección examina un pequeño
número de ejemplos de medidas severas contra rutas específicas, y lo
que ocurrió en respuesta a estas campañas. La sección final identifica las
principales salvedades y extrae conclusiones.

Este análisis se concentra principalmente en la cocaína y la heroína. Éstas
son las drogas consideradas más valiosas en términos de ganancias y
ciertamente han causado serios daños. Los Estimulantes Tipo Anfetamina
(ATS) también se trafican a nivel internacional y provocan daños pero se
conoce muy poco sobre el tráfico en sí de estas sustancias. El énfasis del

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 35

análisis recae en los efectos en los países de tráfico antes que
en los de mercado final; en tal sentido, se analiza la interdicción
desde el punto de vista de los países de transbordo, no de los
países de consumo final que con mucha frecuencia son los
que financian e instigan las campañas de medidas severas de
interdicción.

LA TEORÍA QUE SUBYACE AL EFECTO
GLOBO

¿Cuál es la explicación de la configuración geográfica del tráfico
internacional de drogas, y en particular, de cuáles naciones
operan como los principales países de tránsito? El modelo obvio
para comprender las elecciones de los traficantes, empleado en
los escasos intentos para trazar un modelo formal del tráfico
de drogas, asume que la meta del traficante es minimizar el
costo de contrabandear la droga desde el país de origen hasta
el del mercado final 3. La dificultad reside en especificar los
componentes de la función de costo. Las consecuencias de la
interceptación (ponderada por la probabilidad de ocurrencia)
son presumiblemente un componente considerable y quizá
dominante de dicho costo. La interceptación impone una
variedad de costos: pérdida de las drogas; pérdida del medio
de transporte si la droga está siendo trasladada en un vehículo
especializado, como una lancha a motor o avioneta; y quizá
el encarcelamiento de quienes transportaban las drogas4. Éste
último aparece como un costo en términos de la compensación
pagada a los transportadores por incurrir en el riesgo de
encarcelamiento y quizá también de compensación a sus
familias mientras estas personas permanecen en prisión5. Los
costos pueden asimismo incluir el pago a funcionarios del
gobierno para permitir que las cargas y transportistas lleguen
a su destino6.

En este modelo, el efecto de una interdicción intensificada
en un país de transbordo específico es directo. Los costos
son ahora mayores, haciendo a los otros países relativamente
más atractivos. Dependiendo de la diferencia entre los costos
asociados al país de transbordo actual y la segunda opción
más barata, el tráfico se trasladará a éste último cuando
desaparezca la diferencia. Dado que los contrabandistas
tienen un conocimiento imperfecto sobre los costos y riesgos
asociados con una ruta en particular, el desplazamiento puede
ser parcial y rezagado7.

3 Caulkins, Jonathan, Gordon Crawford y Peter Reuter, “Simulation of Adaptive Response: A Model of Interdictor-Smuggler Interactions” [Simulación de Respuesta

Adaptativa: Un Modelo de interacciones entre los Actores en la Interdicción-Contrabando], Mathematical and Computer Modelling 17 (2) (1993): pp. 37-52; Daniel
Mejía y Pascual Restrepo, “The Economics of the War on Illegal Drug Production and Trafficking” [La Economía de la Guerra contra las Producción y el Tráfico de
Drogas Ilegales], documento de trabajo (2013), http://crimelab.stanford.edu/clftp/uploads/183/5838.pdf

4 También pueden plantearse acusaciones de lavado de dinero si las acciones de interdicción están orientadas a la obtención de información de inteligencia, pero no
se producen muchas de estas acusaciones.

5 Existen reportes ocasionales de tales pagos. Para un período anterior, consultar Fuentes, J. R., The Life of a Cell: Managerial Practice and Strategy in a Colombian
Cocaine Distribution System in the United States [La Vida de una Célula: Prácticas y Estrategias Gerenciales en un Sistema Colombiano de Distribución de Cocaína
en los Estados Unidos], (City University of New York, 1998).

6 ES posible imaginar una competencia por recibir el pago más bajo. Funcionarios de distintos países podrían competir por recibir el menor pago por sus servicios.
No existe, sin embargo, evidencia de algo que se asemeje a un mercado internacional de servicios de corrupción; las barreras para la diseminación de información
pueden ser demasiado significativas para que se forme un mercado.

7 De hecho, ése fue el resultado en el estudio realizado por Caulkins, Crawford y Reuter, titulado “Simulation of Adaptive Response” [Simulación de Respuesta
Adaptativa]. to Mexico.

8 La DEA ha desarrollado unidades especiales en las agencias para la aplicación de la ley en Guatemala, la República Dominicana, Haití, Honduras y Belice. Los
escuadrones son parte de un programa llamado Foreign-deployed Advisory Support Team (FAST, Equipo de Apoyo en Asesoría Destacado en el Extranjero).
Savage, Charlie, “DEA Squads Extend Reach of Drug War” [Escuadrones de la DEA Extienden el Alcance de la Guerra contra las Drogas], The New York Times,
6 de noviembre de 2011, http://www.nytimes.com/2011/11/07/world/americas/united-states-drug-enforcement-agency-squads-extend-reach-of-drug-war.
html?pagewanted=all

La hipótesis del efecto globo se
ha vuelto parte de la sabiduría

convencional sobre la industria de
las drogas ilegales. Expresada en
términos simples, esta hipótesis
postula que si las autoridades
aplican medidas más enérgicas
contra la producción, tráfico o

comercialización de drogas en un
lugar, entonces la actividad atacada
se desplazará a otra ubicación sin
causar más que un inconveniente

temporal a sus participantes.

‘
,

Entonces, ¿qué determina el costo de riesgo del contrabando
asociado a algún país para un grupo dado de traficantes? Adviértase
en primer lugar que los riesgos no son unidimensionales. Existe el
riesgo de contrabandear productos del país de origen A (Colombia)
al país de transbordo B, pero también existe el riesgo asociado con
el contrabando del país B hacia (en este ejemplo simplificado) el
país de destino final C (los EE.UU.). Asúmase que los coroneles
hondureños ofrecen protección más barata para los importadores
de cocaína que los funcionarios de aduana en Costa Rica (dado
que este último país carece de fuerzas armadas). Sin embargo, si la
probabilidad de registro y detención es más alta para embarques de
Honduras hacia los EE.UU. que para los envíos de Costa Rica hacia
los EE.UU., entonces Costa Rica puede ser un país preferido para
los transbordos porque los costos totales del tráfico son menores.
Es esta complejidad la que ayuda a explicar la sorprendente
observación, documentada abajo, de que algunos embarques de
drogas viajan a través de múltiples países en lugar de transitar por
la ruta más directa desde el país fuente al de consumo.

Los costos también dependen de los Estados. Identificar los
coroneles hondureños en quienes se puede confiar, y en quienes
no, es un recurso valioso que depende de la experiencia. Asúmase
que el gobierno hondureño aumenta la sentencia carcelaria que
espera a personas halladas culpables de tráfico de drogas, o que
crea una unidad de élite que incrementa el riesgo de detenciones8.
Incluso entonces la inversión en relaciones con coroneles corruptos
en Honduras puede permitir a traficantes bien establecidos realizar

36 | Acabando con la Guerra cont ra la s Drogas

allí el contrabando de drogas de manera más económica que
en otros países en América Central. Saber cuáles transportistas
hondureños son confiables es igualmente un recurso para
la reducción de costos que puede disminuir la disposición a
buscar rutas alternativas. Por ello, las respuestas ante una mayor
intensidad de acciones de interdicción pueden ser rezagadas
e incompletas.

Más aún, distintos tipos de contrabandistas pueden enfrentar
niveles de riesgo diferentes en un país determinado, dependiendo
de factores como lazos de la familia extendida y familiaridad
lingüística. Por ejemplo, un traficante mexicano puede tener
lazos familiares al otro lado de la frontera con autoridades en
Honduras, relaciones que no están a disposición de los traficantes
colombianos y que pueden serles de gran utilidad para neutralizar
medidas severas contra el tráfico de cocaína en ese país.

Geografía y Elección de Rutas

La proximidad reduce el tiempo de exposición del embarque y el
costo neto del transporte, aunque este último es seguramente
una pequeña parte del costo total. La proximidad con países
productores o consumidores importantes es plausiblemente un
factor de riesgo considerable para que una nación se convierta
en un país de transbordo. Una frontera terrestre permite el uso
de rutas que generalmente son más difíciles de monitorear que
las de aire o mar.

Países Consumidores (por ejemplo, los EE.UU., Europa Occidental)

México es quizá la nación para la cual pesa más el destino
geográfico; configura lo que se ha llamado una “plataforma
natural de tráfico” para acceder a los Estados Unidos, aunque es
menos importante de lo que fue Canadá para el contrabando de
alcohol durante el período de la Prohibición9. México funciona
como el punto principal de ingreso de cocaína, heroína, cannabis
y metanfetamina importadas por los Estados Unidos. Respecto a
la cocaína, también juega un papel su proximidad con Colombia.
Las naciones caribeñas sirven como países de tránsito para
cocaína, igualmente como reflejo de la proximidad geográfica.
En diversos momentos, las naciones centroamericanas han
servido también como países de transbordo hacia México; estos
países son estaciones en camino a México, con ingreso directo
mínimo hacia los Estados Unidos10.

Europa Occidental, a diferencia de los Estados Unidos, presenta
un conjunto complejo de fronteras. Las numerosas naciones de
los Balcanes Occidentales, talladas a partir del monolito artificial
que era Yugoslavia, se han convertido (junto con Albania)
en un importante conjunto de países de transbordo para la
heroína11. En este caso, la proximidad es artificial; los mercados
importantes están muy lejos al oeste de los Balcanes pero estos
países bordean la Unión Europea y, una vez dentro de la UE, el
riesgo de interceptación se reduce significativamente. Marruecos
es prácticamente vecino de España, con una brecha marina de
menos de 10 millas de ancho. Aunque Marruecos, productor
tradicional de cannabis, es la principal fuente extranjera de esta
sustancia para Europa Occidental, no parece jugar un papel
importante en la importación de cocaína o heroína.

Países Productores (por ejemplo, países andinos, Afganistán)

Teniendo en cuenta su proximidad al área de producción,
Colombia puede considerarse un país de tránsito; desde fines
de la década de 1970 hasta inicios de la década de 1990,
Bolivia y el Perú fueron los principales productores de cocaína
base pero dicho producto iba a Colombia para ser procesado
como clorhidrato de cocaína y luego era enviado a los EE.UU.12
Venezuela, como país vecino de Colombia pero con un gobierno
más tolerante de la industria de la cocaína en años recientes,
se ha convertido en un importante país de transbordo de
la sustancia13.

En el transcurso del tiempo, los países vecinos de Afganistán
han servido en diversos grados como importantes rutas para
la exportación de heroína desde la nación que ha dominado
la producción mundial durante casi 20 años. De hecho, dado
que Afganistán no tiene salida al mar y está mal conectado con
Europa Occidental para actividades comerciales o de tránsito de
mercancías, es casi inevitable que algunos de sus seis vecinos (es
decir, China, Irán, Pakistán, Uzbekistán, Tayikistán, Turkmenistán)
participen de la actividad de transbordo.

Aunque la información disponible es indicativa más que
cuantitativa, parecería que Irán ha sido consistentemente una
importante ruta de tráfico, reflejando tanto su importancia
histórica como un mercado para la heroína de origen afgano,
como sus relativamente buenas conexiones con los mercados
europeos a través de Turquía. El surgimiento de una ruta en
Asia Central (particularmente a través de Tayikistán) sólo ocurrió

 9 Ello puede reflejar simplemente el relativamente bajo valor del alcohol de contrabando por unidad de volumen. Los costos de transporte mismos eran un
componente importante del costo total. Los principales mercados en los EE.UU. para la venta de alcohol durante la década de 1920 estaban mucho más cercanos a
la frontera canadiense que a México.

10 Hay ocasionales embarques marítimos directamente desde Honduras hasta la costa de los EE.UU. Consultar Bunck, Julie Marie y Michael Ross Fowler, Bribes, Bullets,
and Intimidation: Drug Trafficking and the Law in Central America [Coimas, Balas e Intimidación: Tráficos de Drogas y la Ley en América Central], (Penn State Press,
2012).

11 ONUDD, World Drug Report 2013 [Informe Mundial sobre Drogas 2013], (Nueva York: Naciones Unidas, 2013), http://www.unodc.org/unodc/secured/wdr/wdr2013/
World_Drug_Report_2013.pdf.

12 Clawson, Patrick y Rensselaer Lee, The Andean Cocaine Industry [La Industria Andina de la Cocaína], (New York: St. Martin’s Press, 1996).
13 ONUDD, Transnational Organized Crime in Central America and the Caribbean [Crimen Organizado Transnacional en América Central y el Caribe], (Viena: ONUDD,

2013), http://www.unodc.org/documents/data-and-analysis/Studies/TOC_Central_America_and_the_Caribbean_english.pdf
14 Paoli, Letizia, Victoria A. Greenfield y Peter Reuter, The World Heroin Market: Can Supply be Cut? [El Mercado Mundial de Heroína: ¿Puede Cortarse el Suministro?],

(Oxford University Press, 2009).

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 37

luego de la separación de la Unión Soviética y el desarrollo de
un amplio mercado ruso para la heroína, lo que constituye un
fenómeno separado pero relacionado14. Es difícil determinar
el grado en que Pakistán ha operado como una ruta hacia
importantes mercados europeos, pero en años recientes se han
producido más informes sobre esa conexión. Las cantidades de
incautaciones son el indicador estándar, aunque éste contiene
reconocidas fallas. Las incautaciones de heroína en Pakistán
ocupan típicamente el segundo lugar entre los países vecinos
de Afganistán pero por lo general son entre una décima y una
tercera parte de lo que son las de Irán, que siempre ha ostentado
el nivel de incautación total más alto desde 2004. El año en
que se impuso la prohibición de los talibanes y los dos años
inmediatamente posteriores mostraron un patrón distinto con
más heroína incautada en Pakistán. El Cuadro a continuación
registra las incautaciones para el período 2001-11.

Más Allá de la Geografía

La proximidad, y de hecho, incluso el solo hecho de encontrarse
en una línea geométrica entre el país fuente y el de destino, no
son condiciones necesarias para que una nación se convierta en
un país de transbordo. Nigeria, una nación que aparentemente
reúne escaso potencial para cumplir un papel en la industria
internacional de las drogas pero que definitivamente es un
actor significativo, ilustra el punto de manera más vívida.

Nigeria se encuentra aislada de cualquiera de los países
productores o consumidores importantes, y carece de una base
significativa de producción o consumo doméstico tradicional16.
Sin embargo, los traficantes nigerianos, incluyendo muchos de
quienes conforman la sustancial diáspora nigeriana compuesta
por aproximadamente tres millones de personas, han llegado
a jugar un papel significativo en el embarque de heroína
entre el sudeste asiático y los Estados Unidos, así como hacia
Europa. Más recientemente, estos traficantes han ingresado al
negocio de la cocaína, aunque los centros de producción de la
cocaína se encuentran aún más distantes de su país de origen.
Por ejemplo, más de la mitad de las personas arrestadas

en Suiza por tráfico de cocaína en 2011 eran ciudadanos
nigerianos17. En 2012, había unos 450 nigerianos encerrados
en cárceles brasileñas por tráfico de drogas. Cuando la policía
revisó a todos los pasajeros en dos vuelos que se dirigían de
São Paulo a Luanda, Mozambique, encontraron en cada
vuelo más de veinte de personas, en su mayoría nigerianos,
que transportaban cocaína18. La propia Nigeria es de por sí un
importante centro neurálgico para esta actividad. Por ejemplo,
el 57 por ciento de las personas arrestadas por tráfico de
cocaína en vuelos de África Occidental hacia Europa desde el
año 2004 hasta el 2007 eran nigerianos. En la propia Nigeria se
han producido sustanciales incautaciones19.

Con certeza, la explicación para la participación de nigerianos
residentes y exiliados en esta industria involucra una multitud de
factores. Los nigerianos son extremadamente emprendedores,
han sufrido el desgobierno de administraciones corruptas
durante un largo tiempo y tienen gran cantidad de
conciudadanos viviendo en el extranjero, una débil sociedad
civil, niveles salariales domésticos extremadamente bajos, y
vínculos comerciales moderadamente buenos con el resto del
mundo. Por ello, es relativamente fácil comprar protección
para transacciones en aeropuertos nigerianos (debido a
la corrupción y a la débil tradición gubernamental) para
establecer conexiones tanto con las naciones de origen de
la droga como con los ricos países consumidores (debido a
grandes poblaciones en el extranjero), y para emplear medios
existentes de transporte comercial (adviértase que la droga
viaja con pasajeros en lugar de ir como carga dado que las
exportaciones en Nigeria, aparte del petróleo, son modestas), y
el pago a las personas encargadas de contrabandear las drogas
es barato (debido a los bajos salarios domésticos). Más aún,
la tradición del emprendimiento en Nigeria produce muchos
organizadores de grupos de contrabandistas competentes
y entusiastas. Nigeria no es un caso único en la mayoría de
estas dimensiones; sin embargo, su tamaño y conexiones con
el resto del mundo le distinguen de otras naciones del África
Occidental. Quizá la iniciación de este país en la industria de la

15 ONUDD, World Drug Report 2013 [Informe Mundial sobre Drogas 2013]
16 Klautschnig, Gernot, “West Africa’s drug trade: reasons for concern and hope” [Industria de drogas en África Occidental: razones para la preocupación y la

esperanza], Addiction 108 (11) (2013): pp. 1871–72.
17 ONUDD, Transnational Organized Crime in West Africa, A Threat Assessment [Crimen Organizado Transnacional en África Occidental, Una Evaluación de la

Amenaza], (Viena: ONUDD, 2013): p. 15, http://www.unodc.org/documents/data-and-analysis/tocta/West_Africa_TOCTA_2013_EN.pdf
18 Ibíd., p. 5.
19 Ibíd.

Cuadro Uno: Incautaciones de Heroína15.

Incautaciones de
Heroína

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Irán 4001 3977 3327 4715 5554 10665 15899 23129 24926 27141 23096

Pakistán 6931 5870 6363 3487 2144 2819 2873 1900 2061 4236 7651

Afganistán n.r. 1291 815 2388 7112 4052 5038 2782 2188 9036 10235

Tayikistán 4239 3958 5600 4794 2344 2097 1549 1632 1132 985 509

Turkmenistán 131 53 76 258 172 201 325 244 419 133 39

Uzbekistán 466 256 336 591 466 537 479 1471 754 1004 622

38 | Acabando con la Guerra cont ra la s Drogas

droga fue accidental, pero estos otros factores plausiblemente
juegan un papel importante.

Las drogas viajan a través de los conductos regulares de
comercio y tráfico de mercancías. De este modo, pueden
explicarse fácilmente algunos aspectos de la distribución de
rutas entre una región productora y de consumo. Considérese
por ejemplo dos de los portales más importantes para el
ingreso de la cocaína en Europa Occidental. La ONUDD informa
que para el período 2006-11, entre el 40 y el 70 por ciento
de las incautaciones de cocaína en Portugal proviene de Brasil,
mientras que otro 20 por ciento usualmente llega del África
de habla portuguesa20. En contraposición, durante el mismo
período, Brasil fue responsable por menos del 10 por ciento de
las incautaciones con dirección a España; la mayor cantidad de
droga llegó a ese país procedente de países hispanohablantes de
América Latina. Estos patrones reflejan las alianzas comerciales
de los dos países ibéricos.

Los patrones migratorios pueden ser particularmente
importantes para el tráfico de drogas. Puede ser difícil
desenmarañar la dirección causal; el grupo de inmigrantes en
los países consumidores pueden convertir su país de origen en
un lugar atractivo para el transbordo de drogas, o el hecho
de ser un país de tránsito puede incrementar el atractivo de
inmigrar al país de destino.

La considerable diáspora albanesa en Europa Occidental es
un fenómeno post-Guerra Fría21. Albania es sólo una de las
muchas rutas potenciales que van desde Turquía hacia los
más ricos mercados de Occidente. La diáspora, incluyendo a
muchos trabajadores con escasa educación y magros ingresos,
puede haber convertido a este país en una ruta atractiva.

Europa Occidental alberga aproximadamente a 5 millones de
ciudadanos turcos, muchos de los cuales son hijos o nietos de
los migrantes originales22. En el flujo constante de comunicación
e intercambios que los vinculan a los parientes y amigos que se
encuentran en su país de origen, se puede disfrazar fácilmente
envíos de heroína. Una vez más, no puede determinarse si la
diáspora se beneficia del hecho que Turquía sea un país de
tránsito, o si el papel de Turquía como país de tránsito es una
función de la existencia de muchos potenciales traficantes en
Europa Occidental.

Aparentemente, atravesar
más fronteras podría incrementar

el riesgo de interceptación
de las drogas. Las fronteras,
sin embargo, representan
diversos niveles de riesgo.

‘ ,
Los inmigrantes en el país de destino que provienen de los países
de producción y tráfico tienen ventajas para administrar el sector
de contrabando, con un mejor conocimiento de los potenciales
vendedores y las oportunidades de corrupción. Paoli y Reuter
analizaron la industria de la heroína en Europa Occidental y
descubrieron que ésta estaba efectivamente dominada por
inmigrantes de los países de tránsito; de otro lado, los nativos
dominaban el sector de drogas sintéticas y otros productos de
drogas elaborados domésticamente23.

La industria de las drogas también hace uso sin problemas de rutas
indirectas para traficar estas sustancias. Las drogas confiscadas
en Alemania en ocasiones resultan haber viajado a través de
Escandinavia hacia Rusia, para luego salir hacia Polonia y en
dirección a su mercado final. Ruggiero y South describen

“una operación combinada checo-colombiana para
enviar azúcar, arroz y soya a Checoslovaquia…. Esta
operación fue empleada para contrabandear cocaína
con destino a Europa Occidental. En 1991, la policía
reportó haber confiscado 440 libras de cocaína en
Bohemia (Checoslovaquia) y Gdansk (Polonia), que
hubieran sido introducidas de contrabando en los
Países Bajos y Gran Bretaña”24.

Aparentemente, atravesar más fronteras podría incrementar el
riesgo de interceptación de las drogas. Las fronteras, sin embargo,
representan diversos niveles de riesgo. Un avión procedente de
Bogotá que aterrice en Nueva York probablemente será sometido
a un intenso registro. Hacer el mismo viaje a través de Santiago
de Chile probablemente generará un escrutinio menos riguroso,
incluso si se considera la inspección de aduanas combinada en
ambos aeropuertos. Desde luego que hay otros costos asociados
con la escala intermedia que deben ser sopesados en el cálculo pero
las rutas complejas, y quizá muchas rutas de este tipo, constituyen
una posible respuesta a la interdicción.

EL IMPACTO DE LA INTERDICCIÓN SOBRE
LAS RUTAS DE TRÁFICO

Tal como se ha señalado anteriormente, no es difícil de explicar
por qué la interdicción podría alterar las rutas de tráfico. Al
incrementar el riesgo de incautaciones a lo largo de una ruta en
particular, la interdicción vuelve relativamente más atractivas las
rutas alternativas. Con un posible retraso, el tráfico abandona
entonces parcial o completamente sus rutas originales. Ello deja
en el aire muchas preguntas – por ejemplo, ¿qué intensidad debe
tener la interdicción para tener este efecto? Y, ¿cuán permanente
es el cambio?

20 Ibíd., p. 44.
21 Arlacchi, Pino, Addio Cosa Nostra [Adiós, Cosa Nostra], (Biblioteca Univerzale Rizzoli, 2004): pp. 6-7.
22 Stiftung Zentrum für Türkeistudien, The European Turks: Gross domestic product, working population, entrepreneurs and household data [Los Turcos en Europa:

datos sobre Producto Bruto Interno, población trabajadora, empresarios y familias]. (Essen: Centre for Studies on Turkey, 2013).
23 Paoli, Letizia y Peter Reuter, “Drug trafficking and ethnic minorities in Europe” [Tráfico de drogas y minorías étnicas en Europa], European Journal of Criminology 5

(2008): pp. 13-37.
24 Ruggiero, Vincenzo y Nigel South, Eurodrugs: Drug use, markets, and trafficking in Europe [Eurodrogas: Consumo de drogas, mercados y tráfico en Europa], (UCL

Press, 1995): p. 75.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 39

Empezamos ilustrando algunos ejemplos importantes de
cambios generados por la interdicción. La reivindicación de
causalidad, respecto a que un cambio en particular en las
rutas de tráfico sea consecuencia de un evento específico de
interdicción, nunca es respaldada estrictamente por evidencia
empírica; sólo en muy contadas ocasiones es la interdicción
en sí descrita con la suficiente precisión, y los datos sobre la
distribución de los volúmenes de tráfico a lo largo de las rutas
nunca están bien documentados. Lo más que se puede esperar
es una alta plausibilidad.

Adviértase una importante asimetría en la información. Debido
a que se sabe más o, al menos, se difunde públicamente,
sobre cambios en las rutas que sobre la interdicción en sí,
sólo rara vez nos enteamos de una intensificación fallida de
la interdicción. Los países o alianzas (especialmente la OTAN)
no brindan suficientes datos específicos sobre un esfuerzo
intensificado para trastocar una ruta específica y luego ofrecen
información de seguimiento, como por ejemplo si se puede
identificar ejemplos del tráfico desactivado en respuesta a
estas acciones, dos o tres años después. Por ello, todo lo que
podemos establecer es que hay instancias de movimiento en
respuesta a la interdicción.

Ilustración 1. Toneladas de Cocaína Pura Transitando por África Occidental en Ruta a Europa.

25 Bagley, Bruce, Drug Trafficking and Organised Crime in the Americas: Major Trends in the Twenty First Century [Tráfico de Drogas y Crimen Organizado en las
Américas: Tendencias Principales en el Siglo Veintiuno], (Woodrow Wilson Centre for International Scholars, 2012), http://www.wilsoncenter.org/sites/default/files/
BB%20Final.pdf.

26 Para un excelente relato de la implementación del 100% de la política de registro y sus consecuencias, ver
 Jensema, Ernestien, Fighting Drug Trafficking With a Substance–Oriented Approach: A Matter of Substance [Combatiendo el Tráfico de Drogas con un Enfoque

Orientado a la Sustancia: Un Tema de Sustancia], (Transnational Institute, 2010).

Las Antillas Holandesas y la ruta de África Occidental

A inicios de la década pasada, las autoridades del aeropuerto de
Schiphol en Ámsterdam empezaron a realizar muchas incautaciones
de cocaína a pasajeros que volaban desde las Antillas Holandesas.
Estas islas están convenientemente ubicadas cerca a la costa de
Venezuela, país que durante al menos una década había sido
empleado para exportar cocaína procesada en Colombia, tanto
hacia Norteamérica como hacia Europa Occidental25. En el año
2001, el número total de incautaciones en Schiphol y la cantidad
de droga confiscada se elevaron a niveles considerados críticos;
algunas personas arrestadas tuvieron que ser liberadas debido a una
inadecuada capacidad para detenerlas. Más aún, se estimaba que
las 1,300 personas arrestadas en 2001 representaban únicamente
el cinco por ciento del volumen total de transportistas de la droga26.

Como consecuencia de ello, en diciembre de 2003 el gobierno
holandés impuso una política de registrar a todos los pasajeros de
vuelos procedentes de las Antillas de quienes se sospechaba que
portaban cocaína. Cualquier persona a quien se detectaba menos
de tres kilogramos de cocaína no era arrestada. En lugar de ello,
se le decomisaba la cocaína, su nombre era añadido a una lista de
personas no elegibles para volar y/o su pasaporte era confiscado
durante tres años. A esto se le llamó un enfoque “dirigido a la
sustancia”, antes que “dirigido al infractor”.

2004 2005 2006 2007 2008 2009 2010

50

45

40

35

30

25

20

15

10

5

0
3

17

32

47

23
21

18

To
ne

la
da

s
de

 c
oc

aí
na

 e
n

tr
án

si
to

Fuente: Estimados de ONUDD.

40 | Acabando con la Guerra cont ra la s Drogas

Cuadro 2: Incautaciones de Cocaína en naciones de América Central , 2001-1134

Incautaciones de
Cocaína

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Belice 3854 7 56 735 244 90 32 16 0 2600 0

Costa Rica 1748 2955 4291 4590 7049 22909 32435 16167 20875 11265 8952

El Salvador 31 2075 2044 2710 38 107 4075 1347 442 150 0

Guatemala 4107 2934 9200 4481 5085 287 711 2214 6936 1458 3960

Honduras 717 79 5649 3934 472 2714 0 6468 0 0 13904

Nicaragua 2717 2208 1110 3703 6951 9720 13 19500 9800 17500 0

Panamá 2660 2587 9487 7068 18314 36000 60000 51000 52443 52429 34132

Los resultados fueron exactamente los esperados por las
autoridades holandesas. El número de transportistas detectados
durante el primer trimestre de 2004 fue de 343 y, de hecho,
se incrementó durante el siguiente trimestre hasta llegar al
punto máximo de 483; luego cayó rápidamente a 40 hacia el
tercer trimestre del 2005. En el tercer trimestre del año 2006 el
número había caído más, hasta apenas 17. Las autoridades se
sintieron suficientemente confiadas en la capacidad del sistema
de justicia penal para manejar estos nuevos números mediante
el procesamiento convencional; el límite de tres kilogramos se
redujo a 1.5 kilogramos, y el régimen de asignación de sentencias
fue restituido a lo que se aplicaba convencionalmente.

Hubo versiones de que esta medida tuvo escaso impacto sobre
la cantidad total de cocaína importada por los Países Bajos –y
ciertamente la que ingresaba a Europa–, y que simplemente
desvió el tráfico hacia nuevas rutas. En particular, por primera vez
se detectaron cantidades sustanciales de cocaína ingresando a
África Occidental, saliendo luego a Europa Occidental. Mientras
que en 2003 se incautaron apenas 1.1 toneladas de cocaína
en África, en 2007 ese volumen había crecido a 5.5 toneladas,
mayormente procedente de África Occidental. La Ilustración 1
ofrece estimados elaborados por la ONUDD sobre las cantidades
de cocaína traficadas hacia Europa Occidental a través de África
Occidental, entre 2004 y 2010.

27 ONUDD, Cocaine Trafficking in West Africa: A threat to stability and development (with special reference to Guinea Bissau) [Tráfico de Cocaína en África
Occidental: Una amenaza a la estabilidad y el desarrollo (con referencia special a Guinea-Bissau)] (Viena: 2007), http://www.unodc.org/documents/data-and-
analysis/west_africa_cocaine_report_2007-12_en.pdf.

28 Sullivan, K., “Route of Evil: How a Tiny West African Nation Became a Key Smuggling for Colombian Cocaine and the Price it is Paying” [Ruta del Mal: Cómo una
Pequeña Nación del África Occidental se Convirtió en una Pieza Clave del Tráfico de Cocaína Colombiana, y el Precio que está Pagando], The Washington Post, 25
de mayo de 2008, p. A1.

29 Comisión Europea, “A report on Global Illicit Drugs Markets 1998-2007” [Un reporte sobre los Mercados Globales de Drogas Ilícitas 1998-2007] (2009): p. 50,
http://ec.europa.eu/justice/anti-drugs/files/report-drug-markets-short_en.pdf.

La nación de Guinea-Bissau se convirtió en un país de transbordo
de drogas27. Este minúsculo y empobrecido país no tiene
capacidad militar o policial para lidiar con los contrabandistas;
el gobierno es presa fácil de la corrupción. Los contrabandistas
empezaron a utilizar allí pistas de aterrizaje para hacer llegar
grandes cargamentos. En el año 2007 hubo una incautación de
tres cuartos de tonelada, y se cree que una cantidad aún mayor de
ese cargamento logró salir del país28.

Ghana, un país más grande que Guinea-Bissau pero que también
adolece de una frágil institucionalidad, fue escenario de un
repentino influjo de traficantes de cocaína; en 2005 Accra era el
origen de más cocaína confiscada en el aeropuerto de Heathrow en
Londres que cualquier otra ciudad29. Hacia el año 2010 se producían
informes periódicos sobre incautaciones que involucraban muchos
kilos de droga, ya sea en Ghana o en aeropuertos donde llegaban
vuelos procedentes de este país.

¿Fue la apertura de la ruta de África Occidental una respuesta al
cierre del canal de contrabando a través de las Antillas Holandesas?
La sincronización coincide bastante. Venezuela fue alguna vez
identificada como la fuente principal de la cocaína para la ruta
africana, como lo había sido para las Antillas. A falta de entrevistas
con los traficantes, esto es prácticamente todo lo que se puede
decir del asunto.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 41

México y sus vecinos en América Central

Durante 25 años, aproximadamente desde 1985 hasta 2010,
México fue el principal país de transbordo de drogas para
la cocaína colombiana que ingresaba a los Estados Unidos.
El Caribe, que había servido como la principal región de
transbordo a inicios de la década de 1980 cuando empezó a
tener importancia la industria de la cocaína, representaba el
75 por ciento de las incautaciones de cocaína en los EE.UU. en
1982; cinco años más tarde, esa cantidad se había reducido a
menos de la mitad.

En años recientes, parte de la cocaína ha ingresado directamente
desde Colombia, tanto en aviones30 como en lanchas
pequeñas, pero el gobierno de los EE.UU. consistentemente
sostenía que el 90 por ciento ingresaba a través de México31.
Aproximadamente hasta el año 2007, se creía que las naciones
ubicadas entre Colombia y México (las siete naciones de
América Central) servían como países de transbordo sólo en el
sentido pasivo de que las drogas atravesaban su territorio; no
se creía que allí ocurriese transacción alguna32.

A fines del año 2006 el recientemente elegido Presidente
mexicano Felipe Calderón lanzó una intensa campaña
contra las grandes Organizaciones de Tráfico de Drogas
(DTO) que operaban en su país. Ello resultó en un enorme
conflicto al interior del sector de contrabando de cocaína; la
violencia alcanzó niveles extraordinarios, con más de 60,000
homicidios relacionados a las drogas durante los seis años de
la Administración Calderón.

Hacia el año 2007, se apreciaban señales de que el triángulo del
norte de América Central (El Salvador, Guatemala y Honduras)
se había convertido en un área de mucha mayor actividad de
contrabando de drogas. Por primera vez las incautaciones
se hicieron significativas (ver Cuadro 2) y se produjo un muy
considerable incremento de los homicidios, muchos de los
cuales se consideraban relacionados a las drogas. Actualmente
se sostiene que las bandas guatemaltecas estaban activamente
involucradas en el contrabando mismo, recibiendo pagos por
parte de las DTO colombianas o mexicanas en cocaína en

30 La película “María, Llena Eres de Gracia” brinda un conmovedor y convincente relato de las condiciones de trabajo de quienes transportan las drogas, tragándose
condones rellenos con el polvo.

31 Por ejemplo, la Oficina de Políticas Nacionales de los EE.UU. para el Control de Drogas, National Drug Control Strategy (2011) [Estrategia Nacional para el Control
de Drogas /2011)], http://www.whitehouse.gov/sites/default/files/ondcp/ndcs2011.pdf, muestra que el 95% de los flujos en el año 2010 transcurrían a través de la
frontera con México.

32 Kazajistán cumple el mismo papel para la heroína del Asia Central que va a Rusia. Tayikistán, Kirguistán y Uzbekistán carecen de fronteras con Rusia, de modo
que la heroína que se trafica a través de estos países debe pasar a través de Kazajistán o (con menor frecuencia) de Turkmenistán para llegar a Rusia. No existen
versiones de que personas u organizaciones residentes en Kazajistán jueguen un papel importante en esta actividad.

33 Una excelente fuente para esto es el sitio web Insight Organized Crime in the Americas [Reflexión sobre el Crimen Organizado en las Américas],
 http://www.insightcrime.org
34 Los años con datos correspondientes a cero deben ser considerados como años donde no existen datos.

lugar de dinero. Curiosamente, las incautaciones más grandes
se producían mucho más al sur, especialmente en Panamá, pero
queda la duda si éstas corresponden a una doble contabilidad de
las incautaciones colombianas.

La sugerencia aquí es que la intensificación de la aplicación de
la ley en México ha llevado a un cambio de algunas actividades
de tráfico de drogas hacia países que se ubican entre Colombia y
México. A decir verdad, tal actividad parece efectivamente haberse
incrementado33. Pero lo que no queda claro es qué se ha trasladado
exactamente desde México, dado que casi no hay envíos directos
desde América Central hacia los Estados Unidos. Es posible que
simplemente las medidas enérgicas del gobierno mexicano hagan
parecer sensato mantener la mercadería almacenada mucho más
al sur, donde la protección del gobierno se compra por menos
dinero, lo cual es un recordatorio de que el contrabando no
constituye un evento único sino una combinación de actividades.
Alternativamente, es posible que lo que se ha trasladado al otro lado
de la frontera sur de México es el espacio seguro de operaciones
para los actores principales.

Para fines de este artículo, éste puede ser un contraejemplo a la
hipótesis del efecto globo. México ha tomado medidas enérgicas
pero el resultado ha sido un desplazamiento relativamente menor
de ciertas actividades en lugar de un traslado de rutas a gran escala.

Interdicción alrededor de Afganistán

Tal como ya se ha señalado, ha habido cambios en las rutas
que parten de Afganistán, país que ahora ostenta 15 años de
trayectoria como el principal proveedor de opio y heroína del
mundo, hacia los principales mercados ricos de Occidente. La
información presentada antes sobre las incautaciones muestra
tales cambios. Desafortunadamente no hay información
sobre programas de interdicción que nos permitan probar la
hipótesis del efecto globo. Irán siempre señala la intensidad
de sus esfuerzos para bloquear el tráfico, y para suprimir su
mercado doméstico de heroína, pero no hay cifras sobre cómo
ha variado la intensidad de la interdicción con el transcurso
del tiempo. Lo mismo es válido para los países de Asia Central.

42 | Acabando con la Guerra cont ra la s Drogas

CONCLUSIÓN

El efecto globo puede ser visto como una metáfora de
simplificación; después de todo, la interdicción es apenas uno
de los factores que contribuyen a los cambios observados en
el tráfico de drogas35. Para probar la hipótesis del efecto globo
adecuadamente se requiere un tipo de información del cual
nunca es probable disponer: estimados sobre la intensidad de la
interdicción a lo largo de rutas específicas y del flujo de drogas a
través de las mismas rutas, durante un período de tiempo. Incluso
los datos más básicos, sobre flujos de drogas a través de las rutas,
son difíciles de obtener. Por ejemplo, “funcionarios del gobierno
de los EE.UU. sostienen que el 70% de la cocaína consumida en
Europa fue embarcada a través de África Occidental en el 2007,
mientras que la Oficina de las Naciones Unidas sobre Drogas y
el Delito (ONUDD) estima que el 25% de la cocaína en Europa
transita a través de la sub-región”36. Sencillamente no hay una
metodología sistemática para hacer tales estimados37. Nos
basamos en impresiones, débilmente reforzadas por los datos de
las incautaciones. La información disponible es probablemente
asimétrica, con menor probabilidad de falsos positivos que de
falsos negativos, pero con un rezago en la información sobre
el cambio en rutas, particularmente en los países alrededor de
Afganistán.

Ciertamente el efecto globo contiene al menos una pizca de
verdad, incluso si no llega a reflejar todo el panorama. Los
contrabandistas, como cualquier otra empresa en busca de
ganancias, tienen incentivos para responder a los cambios en
sus costos. La validez retórica de un mundo globalizado es tan
cierta para las drogas ilegales como lo es para la industria legal.
Pero la cuestión es qué nivel de incremento en las acciones de
interdicción puede erosionar la ventaja competitiva de las rutas
existentes, y la respuesta a esta pregunta sigue en el terreno de
la mera especulación.

¿Qué deben hacer los gestores de políticas a la luz de esta
incertidumbre sobre la movilidad del tráfico de drogas? Una
respuesta de las agencias de interdicción consiste en celebrar lo
que parecen ser buenas noticias. Si el efecto globo se desinfla,
entonces se refuerza la justificación para una intensa interdicción;
no se traslada meramente el tráfico de un lugar a otro, sino
que efectivamente existe la oportunidad de reducir realmente el
consumo mundial total. Ello, sin embargo, queda desmentido
por la macro-evidencia contra la efectividad de la interdicción.

Las fluctuaciones en la proporción de cocaína incautada en años
recientes no se han reflejado en el consumo global estimado. La
base cuantitativa resulta débil para formular declaraciones claras;
los estimados de incautación se ven obstaculizados por la falta de
información sobre el grado de pureza, mientras que los estimados
de consumo son notoriamente frágiles en los pocos países donde
éstos existen. Sin embargo, ha sido consistentemente difícil
identificar conexión alguna entre el éxito de la interdicción y
los resultados en el mercado final; Pollack y Reuter brindan una
breve síntesis de la evidencia disponible38.

Una respuesta alternativa consiste en advertir que hay algunas
instancias en las cuales el efecto globo efectivamente ocurre. La
decisión por parte de Holanda de emprender medidas severas
en las Antillas Holandesas ha tenido un tremendo costo para el
desarrollo en África Occidental. La globalización no es sólo un
fenómeno a ser observado; es un aspecto fundamental de la
toma de decisiones. Las campañas de interdicción de mano dura
por parte de un país bien pueden afectar a otros. La coordinación
a nivel internacional de este elemento de la toma de decisiones
será extremadamente difícil tanto a nivel institucional como
operativo, pero sin tal coordinación este tipo de efecto de
emiseración sin duda se repetirá. ■

35 Friesendorf, Cornelius, “Squeezing the balloon? United States Air Interdiction and the Restructuring of the South American Drug Industry in the 1990s”
[¿Comprimiendo el Globo? La Interdicción Aérea Estadounidense y la Reestructuración de la Industria de las Drogas en Sudamérica en la Década de 1990], Crime,
Law and Social Change 44 (2005): pp. 45-78.

36 Klautschnig, Gernot (2012) “Africa and the war on drugs fighting ahistorical analysis” [África y la guerra contra las drogas combatiendo el análisis ahistórico],
http://africanarguments.org/2012/10/18/africa-and-the-war-on-drugs-fighting-a-historical-analysis-of-the-west-african-trade-%E2%80%93-by-gernot-klantschnig/

37 Kilmer, Beau, Jonathan Caulkins, Brittany Bond y Peter Reuter, Reducing Drug Trafficking Revenues and Violence in Mexico: Would Legalizing Marijuana in
California Help? [Reduciendo las Ganancias por Tráfico de Drogas y la Violencia en México: ¿Ayudará la Legalización de la Marihuana en California?] (RAND
Occasional Paper, 2010) http://www.rand.org/pubs/occasional_papers/2010/RAND_OP325.pdf

38 Pollack, Harold y Peter Reuter, “Does tougher enforcement make drugs more expensive?” [¿Se encarecen las drogas con una aplicación de drogas más severa?],
Addiction (de próxima aparición).

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 43

Mejorando las Políticas
del Lado de la Oferta:
Erradicación, Interdicción y
Medios de Subsistencia
Alternativos Mejor Pensados –
y la Posibilidad de Regulación
 Vanda Felbab-Brown

EL ESPÍRITU ANTIDROGAS GLOBAL:
LA DISENSIÓN EMERGENTE

En el transcurso de las tres últimas décadas, las acciones antidrogas
de los EE.UU. en el exterior han enfatizado fuertemente la
erradicación de cultivos ilícitos, así como la interdicción del flujo
de drogas y el desmantelamiento de organizaciones dedicadas al
tráfico de drogas (DTO). En el núcleo de estas medidas yace el
supuesto de que tales políticas de supresión de las drogas no sólo
lograban el objetivo clave para los EE.UU. de reducir el consumo de
drogas de este país mediante la reducción de la cantidad de drogas
que fluye hacia los Estados Unidos, sino que también promovían
otras metas cruciales estadounidenses de debilitar, sino derrotar
completamente, a los grupos terroristas y subversivos involucrados
en la altamente lucrativa industria de la droga. Sin embargo, la
evidencia acumulada sobre los resultados de estas políticas durante
los últimos 30 años ha demostrado que los supuestos básicos de las
medidas antidrogas estadounidenses eran erróneos. La erradicación
forzada prematura, la interdicción no focalizada e intentos no
estratégicos para eliminar las DTO –políticas que con frecuencia
eran exportadas e impuestas por la fuerza a países productores y de
tránsito de la droga– conllevaban una serie de efectos colaterales
negativos. Estos incluyen: difundidas violaciones a los derechos
humanos; mayor marginalización política, económica y social de los
agricultores de cultivos ilícitos; desestabilización de los gobiernos
locales; alienación de poblaciones locales; fortalecimiento de lazos
entre grupos subversivos y poblaciones locales; e incremento de la
violencia perpetrada por las DTO y otros grupos criminales.

La frustración y profunda insatisfacción con las políticas promovidas
por los EE.UU. han estimulado cada vez mayores debates en América
Latina sobre cómo rediseñar políticas orientadas a la industria
de las drogas, incluyendo diversas formas de descriminalización
y legalización de al menos algunas de estas sustancias, como el
cannabis.

 Resumen:
 ■ Durante las últimas tres décadas, las acciones

antidrogas de los EE.UU. en el exterior han enfatizado
fuertemente la erradicación de cultivos, así como la
interdicción y el desmantelamiento de organizaciones
dedicadas al tráfico de drogas (DTO, siglas en inglés).

 ■ Las políticas estuvieron orientadas a reducir el
consumo de drogas por parte de los EE.UU. y debilitar
a los grupos armados. La evidencia acumulada ha
demostrado que estos supuestos básicos eran erróneos.

 ■ Los casos exitosos de erradicación e interdicción a lo
sumo consiguen generar un rezago de dos años antes
que se recuperen la producción y la oferta.

 ■ En países pobres, la erradicación refuerza el capital
político de los grupos beligerantes.

 ■ Ello no equivale a decir que nunca debe implementarse
la erradicación. Más bien, ésta debe ser bien diseñada,
empleada juiciosamente y, lo que es más importante,
cronogramada adecuadamente junto con otras
medidas.

 ■ Al igual que la erradicación, los medios de subsistencia
alternativos sólo pueden cambiar una forma de
producción de un área a otra (el “efecto globo”). Pero
cuando son diseñados como esfuerzos más amplios de
desarrollo, hacen que la aplicación de la ley, incluida
la erradicación, sea política y socialmente aceptable,
previniendo la peligrosa inestabilidad.

 ■ Las estrategias de disuasión focalizada, la
determinación selectiva de objetivos y las acciones
secuenciales de interdicción son a menudo alternativas
más promisorias de fiscalización que las estrategias
orientadas a suprimir el flujo de drogas o enfoques de
tolerancia cero.

 ■ Los Estados debe ordenar que las fuerzas del orden
abandonen ataques aleatorios no estratégicos y
enfoques generalizados de “tolerancia cero” contra
infractores del más bajo nivel, y orientarlos hacia una
selectividad estratégica para dar mayor impacto a cada
operativo contra el crimen.

 ■ Los gobiernos y organizaciones internacionales deben
considerar concienzudamente a dónde se dirigirá la
economía ilícita si resultan eficaces sus acciones de
represión en un área en particular, y determinar si tal
desplazamiento es deseable.

44 | Acabando con la Guerra cont ra la s Drogas

Sin embargo, tales invocaciones a realizar reformas no han tenido
eco en otras partes del mundo. Rusia en particular ha estado a
la vanguardia de la campaña para endurecer las políticas. China
también ha acogido las políticas existentes y muchos países en
Asia y el Medio Oriente continúan defendiendo severas sanciones
contra los consumidores, así como contra los traficantes locales.

Entre muchos actores que propugnan la reforma de las políticas
sobre drogas existe un consenso emergente de que las políticas
basadas en la descriminalización, la provisión de tratamiento la
salud pública y la reducción de daños, e incluso la legalización
de algunas drogas (como ocurre con el cannabis en Uruguay)
resultan más apropiadas que las medidas punitivas para controlar
el consumo.

Sin embargo, entre los partidarios de la reforma no existe un
consenso equivalente sobre cómo reestructurar políticas del lado
de la oferta y cómo mitigar las múltiples amenazas que supone la
industria de las drogas, incluyendo amenazas contra la seguridad
pública por parte de organizaciones violentas dedicadas al tráfico
de drogas, y contra la seguridad nacional por parte del nexo entre
la subversión y el tráfico de estupefacientes.

Muchos de quienes proponen la legalización de las drogas
sostienen que ésta en sí misma eliminará la violencia, la
criminalidad y el nexo con la subversión. El presente artículo
no respalda esa afirmación. En lugar de ello, sostenemos que
incluso en mercados de mercancías legales, la aplicación de la ley
cumple un papel clave. Por consiguiente, en lugar de deshacerse
completamente de la erradicación, la interdicción y las estrategias
de medios de subsistencia alternativos, existe una significativa y
urgente necesidad de reformularlos de manera más inteligente.

LAS FALLAS DE LA ERRADICACIÓN Y
CÓMO MEJORARLA

Una premisa clave de las estrategias antidrogas que enfatizan la
erradicación de cultivos de drogas consiste en que la reducción
de la demanda reducirá a su vez el consumo al incrementar
los precios del producto en la calle. Sin embargo, aunque los
esfuerzos de erradicación han sido difundidos y ocasionalmente
han tenido éxito (por ejemplo, en China en las décadas de 1950
y 1960, y en Vietnam durante las décadas de 1990 y 2000), éstos
han fracasado dramáticamente en incrementar los precios a nivel
general, incluyendo los mercados de consumo clave.

En los EE.UU., el consumo de cocaína ha venido declinando
de manera sostenida principalmente debido a que los mayores
consumidores están envejeciendo. Al mismo tiempo, se ha
incrementado el consumo de metanfetaminas, así como de
drogas sintéticas y las de venta bajo receta. Mientras tanto, el

consumo de cocaína ha aumentado en Europa Occidental. Irán y
Pakistán siguen siendo amplios mercados para la heroína y otros
opiáceos. Rusia y Brasil presentan un consumo problemático de
drogas ilícitas que rivaliza con el de Occidente, y que continúa
expandiéndose1. En lugares donde han sido suprimidos la
producción y el tráfico de drogas tradicionales, como en Birmania
o Laos, las personas no han abandonado el consumo. En lugar de
ello, esta población frecuentemente desplaza su consumo hacia
drogas sintéticas de fabricación casera que a menudo causan aún
mayores daños de salud que las sustancias tradicionales en base
a alcaloides2.

De hecho, pese a los decididos esfuerzos de erradicación
realizados durante los últimos 30 años, los precios de las drogas
en Occidente generalmente han venido disminuyendo. En los
Estados Unidos, los precios de la heroína al por menor cayeron de
US $1,896 por gramo con un 11% de pureza en 1981, a US $408
por gramo con un 28% de pureza en 2011, habiendo llegado al
precio más bajo de US $378 por gramo con un 34% de pureza en
20083. Los precios de la cocaína cayeron de US $669.18 por dos
gramos con un nivel de pureza del 40% en 1981, a US $177.26
con un 42% de pureza en 2011, habiéndose registrado el precio
más bajo de US $132.89 con un 64% de pureza en 20074. De
este modo, el precio de la heroína en los EE.UU. es nominalmente
el 21% de lo que era a inicios de la década de 1980, y el de la
cocaína es actualmente el 26.5% del que tenía en aquella época.

Puede plantearse como contraargumento que en ausencia
de medidas tan intensas de supresión del lado de la oferta,
los precios serían mucho menores y la disponibilidad de las
sustancias aún mayor, con la consiguiente expansión del
consumo5. Tal contraargumento refleja las inherentes dificultades
de extraer inferencias sin comparaciones analíticas de control
sobre las políticas alternativas. Imagínese el siguiente escenario:
un paciente enfermo ha estado tomando una pastilla como
tratamiento, pero no está mejorando.

¿Es acaso razonable inferir que tal pastilla no es un tratamiento

efectivo? Posiblemente. Pero existen varias otras posibilidades:

1. La dosis debe ser mayor; por ejemplo, campañas de
erradicación más intensas.

2. La píldora constituye al menos un tratamiento
parcialmente eficaz, y sin él el paciente estaría
mucho más enfermo.

3. La píldora no sólo es ineficaz sino que de hecho
es contraproducente – como los programas de
erradicación detallados a continuación, que han
complicado los esfuerzos para reprimir la subversión
y el terrorismo.

4. El tratamiento resulta ineficaz para atacar la
enfermedad (análogamente a eliminar los cultivos
de amapola en una localidad en particular), pero

1 Oficina de las Naciones Unidas sobre Drogas y el Delito, 2006 World Drug Report [Informe Mundial sobre Drogas 2006], http://www.unodc.org/pdf/WDR_2006/
wdr2006_volume1.pdf, descargado el 24 de septiembre de 2006.

2 Consultar, por ejemplo, Kramer, Tom, Martin Jelsma y Tom Blickman, Withdrawal Symptoms in the Golden Triangle: A Drugs Market in Disarray [Síntomas de
Abstinencia en el Triángulo Dorado: Un Mercado de Drogas en Debacle], (Ámsterdam: Transnational Institute, enero de 2009).

3 Oficina de Políticas Nacionales para el Control de Drogas, National Drug Control Strategy: Data Supplement 2013 [Estrategia Nacional para el Control de Drogas:
Suplemento de Datos 2013], http://www.whitehouse.gov/sites/default/files/ondcp/policy-and-research/2013_data_supplement_final2.pdf: p. 76.

4 Ibíd.: p. 75. Adviértase que en las bases de datos estadounidenses, incluyendo este informe, se habla del precio de la cocaína en relación a dos gramos, mientras
que los de la heroína se refieren a un gramo.

5 Por ejemplo, consultar el artículo de Jonathan Caulkins para este informe.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 45

al mismo tiempo está matando al paciente
– empeorando la situación de los derechos
humanos y complicando las acciones de
contrainsurgencia y combate al terrorismo.

De hecho, las estrategias de represión antidrogas
consistentemente han fracasado en su segunda promesa
clave: disminuir la capacidad física de subversivos y terroristas
al quebrar sus finanzas. Las acciones de represión elevan el
precio de las mercancías ilícitas – así, en casos de supresión
apenas parcial de la producción, con frecuencia resultan en un
mínimo cambio respecto a los ingresos de los subversivos. Dada
una situación de demanda internacional bastante estable o en
aumento, resulta extraordinariamente difícil de implementar
una supresión completa y permanente de la oferta. El nivel de
pérdidas financieras de los subversivos como producto de la
supresión de las economías ilícitas, depende de la adaptabilidad
de los subversivos, traficantes y campesinos. Los métodos de
adaptación son frecuentemente abundantes, especialmente en
el caso de las drogas ilícitas. Los subversivos pueden almacenar
drogas, las cuales son esencialmente no perecibles. Pueden
guardar parte del dinero. Los agricultores pueden volver a
cultivar después de la erradicación y compensar por pérdidas
experimentadas en las áreas erradicadas. Los agricultores,
traficantes y subversivos pueden trasladar la producción a
áreas donde los cultivos no están siendo erradicados y donde
su detección resulta difícil. Los traficantes pueden desplazar
su actividad, sus medios de transporte o asumir varias otras
adaptaciones de evasión.

Los éxitos logrados mediante la aplicación de la ley y de
políticas antidrogas del lado de la oferta, con frecuencia tienen
sólo una corta duración. Sin reducciones en la demanda global,
estas medidas inevitablemente dan lugar a la recuperación de
la oferta en la misma ubicación, o en otro lugar (el llamado
“efecto globo”6). El cultivo y procesamiento de coca y amapola
constituyen el arquetipo de la industria sin base fija: requieren
escaso capital, mínimas habilidades laborales, y las tecnologías
necesarias son simples y bien conocidas. Las políticas de
supresión en los países de origen de la sustancia –erradicación
e interdicción– cuando mucho han tenido éxito en generar un
rezago de dos años antes de la recuperación de la producción
y la oferta7.

En el curso de las últimas cinco décadas, no existe un sólo
caso en que políticas de erradicación hayan logrado quebrar
las finanzas o derrotar a los subversivos. Incluso en Colombia,
la erradicación ha bloqueado los intentos del gobierno para
derrotar a las FARC8. De hecho, la eliminación de cultivos de
drogas ha resultado ser totalmente contraproducente respecto
a las metas de derrotar a los subversivos, obtener información
secreta útil sobre sobre los terroristas, y poner fin a los conflictos

Todo lo anterior no equivale

 a decir que la erradicación nunca
debe implementarse como una

herramienta de las políticas
antidrogas. Más bien, ésta debe

ser bien diseñada, empleada
juiciosamente y, lo que es más
importante, cronogramada de

manera a propiada con
otras medidas.

‘
,

violentos. Ello se debe a que los subversivos con frecuencia
obtienen no sólo recursos financieros sino también capital político
a partir de su participación en economías ilícitas como la industria
de las drogas. Los incrementos que experimentan los subversivos
en cuanto a su capital político son especialmente pronunciados si
éstos se encuentran involucrados en economías ilícitas que hacen
uso intensivo de la fuerza laboral, como ocurre con la promoción
de cultivos ilícitos en regiones donde escasean las oportunidades
de empleo legal. Allí, las poblaciones locales, por cuya lealtad
compiten terroristas, subversivos y gobiernos, dependen totalmente
de cultivos relacionados a las drogas en términos de su economía
básica de subsistencia, seguridad humana y promoción social de
cualquier tipo.

Los subversivos que usan este mecenazgo a las economías ilícitas y
el ingreso que proviene de ellas para proporcionar bienes públicos
y beneficios socio-económicos que de otro modo resultan escasos,
como escuelas, centros de salud y caminos –y quienes protegen
a la población de los traficantes abusivos y especialmente de las
acciones de erradicación del gobierno– son quienes reciben el
más sólido capital político. La población se identifica con ellos,
dándoles a menudo beneficios materiales como alimento y
albergue, y negándose a proporcionar al gobierno o a las fuerzas
contrainsurgentes información confidencial de importancia crítica
sobre estos subversivos. En países o regiones pobres, la erradicación
de cultivos ilícitos fortalece así de manera crítica el capital político
de los subversivos.

De otro lado, durante ciertos períodos y en lugares donde se
ha emprendido la interdicción sin erradicación de cultivos, y
especialmente durante períodos y en lugares donde se ha aplicado
una política de “dejar hacer, dejar pasar” hacia los cultivos
relacionados a drogas, o de no encausamiento judicial hacia los
productores de cultivos ilícitos, el capital político de los subversivos
ha declinado y la población se ha mostrado más dispuesta a cooperar
y a proporcionar información de inteligencia a las autoridades,
fortaleciendo las acciones de contrainsurgencia y anti-subversión9.

6 Consultar el artículo de Peter Reuter para este informe.
7 Riley, Kevin Jack, Snow Job? [¿Trabajo de Nieve?], (New Brunswick: Transaction Publishers, 1996): p. 93.
8 Para el caso de Colombia así como de Afganistán, Perú, Birmania y Tailandia, consultar Vanda Felbab-Brown, Shooting Up: Counterinsurgency and the War on

Drugs [Disparándose: Contrainsurgencia y la Guerra contra las Drogas], (Washington, DC: Brookings, 2010).
9 Ibíd., Capítulo 3 – Perú: pp. 35-68.

46 | Acabando con la Guerra cont ra la s Drogas

Condiciones necesarias para que la erradicación resulte eficaz
en reducir los cultivos en áreas específicas:

1) Antes que nada, si la meta de un gobierno es suprimir la
producción en todo el país, entonces debe tener control
sobre todo el país. Debe contar con información detallada
sobre adónde se está trasladando la producción como
resultado de la erradicación, y debe poder contrarrestar
esta tendencia. Debe asimismo mantener una continua
presencia en el terreno para prevenir que los agricultores
vuelvan a plantar el producto. No puede enfrentarse a
una oposición armada y capaz de aprovechar el furor
popular contra la erradicación.

Además de un firme control por parte del gobierno a lo largo
del país, debe darse una de las dos siguientes condiciones:

2) El gobierno tiene la voluntad y la capacidad para ser muy
severo con la población – haciendo caso omiso a sus
penurias económicas empeoradas por la erradicación;
aplicando mano dura sobre las protestas y rebeliones
generadas por la erradicación de cultivos; y eliminando
a cualquier líder de oposición que adhiera la causa
contra la erradicación y pueda movilizarse eficazmente
contra el gobierno. Y el gobierno debe estar preparado
para aplicar tal represión una y otra vez durante
muchos años. No hace falta señalar que estas políticas
resultan inconsistentes con la democracia y los derechos
humanos – y que no son recomendadas por la autora
del presente artículo.

3) Se dispone de medios de subsistencia alternativos –
no una simple promesa que ocurrirá en el futuro, sino
medios que ya estén generando alternativas económicas
legales. Al igual que la erradicación, los medios de
subsistencia alternativos no eliminaran la producción
mundial de cultivos ilícitos ni las economías ilícitas del
mundo. Sin embargo, al igual que la erradicación, éstos
pueden ser eficaces en reducir o incluso eliminar la
producción ilícita en regiones o países en particular – si
son bien diseñados, integrados en estrategias generales
para la reducción de la pobreza, y se dan en contextos
más amplios de un auspicioso crecimiento económico.
A menudo, sin embargo, estos mecanismos no están
bien diseñados ni son eficazmente implementados, y
producen resultados decepcionantes. A continuación,
se discute cómo mejorar su efectividad.

Con mucha frecuencia, el modelo de represión severa ha sido en
ocasiones exitoso sólo temporalmente y, al cabo de unos años,
mayormente ha colapsado. El cultivo de amapola en Afganistán
se recuperó un año después de la prohibición impuesta por
los talibanes en 2000. Pese a una combinación de represión
y programas localizados de desarrollo alternativo en Bolivia,
la producción se incrementó en ese país desde el 200010. La
erradicación del cultivo de amapola opiácea implantada por

Mao en China en las décadas de 1950 y 1960, ha sido una de
las campañas más efectivas y duraderas, pero implicó niveles de
brutalidad que serían, con justa razón, inaceptables en la mayoría
de los países.

Todo lo anterior no equivale a decir que la erradicación nunca debe
implementarse como una herramienta de políticas antidrogas. Más
bien, ésta debe ser bien diseñada, empleada juiciosamente y, lo
que es más importante, cronogramada de manera apropiada con
otras medidas.

El empleo de la erradicación para prevenir cultivos ilícitos en
parques nacionales, por ejemplo, podría ser una medida bastante
adecuada. Sin embargo, tales políticas sólo serán efectivas si las
medidas de supresión son menos intensas fuera de los parques
nacionales.

Igualmente, una vez que los esfuerzos relacionados a medios de
subsistencia alternativos hayan generado los recursos necesarios
y suficientes para que los agricultores dedicados a cultivos ilícitos
se trasladen a actividades lícitas sostenibles, la erradicación bien
puede convertirse en una herramienta importante para acelerar
tal cambio económico. Tales acciones de erradicación bien
planeadas serán socialmente viables y fortalecerán el Estado de
Derecho. Pero una erradicación prematura –en un contexto de
insurgencia y sin medios de subsistencia alternativos en marcha–
será contraproducente respecto a mejorar la situación de seguridad
en el país, e ineficaz también respecto a eliminar los cultivos ilícitos.

En suma, los gobiernos no deben depender de la supresión de
las economías ilícitas para vencer o siquiera debilitar de manera
sustancial a la subversión. Lo más probable es que los subversivos
descubran una serie de posibilidades de adaptación para escapar
de la trampa de la limitación de recursos, convirtiendo el enfoque
de limitar los recursos de la subversión en una estrategia altamente
riesgosa para el gobierno. Si un gobierno busca establecer una
preponderancia de su poderío militar, tiene que hacerlo mediante
el fortalecimiento de sus propios recursos militares. En el caso de
economías ilícitas en países pobres, basadas en el uso intensivo de
la fuerza laboral, los gobiernos deben posponer los esfuerzos de
supresión dirigidos a la economía ilícita, los cuales tienen impacto
sobre la población en su conjunto, hasta que la subversión haya
sido derrotada o hasta que se haya negociado un término del
conflicto. Acciones de supresión prematuras como la erradicación
de cultivos, alienarán a la población y mermarán gravemente el
flujo de información de inteligencia que proviene de la población.
Con ello se perderán los corazones y las mentes de la población,
y se obstaculizarán severamente las acciones militares contra los
insurgentes. La erradicación tampoco será eficaz en un contexto
de violencia debido a que los traficantes y productores de drogas
encontrarán una manera de adaptarse a un entorno de limitada
presencia del Estado.

La interdicción en las fronteras y la destrucción de laboratorios de
producción no están orientadas directamente contra la población.
Por consiguiente, no alienan a la población en el mismo grado

10 Consultar, por ejemplo, Thoumi, Francisco, Illegal Drugs, Economy, and Society in the Andes [Drogas Ilegales, Economía y Sociedad en los Andes], (Baltimore: John
Hopkins University Press, 2003); Ledebur, Kathryn, “Bolivia: Clear Consequences” [Bolivia: Consecuencias Claras], en Youngers, Coletta A. y Eileen Rosin, editoras,
Drugs and Democracy in Latin America [Drogas y Democracia en América Latina], (Boulder: Lynne Rienner, 2005): pp. 143-82.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 47

en que lo hace la erradicación y, de este modo, son más
fácilmente compatibles con los esfuerzos de contrainsurgencia
y antiterrorismo.

Las fuerzas militares –ya sean domésticas o internacionales–
deben enfocarse en derrotar directamente a la subversión y en
proteger a la población. Ellas sí cumplen un papel importante
en cuanto a políticas antidrogas y en suprimir otras economías
ilícitas, a saber, mediante la provisión de seguridad. Sin tal
seguridad, los esfuerzos por suprimir las economías ilícitas
no resultarán efectivos. Pero las fuerzas armadas no deben
involucrarse en la erradicación de cultivos.

Si la subversión aún no se ha inflitrado en una economía ilícita
dentro de un país –por ejemplo, en el cultivo de estupefacientes
en una región en particular–, los gobiernos deben hacer
todos los esfuerzos para prevenir que la subversión penetre
la economía, por ejemplo, mediante el establecimiento de un
cerco de protección alrededor de la región.

Si los propios subversivos emprenden acciones de supresión de
una economía ilícita basada en el uso intensivo de la fuerza
laboral, el gobierno debe interponerse de inmediato y brindar
apoyo económico a la población. El gobierno debe asimismo
en tal momento intensificar las acciones militares contra
los subversivos por cuanto ellos estarán extremadamente
vulnerables políticamente y no contarán con una base de apoyo
robusta por parte de la población. Lo más probable es que
los propios subversivos emprendan acciones de erradicación
únicamente cuando tengan el primer contacto con la economía
ilícita – lo cual sería un momento tremendamente auspicioso
para que el gobierno emprenda una sólida ofensiva contra la
subversión. Pero tal oportunidad también podría surgir como
resultado de un cambio de liderazgo, una intensificación del
fervor ideológico, o la necesidad de complacer a un actor de
apoyo externo.

Los esfuerzos por limitar los recursos de la subversión deben
estar enfocados en mecanismos, como las acciones dirigidas
contra el lavado de dinero, que no afectan directamente a la
población mayoritaria. Tales medidas no pueden permanecer

localizadas sino que deben ser fortalecidas a nivel global. Sin
embargo, es importante reconocer que las medidas contra el
lavado de dinero no son una panacea y que seguirán teniendo una
eficacia limitada.

Si el propio gobierno emprende acciones para suprimir una
economía ilícita basada en el uso intensivo de la fuerza laboral —
acciones dirigidas contra la población mayoritaria–, debe al menos
complementar estas políticas tan peligrosas mediante la provisión de
asistencia inmediata a la población a través de programas de ayuda
humanitaria y medios de subsistencia alternativos. Los programas
de medios de subsistencia alternativos no tendrán capacidad para
despegar realmente hasta que el conflicto haya concluido y se haya
restablecido la seguridad; pero el gobierno necesita demostrar a la
población de inmediato que no es indiferente a sus penurias.

Incluso después de concluido el conflicto, la erradicación de
cultivos ilícitos sólo debe emprenderse una vez que la población
tenga acceso a medios de subsistencia alternativos que aborden
todo el rango de factores estructurales que impulsan la producción
de cultivos ilícitos. Ello bien puede implicar la postergación de la
erradicación durante varios años mientras se implementan acciones
para desarrollar medios de subsistencia alternativos; la erradicación
sólo debe emprenderse cuando las familias estén recibiendo ingresos
legales suficientes. Sin embargo, puede emprenderse con éxito una
erradicación bien cronogramada en áreas donde las familias no son
económicamente dependientes del cultivo de drogas. La política
llamada un cato adoptada en Bolivia por el Presidente Evo Morales,
que permite a las familias cultivar un área pequeña de terreno con
cocales, ofrece muchas lecciones11.

El incumplimiento de una real provisión de un desarrollo alternativo
integral de este tipo –prometiéndolo únicamente para el futuro
y emprendiendo prematuramente la erradicación– dará como
resultado inestabilidad social, desequilibrando de manera crucial
al gobierno inmediatamente después del conflicto. En ese caso,
el gobierno sólo podrá llevar a cabo la erradicación recurriendo a
medidas muy severas contra la población, y deberá mantener tal
nivel de represión durante muchos años.

LAS FALLAS DE LOS MEDIOS DE
SUBSISTENCIA ALTERNATIVOS Y LAS
MANERAS DE MEJORARLAS

Incluso si se emprendiesen programas a nivel global que incidieran
sobre los medios de subsistencia, éstos no eliminarían la industria
mundial de las drogas. Algunas personas que disponen de
abundantes opciones económicas legales se verían tentadas a
derivar pingües ingresos de las actividades ilegales. Al igual que
la erradicación de cultivos, los medios de subsistencia alternativos
sólo pueden trasladar la producción de un área a otra. Pero las
acciones referidas a medios de subsistencia alternativos, cuando
están diseñadas como esfuerzos más amplios de desarrollo,
vuelven política y socialmente aceptable la aplicación de la ley,

...la meta absolutista de una
eliminación total del tráfico de

drogas (o del crimen organizado
en general) será mayormente

inalcanzable, y resultará
particularmente problemática en el
contexto de la aguda debilidad del
Estado, allí donde las instituciones
estatales subdesarrolladas y débiles

constituyen la norma.

‘
,

11 Para un análisis de cómo han evolucionado la política boliviana de un cato y la estrategia más amplia de “Coca sí, cocaína no”, y las muchas dificultades con las
cuales se ha enfrentado, consultar Youngers, Coletta, “Shifts in Cultivation, Usage Put Bolivia’s Coca Policy at the Crossroads” [Cambios en Cultivo y Consumo
Llevan las Políticas Sobre la Coca en Bolivia a una Encrucijada], World Politics Review, 5 de diciembre de 2013, pp. 1-3.

48 | Acabando con la Guerra cont ra la s Drogas

Las estrategias de disuasión
focalizada, la determinación

selectiva de objetivos y las acciones
secuenciales de interdicción

son a menudo alternativas más
promisorias de fiscalización que las
estrategias orientadas a suprimir el

flujo de drogas o enfoques

de tolerancia cero.

‘
,

incluyendo la erradicación de cultivos y previniendo la peligrosa
inestabilidad. Sin embargo, a fin de alcanzar estas metas, los
esquemas de medios de subsistencias deben ser programados
adecuadamente y estar bien diseñados.

En su actual diseño, los programas de medios de subsistencia
alternativos no han sido más exitosos que los de erradicación
a escala nacional (aunque hayan tenido un éxito relativamente
mayor a nivel local). Ello se debe en parte a que los programas
de medios de subsistencia alternativos no han tenido una
duración suficientemente prolongada, ni recursos y manejo
adecuados. Tailandia brinda el ejemplo más significativo de
éxito. Allí, tres décadas de intervenciones variadas, integrales,
bien financiadas y adecuadamente administradas de desarrollo
rural, llevadas a cabo desde la década 1970 –acompañadas
de manera significativa por un destacado y crucial crecimiento
económico e industrialización que generó nuevas y abundantes
oportunidades de empleo fuera de las zonas de producción de
drogas— llevaron a la eliminación del cultivo de amapola12. Así,
el cultivo de amapola cayó de 17,920 hectáreas en su punto
más alto en 1965-66, a 209 hectáreas en 201213. Es importante
señalar que incluso en su nivel más alto, el cultivo de amapola
representaba una décima parte de la dimensión del problema
en Afganistán en la actualidad o (en el caso de la coca) en
América Latina. Más aún, Tailandia continúa presentando un
tráfico floreciente en drogas sintéticas así como en opiáceos
procedentes de otros países14.

Para que los programas de medios de subsistencia alternativos
resulten eficaces en reducir los cultivos ilícitos de un modo
duradero, debe establecerse un sólido nivel de seguridad en
las regiones rurales. En otras palabras, debe ponerse fin al
conflicto militar15.

Más aún, los programas de medios de subsistencia alternativos no
pueden construirse únicamente como sustitución de cultivos. La
rentabilidad de los cultivos en términos de precios es sólo un factor.
Incluso en los países ricos de Occidente, el cultivo del cannabis
ilícito es más rentable que los muchos empleos legales que existen
y, sin embargo, la vasta mayoría de la población opta por empleos
legales. La clave para los programas de medios de subsistencia
alternativos no debe ser igualar los precios de las mercancías ilícitas
–una causa perdida– sino más bien crear condiciones económicas
tales que permitan a la población contar con medios de subsistencia
decentes sin tener que recurrir a la economía ilícita.

Otros factores que impulsan las economías ilícitas, como la
inseguridad y la falta de acceso a necesarios recursos productivos,
a cadenas de valor añadido y a mercados, son frecuentemente
elementos determinantes mucho más importantes para la decisión
de involucrarse en las economías ilícitas. Así, en las regiones de
Shinwar y Achin en Afganistán o las áreas montañosas de Shan
en Birmania, los agricultores continúan dedicándose a cultivos
ilícitos aún cuando otras cosechas lícitas, como las verduras,
tienen precios mayores y rendirían una mayor ganancia16. En
un entorno de alto riesgo, la minimización de éste es a menudo
más importante que la maximización de la ganancia. También
tiene importancia una combinación de muchos otros aspectos:
seguridad, Estado de Derecho, garantías de los derechos sobre
la propiedad y consideraciones morales, así como otros factores
económicos estructurales17.

Para que los programas de medios de subsistencia alternativos
tengan una oportunidad de despegar y mantenerse, éstos
deben abordar todos los factores estructurales que impulsan las
economías ilícitas. Los programas deben comprender la generación
de oportunidades de empleo suficientes (por ejemplo, a través
de la promoción de cultivos de alto valor y basados en el uso
intensivo de mano de obra), el desarrollo de infraestructura, la
distribución de nuevas tecnologías (incluyendo fertilizantes y
mejores semillas), asistencia para el mercadeo y el desarrollo de
cadenas de valor añadido, la facilitación del microcrédito a nivel
local, el establecimiento del acceso a la tierra sin necesidad de
participar en la economía ilícita, y el desarrollo de oportunidades
para generación de ingreso fuera de la agricultura, para nombrar
algunas.

Las acciones relativas a medios de subsistencia alternativos serán
ineficaces si se les concibe como pequeñas limosnas e intervenciones
aisladas, como de hecho a menudo es el caso tanto en entornos

12 Para una buena visión general, consultar Renard, Ronald D., Opium Reduction in Thailand, 1970-2000: A Thirty-Year Journey [Reducción de Opio en Tailandia,
1970-2000: Una Jornada de Treinta Años], (Bangkok: UNDCP Silkworm Books, 2001).

13 Ibíd.: p. 36; y ONUDD, Southeast Asia: Opium Survey 2012 [Sudeste Asiático: Encuesta sobre Opio 2012], diciembre de 2008: p. 5.
14 Chouvy, Pierre-Arnaud, “Drugs and War Destabilize Thai-Myanmar Border Region” [Las Drogas y la Guerra Desestabiliza la Región Fronteriza entre Tailandia y

Birmania], Jane’s Intelligence Review, 1 de abril de 2002; y Chouvy, Pierre-Arnaud, Opium: Uncovering the Politics of Poppy [Opio: Descubriendo la Dimensión
Política de la Amapola], (Cambridge: Harvard University Press, 2010).

15 Para consultar una discusión sobre cómo, en el contexto de inseguridad y continuo conflicto militar, los esfuerzos de medios de subsistencia alternativos tendrán
una efectividad limitada y pueden incluso ser contraproducentes, ver Fishstein, Paul y Andrew Wilder, Winning Hearts and Minds? Examining the Relationship
between Aid and Security in Afghanistan [¿Conquistando los Corazones y las Mentes?: Analizando la Relación entre Asistencia y Seguridad en Afganistán], (Tufts
University, Feinstein International Center, enero de 2012); y Felbab-Brown, Vanda, Aspiration and Ambivalence: Strategies and Realities of Counterinsurgency and
State-building in Afghanistan [Aspiración y Ambivalencia: Estrategias y Realidades de Contrainsurgencia y Consolidación del Estado en Afganistán], (Washington,
DC: Brookings Institution Press, 2013).

16 Mansfield, David, “The Economic Superiority of Illicit Drug Production: Myth and Reality—Opium Poppy Cultivation in Afghanistan” [La Superioridad Económica
de la Producción de Drogas Ilícitas: Mito y Realidad—Cultivo de Amapola Opiácea en Afganistán], documento preparado para la Conferencia Internacional sobre
Desarrollo Alternativo en Control de Drogas y Cooperación, Feldafing (Munich), 7–12 de enero de 2002.

17 Mansfield, David y Adam Pain, “Alternative Livelihoods: Substance or Slogan?” [Medios de Subsistencia Alternativos: ¿Sustancia o Lema?], Documento Informativo
AREU, octubre 2005, http://areu.org.af/UpdateDownloadHits.aspx?EditionId=187&Pdf=524E-Substance or Slogan BP.pdf.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 49

rurales donde la meta consiste en suprimir el cultivo de drogas,
y en espacios urbanos donde las políticas socio-económicas
se proponen reducir el tráfico de drogas y otros delitos18. Los
medios de subsistencia alternativos en realidad significan un
desarrollo económico y social integral a nivel rural y general.
En tal medida, los programas requieren que se les dedique
mucho tiempo, una voluntad políticamente difícil de obtener
para concentrar recursos, y una seguridad duradera en el área
donde se emprenden estos programas.

LAS FALLAS DE LA INTERDICCIÓN Y CÓMO
HACER ÉSTA MÁS EFICAZ

En el curso de las últimas décadas, las políticas de interdicción
han sido predominantemente diseñadas para detener o
minimizar la dimensión de los flujos de sustancias ilícitas. En
contadas ocasiones, estas políticas han conseguido interrumpir
el tráfico y reorientarlo de regiones específicas, o reformular las
estructuras de los mercados criminales. Por ejemplo, las acciones
de interdicción consiguieron destruir la llamada “Conexión
Francesa” e interrumpir el contrabando de heroína de Asia
hacia Turquía en la década de 1970 (atribuible a una exitosa
campaña de interdicción, sumada a la autorización del cultivo
de amapola en Turquía para fines médicos). Pero el resultado
de desbaratar la “Conexión Francesa” también incluyó el
surgimiento de una sustancial producción de heroína en otros
países — a saber, en México. Durante la década de 1990, los
Estados Unidos tuvieron un considerable éxito en desbaratar el
tráfico de drogas a través del Caribe, trasladándose éste hacia
América Central y México. Con apoyo de los EE.UU., Colombia
en última instancia prevaleció contra los cárteles de Medellín
y Cali y desbarató los cárteles grandes, convirtiéndolos en
otros más pequeños y menos amenazantes – pero estos éxitos
también empoderaron a los grupos de traficantes de drogas
mexicanos.

De hecho, las medidas de interdicción orientadas a suprimir los
flujos de sustancias ilícitas, o aquellas que de otro modo no han
sido diseñadas adecuadamente, con frecuencia han llegado a
producir un conjunto de efectos no deseados. En México, un
ataque frontal prematuro y no selectivo durante el gobierno
del Presidente Felipe Calderón contra los grupos de traficantes
de drogas en ese país desbarató a estos grupos, pero también
provocó disputas territoriales extremadamente violentas entre
los grupos criminales, y al interior de ellos, por el control de
zonas y el acceso a los canales de corrupción. En Afganistán,
las acciones de interdicción de mediados de la década de 2000
enfocadas en los grupos menos poderosos de la industria,
conllevaron a una integración vertical de los elementos ilegales,
y dieron lugar a poderosos y bien conectados capos de la droga,
permitiendo al régimen de los talibanes reintegrarse a la industria
de la droga en este país. Igualmente, los enfoques de tolerancia
cero hacia las drogas y el delito, populares en todo el mundo
desde fines de la década de 1980, a menudo han resultado
problemáticos. Con frecuencia han fracasado en eliminar la

delincuencia al mismo tiempo que incrementan las violaciones a
los derechos humanos y los abusos policiales. Y la meta absolutista
de una eliminación total del tráfico de drogas (o del crimen
organizado en general) será mayormente inalcanzable, y resultará
particularmente problemática en el contexto de la aguda debilidad
del Estado, allí donde las instituciones estatales subdesarrolladas y
débiles constituyen la norma. Sin embargo, acciones de interdicción
bien planeadas siguen siendo una herramienta crucial de políticas
– pero no porque ellas reduzcan de manera significativa el ingreso
de los subversivos y limiten en gran medida el suministro de
las sustancias. Antes bien, lo son porque constituyen un arma
importante para permitir al Estado prevenir que grupos criminales
cooperen con actores militantes. Estas acciones también permiten
al Estado prevenir que grupos criminales acumulen amplio poderío
de coerción y corrupción que amenaza la seguridad, el Estado de
Derecho y la integridad política del país. Estas acciones ayudan
adicionalmente al Estado a minimizar la violencia asociada con los
mercados criminales.

Las políticas de interdicción bien pensadas para alcanzar las metas
antes mencionadas incluyen las siguientes medidas:

(1) Los gobiernos deben evitar fortalecer innecesariamente el
vínculo entre los traficantes criminales y los subversivos al tratar
a ambos como un actor unificado, y deben explorar maneras de
enfrentarlos entre sí. Lejos de ser camaradas en armas, ambos tienen
intereses que entran naturalmente en conflicto, y los gobiernos
deben evitar ayudarles a alinear sus intereses. Una manera de lograr
ello podría ser ceder temporalmente ante el grupo que represente
una amenaza menor al Estado, y aprovecharse de éste para obtener
información de inteligencia.

Pero asimismo es importante ser consciente de la posibilidad de que
tales intentos puedan crear incentivos perversos para corromper
el Estado. Dirigir atención de manera selectiva únicamente a los
traficantes ligados a los subversivos, por ejemplo, enviará una señal
de que la mejor manera de convertirse en traficante es formar
parte del gobierno. Ello puede ser beneficioso en el corto plazo en
relación a los objetivos de contrainsurgencia, pero en el largo plazo
podría generar problemas de corrupción. Así, se debe planificar
cómo reivindicar el dominio del Estado y limitar la corrupción una
vez que la amenaza a la seguridad por parte de los subversivos haya
amainado.

(2) Las acciones de interdicción deben ser cuidadosamente
diseñadas con el objetivo de limitar el poder de coerción y
corrupción de los grupos criminales. De este modo, la meta de la
interdicción debe ser lograr que la economía ilícita esté poblada
por muchos pequeños traficantes, en lugar de unos pocos grupos
integrados verticalmente. Aunque el primer ordenamiento
requerirá una intensificación de recursos de inteligencia dedicados
a rastrear los muchos actores de menor escala, tal resultado será
beneficioso en términos de seguridad pública porque los traficantes
de menor cuantía no tendrán el poder para corromper o amenazar
sistemáticamente al Estado.

18 Felbab-Brown, Vanda, “Bringing the State to the Slum: Confronting Organized Crime and Urban Violence in Latin America” [Llevando el Estado a la Barriada:
Confrontando el Crimen Organizado y la Violencia Urbana en América Latina], Brookings Latin America Initiative Paper Series, diciembre de 2011, http://www.
brookings.edu/~/media/research/files/papers/2011/12/05%20latin%20america%20slums%20felbabbrown/1205_latin_america_slums_felbabbrown.pdf.

50 | Acabando con la Guerra cont ra la s Drogas

Las estrategias enfocadas en la disuasión, las acciones dirigidas
selectivamente y la interdicción secuencial a menudo deben ser
consideradas como alternativas más promisorias de aplicación
de la ley que medidas para suprimir el flujo de las sustancias
o enfoques de tolerancia cero. Las primeras se proponen
minimizar las conductas más perniciosas de los grupos
criminales, como la violencia o el involucramiento con grupos
terroristas, y ayudar a las instituciones encargadas de hacer
cumplir la ley a superar deficiencias en cuanto a recursos19.

La determinación de cuál es la conducta “más dañina” puede
variar. El concepto amplio consiste en lograr que las fuerzas
del orden abandonen ataques aleatorios no estratégicos
y enfoques generalizados de “tolerancia cero” contra los
infractores de menor nivel, y orientarlos hacia una selectividad
estratégica para otorgar un impacto mayor a cada operación
contra el crimen. La decisión respecto a enfocar la interdicción
selectiva hacia objetivos de alto valor o hacia las capas medias
de los grupos criminales, depende de manera crucial en si se
enfatizan las estrategias de debilitamiento o las de disuasión20.

Mientras tanto, antes que el Estado emprenda acciones contra
redes criminales difundidas y poderosas, debe contar con
recursos listos de fiscalización e inteligencia para prevenir y
suprimir la violencia resultante de disputas territoriales por los
mercados ilícitos.

(3) El Estado y las entidades internacionales que auspician las
medidas de interdicción y supresión en los países de origen
de la droga, deben vigilar con gran atención a los vigilantes.
Las organizaciones y personas encargadas de la erradicación
e interdicción están ubicadas en una posición ideal para
convertirse en los principales traficantes en un país, debido
a que cuentan con acceso a información de inteligencia y

Repensar el diseño de
políticas del lado de la oferta –

erradicación, interdicción, medios
de subsistencia alternativos–, y
monitorear cuidadosamente y
adaptar el diseño de medidas
de regulación y legalización,

resultaría muy útil para mejorar
la efectividad de las políticas
hacia el tráfico de drogas y la
minimización de sus efectos

colaterales negativos, que con
frecuencia son intensos.

,
‘

pueden manipular las actividades de represión para aumentar
su poder, y dirigir sus acciones contra rivales políticos o étnicos.
En muchos países de origen de las drogas que son sometidos a
intensas acciones de supresión, los más altos funcionarios de las
fuerzas del orden se convierten en los principales traficantes. Por
consiguiente, resulta crucial mantener un monitoreo incansable
sobre estos actores.

(4) Los gobiernos y organizaciones internacionales también
necesitan considerar minuciosamente a qué lugares se trasladará
la economía ilícita si resultan eficaces las acciones de supresión
en un área en particular, y determinar si tal cambio es deseable.
Las acciones de supresión sólo trasladarán la producción a otra
parte – por ejemplo, donde opere un grupo terrorista importante.
Por consiguiente, tal grupo recibirá un importante beneficio
inesperado, tanto en términos de capacidad militar como de capital
político. El mero hecho de la reubicación será tremendamente
problemático para la nueva región receptora en relación a seguridad
pública, seguridad nacional, e instituciones políticas, judiciales y
de aplicación de la ley. Más aún, los gobiernos y organizaciones
internacionales deben considerar qué economía ilícita reemplazará
a la existente, y determinar si ésta es potencialmente aún
más perniciosa.

LAS PROMESAS DE LA REGULACIÓN Y LA
LEGALIZACIÓN, Y POR QUÉ NO SON UNA
PANACEA

Las políticas de los países de origen de las drogas hacia las
economías ilícitas también pueden comprender la regulación de
la economía ilícita para fines legales. Por ejemplo, la autorización
del cultivo de amapola para producir opiáceos médicos (morfina,
codeína y tebaína) en Turquía eliminó el cultivo ilegal de amapola
allí. El hecho de que ciertas formas de autorización hayan sido
factibles y efectivas en un contexto no significa que sean igualmente
eficaces en otros. Turquía contaba con un Estado que detentaba un
fuerte control sobre el territorio comprendido en la medida. Más
aún, Turquía pudo utilizar una tecnología en particular, el llamado
método de extracción de la paja de la adormidera, el cual vuelve
muy difícil el desvío de la morfina hacia el tráfico ilícito. El sistema
de licencias para el cultivo de la amapola para producir opiáceos
con fines médicos en la India resultó ser considerablemente menos
efectivo para prevenir la desviación del opio hacia usos ilícitos, dado
que este país nunca adoptó el método de extracción de la paja de
la adormidera21. Pese a que tanto la India como Turquía cuentan
con un mercado garantizado en los Estados Unidos bajo la llamada
regla 80/20, ambos están siendo desplazados del mercado lícito
por los nuevos proveedores industriales de opiáceos médicos, como
Australia. Tratar de aplicar tal sistema de autorización, digamos, en
Afganistán actualmente, supondría una serie de obstáculos legales,

19 Para conocer detalles sobre estrategias enfocadas en la disuasión y las estrategias elegidas selectivamente, consultar Kennedy, David, Daniel Tompkins y Gayle
Garmise, “Pulling Levers: Getting Deterrence Right” [Jalando Palancas: Aplicando la Disuasión Correctamente], National Institute of Justice Journal (236), 1998:
pp. 2-8; Kleiman, Mark, When Brute Force Fails: How to Have Less Crime and Less Punishment [Cuando la Fuerza Bruta Fracasa: Cómo Tener Menos Delincuencia
y Menos Castigos], (Princeton: Princeton University Press, 2009); Felbab-Brown, Vanda, “Targeted Deterrence, Selective Targeting, Drug Trafficking and Organized
Crime: Concepts and Practicalities” [Disuasión Focalizada, Acciones Selectivas, Tráfico de Drogas y Crimen Organizado: Conceptos y Pragmatismos], IDPC-IISS-
Chatham House, Modernizing Drug Law Enforcement, Informe Nº 2, febrero de 2013.

20 Felbab-Brown, Vanda, “Despite Its Siren Song, High-Value Targeting Doesn’t Fit All: Matching Interdiction Patterns to Specific Narcoterrorism and Organized-Crime
Contexts” [A Pesar de su Canto de Sirena, la Focalización de Alto Valor No Sirve para Todos: Concordando Patrones de Interdicción con Contextos Específicos de
Narco-Terrorismo y Crimen Organizado], The Brookings Institution, 1 de octubre de 2013.

21 Para un análisis de la eficacia del otorgamiento de licencias en India y Turquía, consultar Mansfield, David, “An Analysis of Licit Opium Poppy Cultivation: India and
Turkey” [Un Análisis del Cultivo lícito de Amapola Opiácea: India y Turquía], copia del autor.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 51

políticos, económicos y de eficiencia, siendo el más importante
de ellos la ausencia de seguridad y de presencia del Estado,
pero también la falta de un mercado garantizado y una fuerte
competencia a nivel internacional22.

Además de los opiáceos, la autorización de una producción
limitada puede y también ha sido adoptada en el caso de
la tala ilícita de bosques tropicales, la minería o el tráfico
de especies silvestres. En algunos casos, como la crianza de
cocodrilos, la autorización resultó ser una política altamente
efectiva, salvando a muchas especies de la extinción.

Sin embargo, en muchos otros casos, la autorización de la
comercialización de formas de vida silvestre, la tala de árboles
y la minería simplemente resultaron ser un blanqueamiento de
la conciencia consumista, encubriendo prácticas indeseables,
complicando la aplicación de la ley e incrementando
la demanda23.

Quienes proponen la legalización como un mecanismo
para reducir el crimen organizado a menudo postulan
dos argumentos: que la legalización privará severamente
de recursos a los grupos del crimen organizado; y que la
legalización también dará libertad a las fuerzas del orden para
que se concentren en otros tipos de delitos, como el asesinato,
secuestro y extorsión. Un país puede tener buenas razones para
desear legalizar el consumo e incluso la producción de algunas
sustancias adictivas y para sobrellevar las consecuencias de un
posible incremento del consumo. Tales razones podrían incluir
la prestación de mejor atención de salud a los consumidores,
la reducción del número de consumidores encarcelados, y
quizá incluso la generación de mayores rentas y la provisión de
empleos para personas pobres.

Empero, sin una robusta presencia del Estado y un efectivo
aparato para la aplicación de la ley, no puede asegurarse que
los grupos del crimen organizado serán excluidos de la industria
legal de las drogas. De hecho, ellos podrían tener numerosas
ventajas respecto a las compañías legales y arreglárselas para
controlar la industria, incluso mediante medios violentos.

Adicionalmente, los grupos del crimen organizado pueden
intensificar sus violentas luchas de poder respecto a las economías
ilegales que subsistan, como el contrabando y otras mercancías
ilegales, o el tráfico de migrantes, la prostitución, la extorsión y el
secuestro.

La legalización tampoco implica que las fuerzas del orden se verían
liberadas para concentrarse en otros temas, o que se harían menos
corruptas: el Estado tendría que dedicar recursos sustanciales a la
regulación, el monitoreo y la fiscalización de la economía legal,
dado que ésta última potencialmente serviría como un mecanismo
para blanquear drogas producidas ilegalmente.

Adicionalmente, es probable que surja un mercado gris de las drogas:
mientras más alto sea el impuesto sobre la economía de las drogas
legales para disuadir de su consumo y generar ganancias, mayores
serán las presiones para que surja un mercado gris. Los grupos del
crimen organizado podrían establecer sus propios campos con una
tributación menor, capturar el mercado y las ganancias, y el Estado
volvería a dedicarse a combatirlos y erradicar sus cultivos. Tales
mercados grises existen paralelamente a una serie de economías
legales, desde la de cigarrillos hasta la de autos robados.

Por ello, tampoco hay garantía de que los grupos marginalizados,
como los agricultores de cultivos ilícitos, retendrían sus trabajos
en una economía legal de las drogas: El cultivo legal de drogas
probablemente se trasladaría a las áreas más desarrolladas de
producción agrícola las cuales, para empezar, son inaccesibles a los
grupos marginalizados como resultado de sistemas institucionales de
exclusión político-económica. De hecho, el rediseño de instituciones
políticas y económicas para alcanzar mayor equidad en el acceso y
la capacidad de respuesta hacia la población en general y, de esta
manera, el desmantelamiento de la apropiación institucional del
Estado por parte de poderosas élites económicas y políticas, son
a menudo los pre-requisitos necesarios para que los esquemas de
regulación y medios de subsistencia alternativos funcionen.

22 Para un análisis detallado, consultar Felbab-Brown, Vanda, “Opium Licensing in Afghanistan: Its Desirability and Feasibility” [Otorgamiento de Licencias de Opio en
Afganistán: Su Deseabilidad y Factibilidad], Foreign Policy Studies Policy Paper, Nº 1, Brookings Institution Press, agosto de 2007, http://www3.brookings.edu/fp/
research/felbab-brown200708.pdf, descargado el 31 de agosto de 2007.

23 Consultar Felbab-Brown, Vanda, “The Disappearing Act: Species Conservation and the Illicit Trade in Wildlife in Asia” [El Acto de Desaparición: Conservación de
Especies y la Industria Ilícita en la Vida Salvaje en Asia], Brookings Foreign Policy Working Paper No. 6, Brookings Institution, junio de 2011, http://www.brookings.
edu/papers/2011/06_illegal_wildlife_trade_felbabbrown.aspx; Felbab-Brown, Vanda, “Not as Easy as Falling off a Log: The Illegal Timber Trade in the Asia-Pacific
Region and Possible Mitigation Strategies” [No es tan Sencillo como Caerse de un Tronco: La Industria Ilegal en la Región del Asia-Pacífico y Posibles Estrategias de
Mitigación], Brookings Foreign Policy Working Paper No. 5, Brookings Institution, marzo de 2011.

52 | Acabando con la Guerra cont ra la s Drogas

CONCEPTUALIZANDO POLÍTICAS ANTIDROGAS COMO
ACCIONES PARA CONSOLIDAR EL ESTADO

Sin una policía capaz y fiscalizable que responda a las necesidades de la población
–desde combatir la delincuencia callejera hasta suprimir el crimen organizado– y
que esté respaldada por un sistema judicial eficiente, accesible y transparente,
ni las economías legales ni las ilegales serán bien controladas por el Estado.
Repensar el diseño de políticas del lado de la oferta –erradicación, interdicción,
medios de subsistencia alternativos–, y monitorear cuidadosamente y adaptar el
diseño de medidas de regulación y legalización, resultaría muy útil para mejorar
la efectividad de las políticas hacia el tráfico de drogas y la minimización de
sus efectos colaterales negativos, que con frecuencia son intensos. Reducir la
violencia asociada al tráfico de drogas debería ser una prioridad para las agencias
de aplicación de la ley. Los gobiernos que efectivamente reducen la violencia que
rodea las economías ilícitas a menudo pueden no ser capaces de eliminar el crimen
organizado en sus países; ellos pueden, sin embargo, disminuir el control que
éstos ejercen sobre la sociedad, generando de esta manera una mayor confianza
de sus ciudadanos en el gobierno, estimulando la cooperación de la ciudadanía
con las fuerzas del orden y colaborando con la transformación de una amenaza
a la seguridad nacional en un problema de seguridad pública. Tal objetivo bien
se puede lograr –y muchos países han tenido éxito en este esfuerzo– sin recurrir
a la legalización. Por ello, las políticas antidrogas, así como otras medidas para
combatir la delincuencia, deben ser concebidas como un esfuerzo multifacético
de consolidación del Estado que busque fortalecer los lazos entre éste y las
comunidades marginalizadas que dependen de su participación en economías
ilícitas, o son vulnerables ante ellas, por razones de sobrevivencia económica y
seguridad física. Los esfuerzos deben enfocarse en garantizar que las personas
y comunidades cumplan con las leyes – incrementando la probabilidad de que
las conductas ilegales y la corrupción sean castigados a través de una efectiva
aplicación de la ley, pero también mediante la creación de un entorno social,
económico y político en el cual la legislación sea consistente con las necesidades
de las personas, de modo que las leyes puedan ser vistas como legítimas y, de esta
manera, sean internalizadas. ■

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 53

Abordando los Costos de
la Prohibición: Poblaciones
Desplazadas Internamente
en Colombia y México
Laura H. Atuesta Becerra

La creación de poblaciones internamente desplazadas (IDP) es uno de los costos indirectos de las políticas de

prohibición que pesan sobre las drogas, implementadas en Colombia y México durante la primera década del siglo

XXI. Aunque en Colombia el problema ha sido cuantificado y reconocido, y el gobierno ha cambiado la legislación

a fin de ofrecer asistencia humanitaria a las IDP, en México tales políticas son inexistentes, no hay un registro para

cuantificar a las poblaciones afectadas, y el gobierno no ha reconocido su responsabilidad en el problema. Actualmente,

las discusiones sobre el fracaso de la “guerra contra las drogas” se vienen dando tanto a nivel nacional como internacional.

Los expertos han sostenido que las nuevas políticas sobre drogas deben estar más enfocadas en tratamientos para la

adicción, prevención del consumo y programas de salud. Sin embargo, al discutir estas nuevas políticas debe tenerse

en cuenta algunas preguntas importantes. ¿Qué ocurriría a los campesinos en Colombia que abandonaron sus tierras

y a los civiles en México que se mudaron a lugares más seguros porque sus vidas fueron amenazadas? Estas políticas

sobre drogas enfocadas en temas de salud, consumo y tratamientos, ¿cubrirían la asistencia humanitaria que estas IDP

requieren? ¿Abandonarán los cárteles sus prácticas de extorsión sólo porque las drogas actualmente ilícitas fueron

legalizadas y ello les arrebató sus principales fuentes de ingreso? ¿Harían lo mismo los grupos subversivos en Colombia?

Este artículo emplea un análisis de simulación de la legalización de las drogas en Colombia y un análisis de migración en

México para responder a algunas de estas preguntas.

Colombia y México enfrentan retos para resolver la crisis
humanitaria creada por las condiciones de vida de las IDP. Aunque
Colombia ha promulgado la Ley de Víctimas para proteger a las
IDP, su implementación ha sido difícil y los grupos subversivos
continúan resistiéndose al retorno de las víctimas a sus lugares de
origen. En México, la situación es exacerbada por la ausencia de
investigaciones académicas que cuantifiquen la dimensión de las
IDP, la carencia de políticas públicas para abordar la situación y
la creciente inseguridad para la población civil en áreas con altos
niveles de violencia relacionada a las drogas.

Este artículo concluye que la legalización o regulación de las
drogas ilegales no corregirían por sí solas el problema de las
IDP. En Colombia, la creación de nuevos grupos subversivos
tras la desmilitarización de los grupos paramilitares constituye
evidencia suficiente para sugerir que, incluso si se legalizaran las
drogas ilegales y se eliminara la principal fuente de ingreso de los
subversivos, éstos encontrarían nuevas fuentes financieras a través
de la extorsión u otras actividades ilegales. Los resultados de un
modelo de equilibrio general computable (CGE)1 utilizando datos
de Colombia, sugieren que el bienestar económico de las familias
mejoraría únicamente si el gobierno reasigna el presupuesto militar
hacia otras actividades económicas. La legalización de las drogas, sin

1 Los modelos CGE son un tipo de análisis económico que utilizan datos reales de todo el mundo para calcular los impactos económicos resultantes de los cambios
en políticas, tecnología y otros factores.

 Resumen

 ■ La creación de poblaciones desplazadas
internamente (IDP) en uno de los costos
indirectos de las políticas de fiscalización de
las drogas implementadas en Colombia y
México durante la primera década de este
siglo.

 ■ Es necesario que los gobiernos nacionales
reconozcan y se esfuercen por corregir los
problemas asociados con la creación de las
IDP.

 ■ Este artículo concluye que la legalización o
regularización de drogas ilegales no corregirá
por sí sola el problema de las IDP.

 ■ Si la legalización de las drogas termina con
el conflicto armado en los países productores
y de tránsito, el bienestar de las familias
mejora únicamente cuando el gobierno
reinvierte los gastos en seguridad en otros
sectores productivos como la salud, la
educación y el transporte.

54 | Acabando con la Guerra cont ra la s Drogas

Entre los años 2000 y 2010,
Colombia ostentó el segundo

puesto en el mundo (después de
Sudán) en cuanto a proporción

de poblaciones desplazadas
internamente, con una tasa de
desplazados de 7.8 por ciento
respecto a su población total.

‘ ,
considerar tales reinversiones, produciría únicamente “cierta”
migración de retorno de las áreas urbanas a las rurales, y un
muy reducido reavivamiento o regeneración del campo. Más
aún, si posteriormente se generasen nuevos grupos subversivos,
sería improbable que el gobierno redujese sus gastos militares
para reinvertirlos en otras actividades económicas.

En el caso de México, el país necesita en primer lugar reconocer
y cuantificar las IDP a fin de determinar políticas públicas para
abordar sus necesidades. En enero de 2013, el Congreso
aprobó la Ley de Víctimas, la cual incluye la creación de un
Sistema Nacional de Víctimas y la restitución de hasta 500 días
de salario mínimo a estas personas, dependiendo del perjuicio
infligido2. Sin embargo, la Ley no cuenta con un presupuesto
asignado para su implementación y no ha conseguido encontrar
un equilibrio entre el apoyo local ofrecido a las víctimas por
parte de algunos de los estados y la jurisdicción federal3. Los
resultados de un modelo económico de migración interna que
incluye la violencia relacionada a las drogas como determinante
diferencial entre el origen y el destino, sugiere que la violencia
constitiuye un factor determinante de la migración. Más aún,
los resultados sugieren que la determinación de este factor es
más fuerte cuando el lugar de origen es un estado con alto
grado de violencia. Estos resultados sugieren que las personas
huyeron de la violencia en México, incluso si las oportunidades
económicas no eran mejores en su punto de destino.

Dado el papel que juegan los cárteles de la droga en provocar
este tipo de migración en México, uno podría preguntarse si
estos migrantes estarían dispuestos a retornar a sus pueblos
de origen si las drogas ilegales fueran legalizadas o reguladas.
Considerando la experiencia de Colombia y la evidencia de
creación de nuevos grupos subversivos allí, este escenario
de retorno-migración no parece probable. Los cárteles de la
droga en México ya están extorsionando a los migrantes de
América Central a su paso en dirección a los EE.UU. Más aún,
el hecho de que éstos ya controlen territorios, mayormente en
los estados del norte, vuelve probable la continuación de los
actuales choques con las fuerzas militares. Esta situación de
violencia y extorsión generaría un efecto de atracción para los

migrantes quienes considerarían retornar a sus lugares de origen. Si
la migración de retorno es difícil, se hace evidente que necesitamos
enfoques más inmediatos e integrados a este tema mientras se
desarrollan las discusiones sobre el futuro de las políticas sobre
drogas. Mientras tanto, aunque gran parte del discurso actual
sobre revertir el daño causado por la “guerra contra las drogas”
se centra en temas de consumo y tratamiento, debe reconocerse
que estos cambios tendrán un impacto limitado en países como
México y Colombia que sufren violencia sistémica, homicidios e IDP
relacionados a las drogas ilegales.

El presente artículo tiene la siguiente estructura: La segunda
sección describe brevemente la situación del desplazamiento
forzado en México y Colombia. A continuación, el artículo
analizará el modelo CGE en Colombia y un análisis de beneficios
sociales bajo un escenario potencial de legalización de las
drogas. Luego, consideraremos el modelo de migración y sus
estimados en el caso de México, incluyendo el diferencial de
violencia relacionada a las drogas como un factor determinante
de la decisión de migración. El artículo concluye con un análisis
de los costos asociados con las IDP, y considera nuevos enfoques
para el futuro de las políticas sobre drogas en las Américas.

DESPLAZAMIENTO INTERNO FORZADO
COMO UN COSTO INDIRECTO DE LA
PROHIBICIÓN

Entre los años 2000 y 2010, Colombia ostentó el segundo
puesto en el mundo (después de Sudán) en cuanto a proporción
de poblaciones desplazadas internamente, con una tasa de
desplazados de 7.8 por ciento respecto a su población total4. El
desplazamiento forzado está asociado al conflicto político armado
interno. Durante la década de 1990 el conflicto se intensificó
debido al fortalecimiento de la subversión y al hecho de que los
paramilitares obtenían financiamiento de la industria de las drogas
ilegales. Colombia es considerada una de las naciones de la región
con una de las legislaciones más progresistas para la protección
de las IDP. Estos esfuerzos se iniciaron en 1997 con la creación del
Sistema Nacional para la Atención de la Población Desplazada, y se
vieron robustecidos en 1999 con la creación del Registro Único de
la Población Desplazada (RUPD). En 2005, con aprobación de la Ley
de Justicia y Paz, el gobierno estableció el derecho de las víctimas a
buscar la verdad, la justicia e indemnizaciones. Después, en 2007,
el Tribunal Constitucional reconoció la restitución de la tierra como
un derecho fundamental para las IDP. Ello se basó en el principio
de garantizar que las víctimas retornasen a la misma situación que
tenían antes del desplazamiento5. Finalmente, en 2011, el Congreso
aprobó la Ley de las Víctimas con el fin de ofrecer reparaciones a las
víctimas mediante la restitución de sus tierras.

2 “Decreto por el que se expide la Ley General de Víctimas”, Diario Oficial de la Federación, 9 de enero de 2013, http://dof.gob.mx/nota_detalle.php?codigo=528435
9&fecha=09/01/2013

3 “La Comisión de Víctimas queda fuera del presupuesto 2014”, Animal Político, 2013,
 http://www.animalpolitico.com/2013/11/la-comision-de-victimas-queda-fuera-del-presupuesto-2014/#axzz2mzouOxoO.
4 Ibáñez, Ana M., El desplazamiento forzoso en Colombia: un camino sin retorno hacia la pobreza (Universidad de los Andes, 2009).
5 “Protección de tierras y patrimonio de población desplazada: Síntesis de la experiencia del Proyecto Protección de Tierras y Patrimonio de la Población Desplazada”,

Acción Social, 2010, http://restituciondetierras.gov.co/media/descargas/publicaciones/resumen_ejecutivo.pdf

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 55

En contraposición a los esfuerzos
realizados por Colombia para

reconocer la existencia de las IDP,
el gobierno mexicano aún no ha
reconocido el problema, pese a la
aprobación de la Ley de Víctimas a

inicios del año 2013.

‘ ,

De otro lado, la Universidad de los Andes, en colaboración con
la Conferencia Episcopal, realizó en 2004 una encuesta con
2,342 familias desplazadas ubicadas en 48 municipalidades en
21 departamentos12. Esta encuesta ha sido empleada en varios
estudios académicos con el propósito de estimar los costos
del desplazamiento.

La implementación de la Ley de Víctimas en Colombia ha sido
extremadamente difícil. La inseguridad que enfrentaban las IDP
y sus líderes es todavía uno de los principales problemas, no sólo
en relación a la implementación de la Ley sino para garantizar el
retorno de las víctimas a sus lugares de origen. El más reciente
informe de Human Rights Watch13 sobre desplazamiento en
Colombia documentaba 21 casos donde personas desplazadas
internamente habían perdido la vida desde el año 2008, 80 casos
en que habían recibido graves amenazas, y 30 casos en que habían
sido nuevamente desplazados. Desde diciembre de 2005, más
de 500 desplazados internos que reclamaban sus tierras habían
recibido amenazas, y más de 360 desplazados internos y sus
dirigentes eran considerados en “riesgo extremo”. La Procuraduría
General está investigando más de 56 homicidios cometidos en
actividades relacionadas a la restitución de la tierra desde el año
200014. A menudo, no puede garantizarse un retorno seguro
de las IDP debido a la existencia de nuevos grupos subversivos
que conducen actividades ilegales en las tierras abandonadas
(principalmente la producción de cultivos y minería ilegales)15.

Colombia todavía tiene mucho por hacer. La implementación
de la Ley de Víctimas ha sido complicada y las condiciones de
inseguridad han puesto en peligro la restitución de tierras. México,
de otro lado, aún no ha reconocido siquiera oficialmente a estas
víctimas de la “guerra contra las drogas”. Comparando ambas
situaciones, ¿podemos utilizar la experiencia colombiana para
predecir lo que podría ocurrir en México? ¿Es posible que los
cárteles de la droga puedan amenazar la migración de retorno,
incluso si dejan de recibir dinero del tráfico de drogas? Los cárteles
de la droga en México ya están involucrados en otras actividades
delictivas como el tráfico humano, la extorsión y los secuestros.
Más aún, el control de territorios resulta crucial para llevar a cabo
estas actividades. En tal sentido, la migración de retorno para las
IDP será problemática, con o sin tráfico de drogas, después del
cambio de las políticas de drogas. Las siguientes dos secciones de
este artículo describen dos estudios cuantitativos, en Colombia y

México, de otro lado, ha atravesado por tres olas de
desplazamiento6: (i) durante la Revolución Mexicana (sin datos
disponibles); (ii) durante el levantamiento del Movimiento
Zapatista en Chiapas (con cerca de 35,000 personas
desplazadas)7; y (iii) durante la actual “guerra contra el crimen
organizado” en la cual miles de familias han huido de la
violencia generada por los choques entre los cárteles de la
droga y las fuerzas militares, principalmente en los estados del
norte8. Las cifras no son claras: mientras que el IDMC reportaba
que unas 160,000 personas han sido desplazadas desde el año
20079, una firma consultora privada reportaba que el volumen
de las IDP sumaba más de 1.5 millones de personas10. En
contraposición a los esfuerzos realizados por Colombia para
reconocer la existencia de las IDP, el gobierno mexicano aún no
ha reconocido el problema, pese a la aprobación de la Ley de
Víctimas a inicios del año 2013.

Dado que México no cuenta con un registro oficial para
brindar asistencia a las IDP, nadie realmente conoce el número
de familias desplazadas, ni las razones de su desplazamiento.
La encuesta más informativa al respecto fue realizada por la
Universidad Autónoma de Ciudad Juárez en 2010, reportando
que 220,000 personas habían abandonado Ciudad Juárez
desde el año 2007 como resultado de la violencia. De esta
cifra, la mitad ha permanecido en el país como IDP, y los
demás han emigrado hacia los EE.UU.11

En Colombia varias organizaciones han proporcionado
asistencia a este grupo vulnerable. Una de las más reconocidas
es CODHES (Consultaría para los Derechos Humanos y el
Desplazamiento), una ONG que promueve la protección
de los derechos humanos de las IDP y de refugiados.

6 Benavides, Luis y Sandra Patargo, “México ante la crisis humanitaria de los desplazados internos”, Foreign affairs: Latinoamérica, 12/4 (2012): pp. 77-88.
7 Aunque algunas ya retornaron a sus lugares de origen, se estima que hasta mayo de 2012 unas 25,000 personas permanecían desplazadas en Chiapas (según el

gobierno local; IDMC, 2012).
8 Baja California, Chihuahua, Coahuila, Durango, Guerrero, Michoacán, Nuevo León, San Luis Potosí, Sinaloa, Sonora, Tamaulipas y Veracruz.
9 “Global Overview 2012: People internally displaced by conflict and violence, Norwegian Refugee Council” [Visión General Global 2012: Personas desplazadas

internamente por el conflicto y la violencia, Consejo Noruego para Refugiados], Centro para el Monitoreo del Desplazamiento Interno, 2012, http://www.internal-
displacement.org/publications/global-overview-2012.

10 Los estimados de Parametría son aproximaciones basadas en una encuesta en hogares, en la cual el 2 por ciento de las familias reportaron haber huido de sus
hogares debido a la violencia relacionada a la guerra contra el crimen organizado.

11 “MEXICO: Displacement due to criminal and communal violence. A profile of the internal displaced situation” [MÉXICO: Desplazamiento debido a la violencia
criminal y comunal. Un perfil de la situación de los desplazados internos], Centro para el Monitoreo del Desplazamiento Interno, 2013, http://www.internal-
displacement.org/8025708F004BE3B1/(httpInfoFiles)/59056C1DECFC954BC1257953004FDFA2/$file/Mexico+-+November+2011.pdf

12 Ibáñez, Ana y Andrea Velásquez, El proceso de identificación de víctimas de los conflictos civiles: una evaluación para la población desplazada en Colombia
(Universidad de los Andes, CEDE, 2006).

13 El riesgo de volver a casa: Violencia y amenazas contra desplazados que reclaman restitución de sus tierras en Colombia (Human Rights Watch, septiembre de 2013).
14 “Actos de violencia amenazan el éxito de la Ley de Víctimas: HRW”, El Tiempo, septiembre de 2013, http://www.eltiempo.com/í/ARTICULO-WEB-NEW_NOTA_

INTERIOR-13067095.html.
15 “Nuevo caso de amenaza contra líderes de restitución de tierras,” Noticias Caracol, mayo de 2013, http://www.noticiascaracol.com/nacion/video-293532-nuevo-

caso-de-amenaza-contra-lideres-de-restitucion-de-tierras.
 “Alerta en Colombia: Águilas Negras amenazan nuevamente a la Liga de Mujeres Desplazadas”, Red Latinoamericana y del Caribe para la Democracia, noviembre de

2012, http://www.redlad.org/alerta-en-colombia-%C3%A1guilas-negras-amenazan-nuevamente-la-liga-de-mujeres-desplazadas.

56 | Acabando con la Guerra cont ra la s Drogas

en México, para comprender los costos de las políticas actuales
sobre drogas respecto al bienestar de las familias y la movilidad
de la población. Resulta crucial comprender estos costos para
analizar el impacto potencial del cambio de las políticas sobre
drogas respecto a las familias.

El más reciente informe de
Human Rights Watch sobre
desplazamiento en Colombia

documentaba 21 casos
donde personas desplazadas
internamente habían perdido

la vida desde el año 2008,
80 casos en que habían

recibido graves amenazas, y
30 casos en que habían sido
nuevamente desplazados.

‘
,

con la legalización. Sin embargo, los resultados cambian
significativamente dependiendo de si se produce una continuación
del conflicto armado y si hay una reinversión del gasto militar. Con
la perpetuación del conflicto armado (mediante la creación de
nuevos grupos subversivos o la generación de nuevas actividades
ilegales), la economía se mantiene en una situación de “economía
de guerra”. La creciente producción de drogas en áreas rurales, los
impuestos más altos recibidos por el gobierno y los vínculos entre
el sector de seguridad y otros sectores productivos se reflejan en
un incremento del bienestar para todos los deciles de ingreso. Ello
no obstante, este modelo económico no considera la pérdida de
bienestar generada por los costos indirectos del conflicto como los
homicidios, casos de extorsión, amenazas y la imposibilidad de las
familias desplazadas para retornar a sus lugares de origen.

Bajo el otro escenario, si la legalización de las drogas da por
concluido el conflicto armado, el bienestar de las familias
mejora únicamente cuando el gobierno reinvierte los gastos en
seguridad en otros sectores productivos como la salud, educación
y transporte. Con esta reinversión, se incrementa el bienestar, y las
ganancias son mayores para los deciles más bajos en zonas tanto
rurales como urbanas.

MIGRACIÓN INTERNA EN MÉXICO: ¿ESTÁN
LOS MOVIMIENTOS POBLACIONALES
DETERMINADOS POR LA VIOLENCIA
RELACIONADA A LAS DROGAS?

Los resultados de un modelo econométrico de migración en México
sugieren que la diferencia salarial es un factor importante en la
determinación de la migración. Sin embargo, cuando los migrantes
provienen de un estado con altos niveles de violencia relacionada a
las drogas, el coeficiente diferencial de la violencia también resulta
significativo para explicar las decisiones sobre migración. En otros
países se han realizado algunos estudios sobre migración forzada
debida a conflictos internos. Estos estudios han mostrado que
la violencia política era una motivación dominante detrás de la
migración internacional16; pero sólo cuando se había llegado a un
nivel crítico de violencia17, sugiriendo un efecto no lineal entre la
violencia y la migración: niveles moderados de violencia reducen la
probabilidad de migración, mientras que altos niveles de violencia
la incrementan18. Empleando datos del censo mexicano para
identificar migrantes (si vivían en un estado diferente durante el
año 2005), se estiman salarios en ubicaciones distintas comparando
el grupo de migrantes con los residentes de cada estado. Luego,
empleando un modelo econométrico de migración, calculamos
cuán relevantes son la violencia y los coeficientes diferenciales de
salario para justificar la migración. Para establecer los coeficientes
diferenciales de violencia, empleamos como una aproximación la
tasa de supuestos homicidios relacionados al crimen organizado,
ocurridos entre 2006 y 201019.

16 Stanley, William, “Economic migrants or refugees from violence? A time-series analysis of Salvadoran migration to the United States” [¿Migrantes por razones
económicas o refugiados por la violencia? Un análisis seriado en el tiempo de la inmigración salvadoreña hacia los Estados Unidos], Latin American Research
Review, 22/1 (1987): pp. 132-54.

17 Morrison, Andrew y Rachel May, “Escape from terror: Violence and migration in post-revolutionary Guatemala” [Escape del terror: Violencia y migración en la
Guatemala post-revolucionaria], Latin American Research Review, 29/2 (1994): pp. 111-32.

18 Bohra-Mishra, Pratikshya y Douglas Massey, “Individual decisions to migrate during civil conflict” [Decisiones individuales de migrar durante el conflicto
civil], Demography, 48/2 (2011): pp. 401-24.

19 Los datos fueron recopilados por el Consejo de Seguridad Nacional, y obtenidos de la página web de El Universal, “El detalle mes a mes de los homicidios del
narco”, enero de 2013, (http://www.eluniversal.com.mx/notas/736970.html).

UN ANÁLISIS DEL BIENESTAR ECONÓMICO
DE LA LEGALIZACIÓN DE LAS DROGAS
EN COLOMBIA

Resultados de un modelo CGE empleado para simular los
cambios en la economía colombiana después de la legalización
de las drogas ilegales, sugieren que las reinversiones de los
gastos militares por parte del gobierno son cruciales para
determinar cambios en el bienestar de las familias. Sin estas
reinversiones, los beneficios de la legalización no resultan
significativos, y el bienestar económico de las familias rurales y
urbanas sólo mejora muy ligeramente.

Para las simulaciones, el análisis emplea datos del año 2006 con
10 sectores legales y uno ilegal del lado de la producción, y una
demanda desagregada por niveles de deciles de ingreso y por
ubicación geográfica (urbana y rural). Debido a la legalización,
el gobierno recibe más dinero proveniente de impuestos,
las familias rurales reciben la mayor parte de las ganancias
procedentes del mercado de las drogas, y el lavado de dinero
se reduce a cero. En términos de seguridad, la asistencia militar
recibida de los EE.UU. para financiar la “guerra contra las
drogas” se reduce, y el gobierno tiene la opción de distribuir
los fondos antes destinados para gastos militares hacia otros
sectores productivos si se termina en conflicto armado.

Los resultados de la simulación sugieren que el bienestar
económico de las familias rurales y urbanas mejora ligeramente

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 57

Los resultados muestran que los migrantes que provienen
de Estados con altos niveles de violencia declaran salarios
potenciales menores que los migrantes que provienen de
estados con bajos niveles de violencia. En promedio, si un
migrante de un estado con altos niveles de violencia decide
migrar a un estado con bajos niveles de violencia, su salario sería
3.65% menor que el de un migrante de un estado con bajos
niveles de violencia que decide migrar a otro estado con bajos
niveles de violencia. Más aún, los migrantes que provienen de
estados violentos están dispuestos a perder ingresos a cambio
de obtener “seguridad”, y los migrantes que se trasladan de
estados violentos desde estados no violentos, están exigiendo
beneficios económicos significativos a fin de compensar por los
perjuicios en términos de “seguridad”.

La migración proveniente de estados con altos niveles de
violencia no tiene que proceder como la migración económica
tradicional. Estos migrantes están dispuestos a ganar salarios
más bajos simplemente para escapar de la violencia. En la
mayoría de los casos, su coeficiente diferencial entre sus salarios
actuales y los que hubieran percibido si hubiesen permanecido
en el mismo estado en que vivían en 2005 es igual a cero o
negativo. Los logros educativos, que constituyen un factor
determinante para explicar la migración, no resultan útiles
para determinar la migración de estados con altos niveles de
violencia, o hacia ellos: aunque los migrantes con mayor nivel
educativo procedentes de estados con bajos niveles de violencia
están más dispuestos a migrar a estados con bajos niveles de
violencia, los migrantes con mayor educación procedentes de
estados con alto nivel de violencia no están dispuestos a migrar
a estados con altos niveles de violencia.

Sin saber la razón de la migración ni las condiciones en las
cuales ésta tuvo lugar, no es posible identificar cuáles casos
corresponden a IDP y quiénes son migrantes por razones
económicas. Sin embargo, si estas personas migran por razones
de seguridad, cabría esperar que ellos quisieran regresar pero
esta migración de retorno no está garantizada si las condiciones
de seguridad no mejoran en sus lugares de origen.

Los resultados de este análisis estadístico están alineados con la
evidencia anecdótica ya existente en México. Las personas que
viven en estados con altos niveles de violencia huyeron de ésta
en busca de seguridad, y algunos de ellos migraron sin contar
con oportunidades económicas de ningún tipo en el estado de
destino. Animal Político20, en colaboración con Insight Crime,
prepararon tres estudios de caso sobre desplazamiento forzado
en Sinaloa, Tijuana y Ciudad Juárez, reportando la existencia
del fenómeno al entrevistar a varias familias que abandonan sus
hogares en busca de seguridad. En los tres casos, el incremento
de los indicadores de delincuencia y homicidios estaba
acompañado de un aumento de las IDP; sin embargo, cuando
se preguntó a las autoridades gubernamentales al respecto,
éstas negaron la existencia de este fenómeno, o simplemente
dijeron que no existe suficiente evidencia sobre el fenómeno
del desplazamiento para reconocerlo como un problema.

CONCLUSIÓN

El blog Foco Económico publicó un análisis de los costos de las
políticas prohibicionistas sobre drogas21. Según ese artículo, una
de las razones por las cuales la prohibición no funcionó fue que
los costos colaterales y los costos indirectos de la “guerra contra
las drogas” eran demasiado altos para los países productores y
de tránsito. La creciente violencia relacionada a las drogas, tanto
en Colombia como en México, estaba acompañada por miles de
familias que dejaban todo para migrar a lugares más seguros.

Existen dos costos principales asociados a las IDP. El primero consiste
en la crisis humanitaria generada por las precarias condiciones
de vida que sufren en los lugares de destino. En Colombia, estas
personas han llegado a las grandes ciudades y se han convertido
en indigentes que mendigan en las esquinas. En México, por lo
general estas personas no reciben ayuda humanitaria por parte del
gobierno, y cuando la reciben, es bajo condiciones deplorables.
Según testimonios de familias desplazadas procedentes de Ciudad
Juárez22, el municipio de Ciudad de México les había ubicado en
grandes hangares (a menudo sin aire acondicionado) donde debían
permanecer las 24 horas del día durante varios meses, luchando
por mantener un mínimo espacio vital.

El segundo costo está asociado con garantizar su retorno a sus
lugares de origen. Dada la crisis humanitaria generada por sus
precarias condiciones de vida como IDP, la principal solución tanto
para ellos como para el gobierno sería proporcionarles un retorno
seguro. Sin embargo, tal como se ha discutido anteriormente,
incluso si la legislación garantizase su retorno, en la práctica
la situación es más problemática. La creación de nuevos grupos
subversivos, la perpetuación de la violencia y la falta de la presencia
del Estado, son apenas unos pocos de los muchos obstáculos que
existen para garantizar la seguridad para las IDP retornadas.

En la evaluación final, la prohibición no funcionó. Generó enormes
costos tanto en los países productores como en los de tránsito.
Por ello, la principal pregunta es la siguiente: ¿qué vamos a hacer
respecto a estos costos, y respecto a las políticas hacia el futuro?

...si la legalización de las
drogas da por concluido
el conflicto armado, el

bienestar de las familias
mejora únicamente cuando el
gobierno reinvierte los gastos
en seguridad en otros sectores

productivos como la salud,
educación y transporte. ,

‘

20 "Desplazados del narco en México”, Animal Político, septiembre de 2013, http://www.animalpolitico.com/2013/09/nota-especial-desplazados-del-narco-en-
mexico/#axzz2hEaz23tQ.

21 Daniel Mejía, “¿Qué falló con la prohibición?”, Foco Económico, octubre de 2013, 2013, http://focoeconomico.org/2013/10/08/que-fallo-con-la-prohibicion/.
22 Ibíd, Animal Político.

58 | Acabando con la Guerra cont ra la s Drogas

Los nuevos debates acerca de las políticas alternativas sobre drogas se
enfocan en tratamientos para la adicción, prevención del consumo y la
regulación del mercado de drogas; y, en algunos casos, la “legalización”
se encuentra también en la agenda. Sin embargo, para países como
México y Colombia, es demasiado pronto para pensar en estas políticas
alternativas. Las políticas sobre drogas basadas en la prohibición y la
“guerra contra las drogas” han dejado serios problemas en estos países
que no podemos simplemente ignorar aprobando un cambio drástico en
las políticas sobre estas sustancias. Fue a causa de la prohibición que las
guerrillas, los paramilitares y los cárteles de la droga pudieron financiar
sus actividades delictivas. Sin embargo, resulta ingenuo esperar que si
acaba la prohibición y se reducen las ganancias del mercado ilícito de las
drogas, estas organizaciones se volverán legales, las condiciones serán más
seguras y las IDP retornarán a sus lugares de origen. Colombia ha sido un
caso de estudio importante en este aspecto. Aunque los paramilitares se
desmilitarizaron y la Ley de Víctimas fue aprobada, han surgido nuevos
grupos subversivos que realizaron nuevas actividades ilegales y los líderes
de las IDP corren el riesgo de ser asesinados si deciden retornar y participar
en el proyecto de restitución de tierras.

Las políticas sobre drogas en México y Colombia deben atravesar un
período de transición en el cual también esté presente un componente
de seguridad. Los costos de la prohibición han sido demasiado amplios
y han generado consecuencias de largo plazo que no podemos ignorar.
En el corto y mediano plazos, las políticas sobre drogas deben proponer
soluciones para revertir estas consecuencias. Pensar en la legalización de las
drogas, el tratamiento para la adicción y la prevención del consumo como
las únicas nuevas alternativas a las actuales políticas sobre drogas dejaría a
México y Colombia con un problema de seguridad que tarde o temprano
se traduciría en otras políticas represivas, de prohibición y de “guerra contra
cualquier cosa”.

Colombia y México tienen ante sí un enorme reto. Preguntarse “¿y ahora,
qué?” y proponer una solución única es imposible y poco realista. Las
políticas sobre drogas en las Américas han sido un ejercicio de ensayo
y error, y sería equivocado creer que por sí sola la legalización resolverá
todos los problemas. Las implicaciones políticas, sociales y económicas de
la “guerra contra las drogas” son tan extensas que no es posible revertirlas
en unos pocos años. Este artículo se refiere únicamente al fenómeno de las
IDP y los perjuicios causados por la prohibición en términos de bienestar,
pero la violencia relacionada a las drogas está demasiado incrustada en las
sociedades y los sistemas políticos de América Latina para ignorarla. En
última instancia, vale la pena analizar el inicio del problema para entender
las motivaciones de los diferentes actores. ¿Por qué los jóvenes deciden
incorporarse a los cárteles de la droga y los grupos subversivos? ¿Qué
papel juega el gobierno en tales decisiones? ¿Qué políticas han resultado
efectivas y cuáles han sido contraproducentes en la lucha contra el crimen
organizado? ¿Cuál ha sido la experiencia de otros países que han enfrentado
situaciones similares? Lo que suceda a continuación será aún un proceso
de ensayo y error, pero mientras más información tengamos, mejores serán
nuestras oportunidades de minimizar los errores. ■

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 59

Los Costos Constitucionales
de la “Guerra contra
las Drogas”
Alejandro Madrazo Lajous1

La guerra contra las drogas ha tenido muchas y diversas consecuencias a nivel internacional. Aumento de
las violaciones a los derechos humanos, violencia, corrupción, costos económicos directos, desinversiones
económicas en ciertas regiones afectadas por la violencia, desplazamiento masivo de la población2,

incremento del riesgo y daños producidos por el consumo, asignaciones presupuestales masivas a las fuerzas
de seguridad, etc. – todos ellos han sido documentados como costos que deben ser incluidos al evaluar los
resultados de la guerra contra las drogas. A éstos debemos añadir un tipo adicional de costos: el impacto que
la guerra contra las drogas ha tenido sobre los compromisos de los países expresados en sus constituciones.
Los textos, interpretaciones y prácticas constitucionales han sido transformados para, en teoría, combatir
mejor las drogas. Muchos de estos cambios socavan los compromisos de larga data hacia principios, valores y
derechos constitucionales. No se trata de problemas relacionados a prácticas inconstitucionales por parte de
las autoridades, sino más bien de una alteración de lo que se considera el orden constitucional para acoger
las políticas y prácticas desplegadas por las autoridades a fin de aplicar mejor la prohibición. El presente
artículo visibilizará este fenómeno y ofrecerá un marco analítico inicial a través del cual explorarlo. Ofrece
tres estudios de caso preliminares extraídos de tres países clave involucrados en la guerra contra las drogas
en el continente: México, Colombia y los EE.UU.

Las actuales políticas prohibicionistas presentan varios costos de
diferente tipo, entre los cuales figuran la violencia, discriminación
y abusos a los derechos humanos. Sin embargo, la guerra contra
las drogas conlleva otro tipo importante de costos: los costos
constitucionales. Por costos constitucionales me refiero a cambios
en los sistemas legales (textos, interpretaciones y/o prácticas) de
los países involucrados en la guerra contra las drogas, los cuales
van en contra de sustanciales compromisos normativos (es decir,
compromisos constitucionales) antes mantenidos por el sistema de
gobierno. El fin usualmente declarado para adoptar tales cambios es
el de adaptar el marco legal e institucional para implementar mejor la
fiscalización de las drogas y la lucha contra la delincuencia. Este tipo de
declaración, sin embargo, rara vez viene acompañada de un intento
por dar más detalles sobre el impacto que tales cambios tienen sobre
compromisos constitucionales pre-existentes. El presente artículo se
propone evaluar precisamente dicho impacto. Muchos de los cambios
legales adoptados con el fin de implementar mejor la prohibición
consisten en significativas alteraciones del sistema constitucional en
su conjunto. Tales alteraciones, cuando van en contra de compromisos
normativos y políticos previamente mantenidos y que no han sido
abdicados explícitamente, deben ser entendidas como los “costos
constitucionales” de la guerra contra las drogas.

Mi meta consiste en ofrecer, mediante una visión general del caso
mexicano, un marco analítico preliminar que simultáneamente nos
permita visualizar los costos constitucionales de la guerra contra
las drogas y empezar a concebir las herramientas de análisis para
entender estos fenómenos. Este artículo complementa un intento
anterior por identificar y categorizar los costos constitucionales de

1 Este texto se basa en un proyecto en marcha llamado “The Constitutional Costs of the War on Drugs” [Los Costos Constitucionales de la Guerra contra las Drogas].
La primera versión fue presentada en la Conferencia de la ISSDP realizada en Bogotá en 2013.

 Resumen

 ■ A la lista de los costos de una guerra contra
las drogas, debemos añadir el impacto que la
guerra contra las drogas ha tenido sobre los
compromisos contraídos por los países a través
de sus constituciones.

 ■ Muchos de los cambios legales para
implementar mejor la prohibición consisten
en importantes alteraciones al sistema
constitucional. Tales alteraciones, cuando van en
contra de compromisos normativos y políticos
previamente mantenidos por los países, deben
entenderse como los “costos constitucionales”
de la “guerra contra las drogas”.

 ■ La creación de un régimen “excepcional”
de derechos fundamentales menoscabados
va en contra de la lógica de los derechos
fundamentales: que éstos sean universales.

 ■ Una vez que se admiten regímenes de
excepción, éstos tienden a ampliarse y servir a
fines diferentes a los buscados originalmente.

 ■ El diseño estructural de un gobierno
constitucional no debe ser adaptado en
función de políticas específicas, supuestamente
transitorias.

 ■ El desdibujamiento de las distinciones
previamente nítidas de las funciones que
cumplen las agencias del gobierno, vuelve
a los ciudadanos más vulnerables ante la
arbitrariedad, y a las autoridades menos
fiscalizables por sus acciones.

60 | Acabando con la Guerra cont ra la s Drogas

los esfuerzos recientes (2005-2012) llevados a cabo en México
para aplicar la prohibición, y luego se orienta hacia otros países
–a saber, Colombia y los EE.UU– para demostrar la utilidad de
un marco analítico desarrollado alrededor de la experiencia
mexicana, y como un intento inicial de explorar si éste es, en
efecto, un fenómeno que atraviesa fronteras y que se manifiesta
de maneras similares en distintos países.

Por “costos constitucionales” de la guerra contra las drogas, me
refiero a permanentes restricciones, desamparo, transgresiones,
exclusiones o cualesquiera otros impedimentos que afecten
valores que durante largo tiempo han sido mantenidos –
expresados como principios, derechos o instituciones– y que
informan nuestros sistemas de gobierno, y los cuales no están
justificados en sí y para sí mismos, sino más bien como medios
para alcanzar un objetivo muy específico: aplicar mejor la
prohibición de las drogas ilícitas y/o enfrentar las organizaciones
criminales involucradas en el tráfico de drogas. Tales costos
presentan efectos tanto políticos como legales, dado que las
constituciones no son únicamente documentos legales sino
también políticos que reflejan los valores sobre los cuales se
basa una comunidad política.

Los costos constitucionales se generan de distintas maneras. En
primer lugar, muchas de las modificaciones legales adoptadas
cambian la constitución al integrarse a ella (es decir, enmiendas
constitucionales formales) – técnicamente no pueden
considerarse transgresiones o violaciones de la constitución. La
diferencia entre los derechos, principios, valores o instituciones
como éstos eran antes de una enmienda correspondiente la
“guerra contra las drogas”, y el modo en que resultan tras el
proceso de enmienda, constituye el costo constitucional de
una enmienda constitucional. En segundo lugar, otros costos
constitucionales no requieren este enfoque: modificaciones
legales realizadas sin una enmienda constitucional que las
acoja explícitamente, puede transgredir los compromisos
constitucionales. Finalmente, las interpretaciones de los textos
legales –constitucionales o de otro tipo– sin una enmienda
formal también pueden ser considerados una modificación que
puede representar un costo constitucional.

Propongo considerar al menos tres tipos de costos
constitucionales, en una clasificación que surge del estudio de
la situación experimentada por México durante años recientes:

(1) La restricción de derechos fundamentales;
(2) La reestructuración de nuestras formas de
 gobierno; y
(3) El socavamiento de la seguridad legal, al fusionar
 conceptos legales y funciones del Estado.

Con toda probabilidad, estas categorías resultarán insuficientes
o inadecuadas para estudiar a otros países. Ello no obstante,
este artículo hace un primer intento de probarlas en países
distintos a México, que fue usado como un estudio de caso
inicial.

Los derechos fundamentales son, en teoría, los compromisos
de valores centrales de la comunidad política que el gobierno
se obliga a respetar e incluso a garantizar o promover3. Son de
carácter universal. De modo que la restricción de los derechos
fundamentales sólo puede significar una de dos cosas: (i)
la restricción de los derechos fundamentales para todas las
personas, o (ii) el establecimiento de un régimen de menoscabo
de los derechos para ciertas personas. Quiero concentrarme en
el fenómeno del establecimiento de regímenes “especiales”
de derechos menoscabados. Un argumento recurrente para el
otorgamiento de facultades excepcionales a las autoridades de
modo que éstas puedan realizar eficazmente la guerra contra
las drogas, ha tenido graves efectos corrosivos sobre el sistema
de los derechos fundamentales, pero ése no era el objetivo
declarado de la guerra contra las drogas. Las excepciones pueden
ser temporales o pueden afectar sólo a un grupo –por ejemplo:
vendedores de drogas, consumidores de estas sustancias, bandas
del crimen organizado– pero, en y por sí misma, la creación de un
régimen “excepcional” de recortes a los derechos fundamentales
así menoscabados se opone a la lógica que subyace a los derechos
fundamentales: que éstos sean universales. Más aún, existe
el riesgo de que, en tanto las excepciones son admitidas, éstas
pueden ampliarse.

La reestructuración del gobierno puede definirse como los
ajustes sustanciales a los acuerdos bajo los cuales las facultades
y responsabilidades se distribuyen entre los poderes y/o niveles
del gobierno. La reconfiguración de relaciones federalistas, por
ejemplo, es una de estas adaptaciones. La delegación de funciones
legislativas o judiciales al Poder Ejecutivo podría ser otra. Lo que
importa es la manera en la cual se altera la distribución de poder
entre diversas autoridades. Debe llamarnos la atención el hecho
de que estas facultades y responsabilidades sean redistribuidas
para aplicar eficazmente políticas específicas. Es decir, resulta
contradictorio, al pensar sobre el diseño estructural de un gobierno
constitucional, que éste deba ser adaptado en función a políticas
específicas, las cuales son contingentes a las circunstancias y
objetivos específicos que ellas se proponen abordar. Sin embargo,
parece que ello es un fenómeno perfectamente esperado en el
contexto de la guerra contra las drogas.

Un argumento recurrente para
el otorgamiento de facultades

excepcionales a las autoridades de
modo que éstas puedan realizar
eficazmente la guerra contra las
drogas, ha tenido graves efectos
corrosivos sobre el sistema de los

derechos fundamentales....

‘
,

2 Consultar el artículo de Laura Atuesta para este informe.
3 Abramovich, Víctor y Christian Courtis, Los derechos sociales como derechos exigibles (Trotta: 2004).

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 61

La fusión de funciones del Estado puede ser caracterizada como
el desvanecimiento de las distinciones entre las definiciones
legales o de facultades y funciones, que resulta en la claridad
y la seguridad legal menoscabadas para los ciudadanos al
enfrentar acciones del Estado. Ello puede entenderse como un
costo constitucional indirecto, en contraposición a los cambios
directos al sistema constitucional que restringen los derechos o
socavan principios tales como los descritos en las dos secciones
previas. Este tipo de costo constitucional es indirecto porque
al desvanecer las distinciones o fusionar las funciones del
Estado, se fomenta la incertidumbre legal. De este modo, se
socava el principio de legalidad – un compromiso constitucional
fundamental mediante el cual la acción represiva del Estado
debe contar con una justificación legal clara y explícita. La
propia distinción no constituye necesariamente un valor
constitucional, pero su desvanecimiento afecta un compromiso
constitucional básico: la seguridad legal. El desvanecimiento de
distinciones anteriormente claras (o comparativamente claras)
hace a los ciudadanos más vulnerables a la arbitrariedad y
vuelva a las autoridades menos fiscalizables por sus acciones.

MÉXICO

México adoptó un régimen prohibicionista hace mucho
tiempo, pero fue durante los primeros años del presente siglo,
particularmente durante la presidencia de Felipe Calderón
(2006-12), que la “guerra contra las drogas” se libró como
una prioridad del gobierno. En estos años, empezando en
2005, pero especialmente durante la Administración Calderón
(2006-12), se adoptaron una serie de importantes cambios
constitucionales y legales en el contexto de –y motivados
por– la guerra contra las drogas. Entre los años 2005 y 2012,
se hicieron diecisiete enmiendas a diversos textos legales,
incluyendo la Constitución4. La mayoría estaban relacionados a
las actividades punitivas por parte del Estado: ya sea al sistema
de justicia penal o al funcionamiento del aparato de seguridad.
Algunas medidas incluidas en estas enmiendas representan
costos constitucionales que pueden ser agrupados en los tres
principales tipos propuestos arriba:

(1) La restricción de derechos fundamentales a través de
la creación de un régimen de excepción. En 2008 México
bifurcó sus procedimientos penales: enmendó el texto
constitucional para incluir nociones tales como la presunción
de inocencia, juicios orales y públicos, derechos de las víctimas
y una estructura acusatoria para los procesos penales, para
volverla más transparente y contenciosa5. Al mismo tiempo,
se incorporó en la constitución un régimen excepcional de
derechos restringidos y facultades policiales extraordinarias
para los delitos cometidos por el “crimen organizado” (de los
cuales los delitos relacionados a drogas constituían de lejos
el núcleo principal). Adicionalmente, se definía vagamente el
crimen organizado (“una organización de hecho de tres o más

El caso de la medida conocida
como “arraigo” resulta particularmente

ilustrativo de los “costos
constitucionales” que México está
dispuesto a pagar para continuar

librando la guerra contra las drogas.
El “arraigo” –teóricamente una forma
de arresto domiciliario pero que en la

práctica opera como detención
en un lugar no revelado– fue declarado
inconstitucional por la Corte Suprema

en 2005, pero la enmienda del
año 2008 anuló el impedimento

de incompatibilidad constitucional
al insertar la figura del arraigo

directamente en el texto
de la constitución....

‘

,
personas, para cometer delitos en forma permanente o reiterada, en
los términos de la ley de la materia”6). Todas las medidas adoptadas
bajo el régimen excepcional de derechos restringidos están, desde
luego, constitucionalmente prohibidas bajo el proceso de justicia
penal “ordinaria”. Este régimen excepcional incluía la posibilidad
de ser retenido y permanecer incomunicado sin mediar acusación
formal, durante hasta 80 días, si ello era considerado determinante
para cualquier investigación del “crimen organizado” (medida
cautelar conocida como “arraigo”); la duplicación del período
permitido para la detención policial previa a la comparecencia ante
la autoridad judicial (de dos a cuatro días); mantenimiento del
detenido en condición de incomunicado mientras se encuentra en
prisión (exceptuando la asesoría legal); encarcelamiento en cárceles
“especiales” distintas a las designadas para la población general;
una autorización generalizada a aplicar “medidas de seguridad
especiales” y no especificadas al interior de las prisiones; y la
posibilidad de ser acusado anónimamente.

El caso de la medida conocida como “arraigo” resulta
particularmente ilustrativo de los “costos constitucionales” que
México está dispuesto a pagar para continuar librando la guerra
contra las drogas. El “arraigo” –teóricamente una forma de
arresto domiciliario pero que en la práctica opera como detención
en un lugar no revelado– fue declarado inconstitucional por la
Corte Suprema en 2005, pero la enmienda del año 2008 anuló
el impedimento de incompatibilidad constitucional al insertar
la figura del arraigo directamente en el texto de la constitución.
El uso del arraigo se expandió considerablemente durante la
reciente “guerra contra las drogas” en México –de 42 arraigos
ordenados en el año 2006, a más de 1,600 en el 2011– sin que ello
produjese un efecto sustancial directo sobre las condenas contra el
crimen organizado7.

4 Madrazo, Alejandro, “The Constitutional Costs of the War on Drugs” [Los Costos Constitucionales de la Guerra contra las Drogas], de próxima aparición.
5 “Decreto que reforma, adiciona y deroga diversas disposiciones de la Constitución”, Diario Oficial de la Federación (DOF), 18 de junio de 2008.
6 Constitución Política de los Estados Unidos Mexicanos (artículo 16).
7 Madrazo, Alejandro y Ángela Guerrero, “Más caro el caldo que las albóndigas”, en Nexos, (diciembre de 2012); Pérez Correa, Catalina y Elena Azaola, Resultados de

la Primera Encuesta realizada en los Centros Federales de Readaptación Social (México: CIDE, 2012).

62 | Acabando con la Guerra cont ra la s Drogas

En años recientes también se han fijado límites y excepciones
a otros derechos, como la privacidad de las comunicaciones y
el derecho a la propiedad. Por ejemplo, una ley promulgada en
2012 permitía a los fiscales exigir a las empresas de telefonía
celular proporcionar a las autoridades la ubicación geográfica
de sus clientes en tiempo real, sin mediar una orden judicial8.

(2) La reestructuración de formas de gobierno se refiere
específicamente al control del federalismo y las facultades
de los estados. En años recientes, las relaciones entre los
gobiernos nacional, de los estados y las ciudades en México
han sido reorganizadas en tanto se han adoptado medidas de
seguridad a fin de enfrentar “la amenaza del narcotráfico”.
La Ley de Narcomenudeo en México ilustra este fenómeno
de reestructuración del gobierno9. Aprobada en 2009, fue la
primera vez en más de un siglo y medio en que el gobierno
federal intervenía formalmente en políticas penales de los
estados. Desde la derrota de la dictadura de Santa Anna en
1855 y el establecimiento definitivo de México como una
república federal (en oposición a un régimen centralista) con
la Constitución de 1857, los estados habían mantenido una
completa autonomía en relación a su legislación penal interna
(con excepción de los límites establecidos a través de los
derechos constitucionales federales).

En el año 2005, la Constitución fue enmendada para facultar
al Congreso federal a dictar “la manera en la cual las entidades
federales puedan participar en combatir la delincuencia en
materias concurrentes”. Las materias concurrentes son aquellas
en las cuales la Constitución establece la jurisdicción concurrente

Características de este régimen
de excepción que procesa los
delitos relacionados a drogas

incluyen: incremento de sentencias
y reducción de beneficios;

investigación, arresto y el registro de
viviendas de civiles sin autorización

judicial; restricciones al habeas
corpus para casos relacionados a

drogas; detención y total aislamiento
sin presentación de acusación por
hasta siete días; expedición de la

extradición hacia los EE.UU.;
e intervención telefónica autorizada

por la justicia militar .

‘

,

de la federación y los estados, una de las cuales es la salud, y los
delitos relacionados a las drogas son formalmente categorizados
como “delitos contra la salud”. Por ello, los delitos relacionados a
las drogas fueron, hasta el año 2009, exclusivamente la jurisdicción
del gobierno federal. Con la Ley de Narcomenudeo estos delitos se
convirtieron también en materia de jurisdicción de los estados. El
impulso de la reforma establecía que la posesión y el tráfico de poca
monta –hasta un volumen especificado– caerían bajo la autoridad
del estado y, más allá de ese punto, bajo la jurisdicción federal,
forzando efectivamente a los gobiernos de los estados a unirse a
la “guerra contra las drogas” de la Administración Calderón. Ella
era consistente con uno de los objetivos programáticos clave del
Presidente Calderón: obtener el respaldo de los gobiernos estatales
y locales para la “guerra contra las drogas” que el sostenía estaba
siendo librada por el gobierno federal sin apoyo de nadie10.

La ley penal estatal como asunto a ser determinado por los gobiernos
de cada estado era, hasta el año 2005, un acuerdo constitucional
de larga data y una de las más importantes facultades reservadas
a los estados en el sistema federal en México. De modo que una
excepción a dicho principio fue establecida en el contexto de la
“guerra contra las drogas”.

(3) El socavamiento de la seguridad jurídica al fusionar conceptos
legal y funciones del Estado. Históricamente en México ha habido
una aguda distinción formal entre tres esferas distintas: (i) seguridad
nacional, (ii) seguridad pública e (iii) investigación y procesamiento
penales. Cada uno de estos conceptos se refería a un área distinta
de la cual se encargaba un órgano estatal: la seguridad nacional era
el campo de las fuerzas armadas; la seguridad pública correspondía
a los cuerpos policiales; y la investigación y el procesamiento
penales eran privativos de la Procuraduría General (federal y del
estado). A partir del año 2005, nuevamente en un supuesto
esfuerzo por proporcionar a las autoridades las herramientas
legales para implementar la prohibición de las drogas y combatir
el crimen organizado (enfatizando siempre que el tráfico de drogas
constituye la expresión por antonomasia del crimen organizado),
con la nueva Ley de Seguridad Nacional, tales distinciones
rápidamente colapsaron11.

El resultado de estas fusiones –entre la seguridad nacional, la
seguridad pública y la investigación penal– ha sido una confusa
situación en la cual no resulta claro cuál de las entidades
involucradas –Ejército, Marina, Policía Federal y Procuraduría
General– hace qué y de qué es responsable cada cual (por ejemplo,
quién puede detener, investigar, cuestionar y acusar a quién). Ello
se traduce en un contexto de enorme incertidumbre legal para la
población civil. Cuando todos pueden encargarse de cualquier cosa
y nadie es responsable directo de cumplir una función, el resultado
es una profunda inseguridad e incertidumbre para todos, excepto
para las autoridades empoderadas.

8 “Decreto por el que se reforman, adicionan y derogan diversas disposiciones del Código Federal de Procedimientos Penales, el Código Penal Federal, la Ley Federal
de Telecomunicaciones, de la Ley que Establece las Condiciones Mínimas Sobre Readaptación Social de los Sentenciados y de la Ley General del Sistema Nacional
de Seguridad Pública”, Diario Oficial de la Federación (DOF), 17 de abril de 2012; Alejandro Madrazo, “The Constitutional Costs of the War on Drugs” [Los Costos
Constitucionales de la Guerra contra las Drogas].

9 “Decreto por el que se expide la Ley de la Policía Federal”, Diario Oficial de la Federación (DOF), 1 de junio de 2009.
10 Plan Nacional de Desarrollo 2007.
11 “Decreto por el que se expide la Ley de Seguridad Nacional”, Diario Oficial de la Federación (DOF), 3 de enero de 2005.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 63

COLOMBIA: JUSTICIA PENAL
EXCEPCIONAL12

Los costos constitucionales de la guerra contra las drogas
en Colombia siguen en cierta forma un camino similar, pero
durante un período de tiempo más prolongado y en un
escenario político más complejo. Manuel Iturralde explica
cómo, durante la segunda mitad del siglo XX, Colombia sufrió
tanto de la presencia de grupos armados ilegales (guerrillas y
paramilitares) y del crimen organizado (cárteles de la droga)13.
En respuesta a esta situación, el gobierno colombiano dispuso
medidas para facilitar el uso de la fuerza del Estado. El impulso
central de estas medidas ha sido la creación de regímenes
excepcionales fuera del sistema de justicia penal común. En
el caso de Colombia, en contraposición a lo que ocurre en
México, debemos tener en cuenta que un conflicto político –
una guerra civil de larga data– precede a la guerra contra las
drogas y es el contexto en el cual se despliegan y comprenden
las políticas sobre drogas. Ello no obstante, la guerra contra las
drogas es un componente central del conflicto, y uno de los
propósitos centrales de muchas de las reformas legales de las
cuales nos ocupamos.

El régimen excepcional de justicia penal ha sido perpetuado
durante más de tres décadas y ha cambiado a lo largo de
este período. Desde la década de 1980 hasta la de 1980, la
protesta social fue criminalizada y reprimida a través de un
manifiesto régimen de excepción controlado por tribunales
castrenses. Esta represión contribuyó al crecimiento de las
guerrillas izquierdistas y al conflicto armado en la década de
1960. Durante la década de 1980, con la participación de las
guerrillas y los paramilitares en el tráfico de drogas como parte
de sus fuentes de financiamiento, los esfuerzos del gobierno se
enfocaron en la guerra contra las drogas. En 1984, los delitos
relacionados a las drogas recayeron en la jurisdicción militar14.
Por consiguiente, el gobierno consideró el problema de las
drogas tanto un asunto criminal como un tema de seguridad
nacional, fusionando funciones ente las jurisdicciones penal y
militar.

El régimen de excepción en la justicia penal permaneció bajo
control militar hasta 1987 cuando se le dio forma como
una nueva jurisdicción especial. Hacia la década de 1990, la
mayoría de las excepciones se encontraban sistematizadas y
reconocidas como permanentes con la publicación del Estatuto
para la Defensa de la Justicia15. Paradójicamente, durante
fines de la década de 1980 e inicios de la siguiente década,
enmiendas legales y constitucionales (incluyendo la redacción
de una nueva constitución en 1991) buscaron fortalecer las
instituciones democráticas y el Estado de Derecho. Ello no

obstante, los gobiernos colombianos siguieron recurriendo al
uso del régimen excepcional de justicia penal para combatir a las
guerrillas, los paramilitares y el tráfico de drogas. Durante la década
de 1990, la justicia penal excepcional se expandió y se perpetuó
como una rama de la justicia penal común, y sigue vigente hasta
la actualidad.

Características de este régimen de excepción que procesa los delitos
relacionados a drogas incluyen: incremento de sentencias y reducción
de beneficios; investigación, arresto y el registro de viviendas de
civiles sin autorización judicial; restricciones al habeas corpus para
casos relacionados a drogas; detención y total aislamiento sin
presentación de acusación por hasta siete días; expedición de la
extradición hacia los EE.UU.; e intervención telefónica autorizada
por la justicia militar16. El desarrollo y contenido del sistema
excepcional de justicia penal ha sido acumulativo y ha variado,
dependiendo del gobierno que se encuentra en el poder y de la
etapa del conflicto. En términos generales, sin embargo, muchas
medidas incluidas en estos regímenes excepcionales representan
de manera consistente costos constitucionales de alguna forma. La
mayoría de las medidas que constituyen el régimen de excepción
pueden clasificarse, extrapolando las categorías extraídas del
caso mexicano, en un tipo específico de costo constitucional: el
recorte de derechos fundamentales. Sin embargo, debe tenerse en
mente que mucho de ello ha ocurrido en un contexto de fusión de
funciones entre las jurisdicciones militar y civil, de modo que el costo
constitucional indirecto de engendrar la incertidumbre jurídica es
también una categoría útil en este caso. Más aún, las excepciones
tienden a identificar grupos específicos, como los paramilitares,
los cárteles de la droga y las guerrillas. Sin embargo, bajo estos
regímenes la acción represiva del Estado puede ser dirigida contra
un número mayor de delitos, situaciones y personas.

En 1984, los delitos
relacionados a las drogas

recayeron en la jurisdicción
militar . Por consiguiente, el

gobierno consideró el problema
de las drogas tanto un asunto

criminal como un tema de
seguridad nacional, fusionando
funciones ente las jurisdicciones

penal y militar.

‘
,

12 La información en esta sección se basa en Iturralde, Manuel, Castigo, liberalismo autoritario y justicia penal de excepción, Universidad de los Andes, 2010.
13 Iturralde, Manuel, Castigo, liberalismo autoritario y justicia penal de excepción (Colombia: Universidad de los Andes, 2010).
14 Iturralde, Manuel, Castigo, liberalismo autoritario y justicia penal de excepción (Colombia: Universidad de los Andes, 2010)
15 Decreto 2790 de 1990
16 Ley 365 de 1997; Ley 884 de 2001; Decreto 182 de 1998; Decreto 1859 de 1989; Decreto 1860 de 1989, derogado después por la Constitución de 1991; Decreto

2103 de 1990.

64 | Acabando con la Guerra cont ra la s Drogas

LOS ESTADOS UNIDOS17

La guerra contra las drogas en los EE.UU. también ha
engendrado costos constitucionales. Michelle Alexander ha
analizado de manera brillante sus costos en términos de la ley
antidiscriminatoria. Su tesis central consiste en que la guerra
contra las drogas ha proporcionado un complejo mecanismo
para reinstaurar un régimen legal de discriminación, el cual
afecta de manera desproporcionada a las comunidades afro-
estadounidenses en los EE.UU. Si ello es cierto, la guerra contra
las drogas es un vehículo que socava uno de los compromisos
más valorados del constitucionalismo estadounidense del siglo
XX: la anti-discriminación, célebremente cristalizada en el caso
Brown versus la Junta de Educación como el caso fundacional
de la moderna legislación constitucional de los Estados Unidos.
De ser así, entonces la guerra contra las drogas en su conjunto
constituye un significativo costo constitucional para los Estados
Unidos.

Incluso si no compartimos la interpretación de Alexander sobre
la prohibición que pesa sobre las drogas, su investigación
documenta muchas medidas –tanto mediante cambios
legislativos como a través de sentencias judiciales– que
deberían ser consideradas costos constitucionales de la
guerra contra las drogas. En 1988, el Congreso de los EE.UU.
promulgó la Ley Contra el Abuso de Drogas, sin lugar a dudas
un instrumento legislativo extraordinaria e intencionalmente
punitivo. Ésta incluía nuevas “sanciones civiles” para quienes
cometían delitos relacionados a drogas que se extendían
más allá de las tradicionales sanciones penales. Por ejemplo,
facultaba a las autoridades encargadas de viviendas públicas a
desalojar a cualquier persona que permitiese la realización de
alguna actividad criminal relacionada a drogas en la vivienda
pública o en sus inmediaciones; eliminaba beneficios federales
para personas sentenciadas por delitos de drogas (por ejemplo,
préstamos estudiantiles); expandía el uso de la pena de muerte
para delitos graves relacionados a drogas; y creaba nuevas
sentencias mínimas obligatorias para delitos de drogas. Según
Alexander, la legislación marcó una línea divisoria en términos
jurídicos. Como ella lo escribió: “Sorprendentemente, la
sanción se aplicaría a infractores primerizos. La severidad de
este castigo no tenía parangón en el sistema federal. Hasta
el año 1988, la sentencia máxima para el delito de posesión
de cualquier cantidad o tipo de drogas había sido un año de
prisión”18. Tales medidas forjaron un régimen civil de derechos
menoscabados para ciertas personas –quienes cometen delitos
de drogas– a través del sistema de justicia penal.

En teoría, la Corte Suprema debería ofrecer protección contra
tales recortes de derechos. Pero algunos precedentes sugieren
lo contrario. En 1996, por ejemplo, en el caso Whren versus

los Estados Unidos, la Corte Suprema de los Estados Unidos
dictaminó que el empleo de infracciones de tránsito por parte de
la policía como una mecanismo para llevar a cabo arrestos por
delitos de drogas no violaba la cláusula de protección igualitaria.
En el caso McCleskey versus Kemp19, la Corte Suprema sentenció
que en ausencia de una clara evidencia de un intento consciente
de discriminación, no podía impugnarse un sesgo racial en la
determinación de sentencias de acuerdo a la Enmienda 14ta de
la Constitución, incluso si se mostraban evidencias estadísticas
dignas de crédito en este sentido. En mayo de 1996, en el caso
Armstrong versus los EE.UU.20, la Corte Suprema revirtió su
decisión anterior sobre el reconocimiento de que la aplicación de
la ley con un criterio selectivo racial viola la protección igualitaria
ante la ley21. Finalmente, en 1995 en el caso Purkett versus Elm, el
tribunal respaldó la exclusión de miembros afro-estadounidenses
del jurado, lo cual parece encarnar otro tipo de infracción a
los derechos fundamentales. En el caso Florida versus Harris, la
Corte Suprema dictaminó que una señal de alerta por parte de
un perro entrenado para detectar drogas podría ser considerada
causa probable para llevar a cabo un registro en propiedad privada
sin contar con una orden judicial, independientemente de cuán
acertado haya sido el desempeño anterior del perro, restringiendo
de este modo los estándares para la intrusión del Estado en la
esfera privada en el caso de registros en busca de drogas22.

CONCLUSIÓN

Los costos de la prohibición de las drogas –o, en su versión
más belicosa, de la “guerra contra las drogas”– son muchos
y significativos. La guerra contra las drogas demanda
consistentemente grandes sacrificios a las sociedades en todo el
mundo. Entre estos sacrificios, debemos tener en consideración
los cambios fundamentales que las comunidades políticas deben
estar dispuestas a atravesar. Más aún, los sacrificios que aceptamos
como comunidades políticas deben ser contados entre los muchos
otros costos de la guerra contra las drogas. De modo que, a la
lista de costos, debemos añadir una nueva categoría: los costos
constitucionales de la guerra contra las drogas.

Muchos países y sociedades han emprendido profundas
reestructuraciones de algunos de sus compromisos normativos y
políticos clave, con el fin de librar una guerra más efectiva contra
las drogas. A fin de enfrentar las supuestas amenazas que las
drogas y el tráfico de estas sustancias representan para nuestras
sociedades, nuestros líderes y gobiernos han solicitado y obtenido
una y otra vez facultades más amplias y/o la eliminación de los
límites constitucionales al poder del Estado.

En el caso mexicano, estos cambios afectaban importantes
aspectos del sistema jurídico de ese país: derechos fundamentales
(relacionados a la creación de un sistema penal especial), distribución

17 La información en esta sección se basó en: Alexander, Michelle, The New Jim Crow: Mass Incarceration in the Age of Colorblindness [El Nuevo Negro:
Encarcelamiento Masivo en la Era del Daltonismo] (EE.UU.: The New Press, 2010).

18 Alexander, Michelle, The New Jim Crow [El Nuevo Negro] (EE.UU.: The New Press, 2010), p. 53.
19 McCleskey versus Kemp, 481 U.S. 279 (1987).
20 517 U.S. 456, 116 S. Ct. 1480, 134 L. Ed. 2d 687, 1996 U.S.
21 Yick Wo versus Hopkins, 118 U.S. 356 (1886).
22 Claycroft, Andrew, Something Smells Rotten in the State of Florida: Harris, Jardines and the Inequitable Landscape of Canine Sniff Jurisprudence [Algo Huele a

Podrido en el Estado de Florida, Harris, Jardines y el Injusto Panorama de la Jurisprudencia sobre Detección Canina], documento final presentado para el libro Drug
Policy in the Americas: a Critical Appraisal [Política sobre Drogas en las Américas: Una Evaluación Crítica], en el Centro de Leyes de Georgetown, primavera boreal
de 2013, en la versión que figura en los archivos del autor.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 65

de funciones (limitación del federalismo y las facultades de
los estados a través de la modificación de los temas concurrentes)
e incertidumbre jurídica (fusión de funciones). Basándose en
este análisis de la experiencia mexicana, podemos identificar
tres categorías de los costos constitucionales: (a) el recorte de
derechos fundamentales, ya sea mediante (i) la restricción de
derechos fundamentales para todas las personas, o (ii) la forja de
un régimen de derechos reducidos para ciertas personas; (b) la
reestructuración de formas de gobierno; y (c) el socavamiento de
la seguridad jurídica.

En el caso colombiano vemos que, durante varias décadas,
consecutivos gobiernos han establecido regímenes de excepción
para el procesamiento penal con el fin de respaldar la guerra
contra las drogas.

Los contenidos de estos regímenes han cambiado en el transcurso
del tiempo, pero en todos los casos es posible encontrar un hilo
común en el recorte de los derechos fundamentales de quienes
cometen delitos relacionados a las drogas. En Colombia, el sistema
de excepción de la justicia penal no es temporal ni tiene carácter
excepcional, pero ha coexistido durante cinco décadas con el
sistema de justicia penal común.

Por consiguiente, en los casos de México y Colombia, los
costos constitucionales aparecen como decretos, enmiendas
constitucionales o ambos. El caso de los Estados Unidos es un
tanto diferente. Podemos encontrar cambios legislativos, pero la
alteración de los compromisos constitucionales se manifiesta de
manera más significativa en los dictámenes judiciales. Algunas
medidas de la guerra contra las drogas implican el recorte de
derechos fundamentales. Aparentemente son neutrales pero de
hecho tienen profundas implicaciones discriminatorias, tal como
lo ha sostenido con brillantez Michelle Alexander.

Cuando sacrificamos los valores centrales que mantenemos de
manera colectiva, y renunciamos a compromisos clave previamente
sostenidos en una comunidad política, debemos estar seguros que
lo hacemos por una buena razón. Hasta el momento, estos costos
constitucionales mayormente no son entendidos como tales sino
como medidas extraordinarias y excepcionales que debemos
adoptar para alcanzar nuestro objetivo. Pero estas medidas están
reformulando de una manera fundamental a las comunidades
políticas, y si continuamos aceptándolas sin entenderlas como
costos en términos del modo en que existimos como comunidades,
pronto descubriremos que ya no reconocemos nuestros sistemas
de gobierno. ■

66 | Acabando con la Guerra cont ra la s Drogas

Encarcelamiento Masivo
como Dilema de las Políticas
Globales: Poniendo Límite
al Desastre y Evaluando
Alternativas
 Ernest Drucker

 Resumen

 ■ Modificar legislación sobre drogas para poner
fin a sentencias obligatorias prolongadas –
algo que ya se está iniciando en los EE.UU.

 ■ Declarar una amnistía generalizada para
los consumidores de drogas que están
cumpliendo largas sentencias que ya no se
aplican a sus delitos originales.

 ■ Identificar y liberar a poblaciones que
presentan un riesgo bajo o nulo a la
seguridad pública. Éstas incluyen a infractores
no violentos y prisioneros ancianos que
cumplen largas sentencias obligatorias.

 ■ Acabar con las prolongadas y restrictivas
disposiciones respecto a la libertad
condicional, que con frecuencia sirven
para regresar a la cárcel a consumidores de
drogas por infracciones administrativas y
relacionadas a drogas.

 ■ Reemplazar los programas punitivos de
libertad condicional con servicios de apoyo de
base comunitaria que no estén vinculados al
sistema correccional.

 ■ Expandir el acceso voluntario a servicios
de tratamiento relacionado al consumo de
drogas basados en evidencias, no vinculados
a las decisiones judiciales.

 ■ Convertir los programas de drogas centrados
en prisiones en escuelas residenciales y
establecimientos de salud mental, con
personal médico y de salud mental bien
entrenado.

 ■ Analizar los tratados internacionales a fin
de desarrollar una convención única para
el control de todas las drogas psicoactivas,
tanto lícitas como ilícitas.

 ■ Monitorear públicamente los avances,
empleando mediciones centinela de consumo
de drogas y de políticas sobre drogas, tales
como resultados y métodos para tratar el
abuso de drogas y las sobredosis de estas
sustancias. Estos mecanismos deben ayudar
a re-analizar el espectro completo de
respuestas clínicas y de salud pública para
cambiar los patrones de abuso de drogas.

Con más de 9 millones de personas encarceladas
en todo el mundo (25 por ciento de las
cuales se encuentran en los EE.UU.), sistemas

penitenciarios de gran envergadura representan
actualmente un importante factor determinante para
la salud de la población. Ello tiene particular relevancia
en relación a los daños producidos por el consumo de
drogas y los muchos nuevos desafíos que enfrentan las
políticas globales sobre drogas. Las medidas empleadas
para sancionar a personas involucradas en el consumo
de drogas incluyen trabajos forzados, condiciones
severas en términos mentales y físicos, largos períodos
de aislamiento disciplinario, mutilación corporal y
ejecución. Todas estas medidas tienen profundos
efectos sobre la trayectoria del consumo personal
de drogas, la construcción social de la adicción y los
derechos humanos de los consumidores de drogas.
En la medida en que los sistemas penales expanden
sus funciones, también lo hacen sus impactos de salud
pública sobre el consumo de drogas en la sociedad
– incluyendo efectos colaterales sobre las familias y
comunidades de las personas encarceladas.

Cualquier análisis de salud pública sobre el consumo de drogas y su
relación con las políticas de justicia penal debe tomar en cuenta sus
efectos a nivel tanto individual como de la población. Estos efectos
incluyen patrones de morbilidad y mortalidad (es decir, suicidio
y homicidio). También incluyen el curso y resultados de métodos
para el tratamiento de la adicción, junto con sus relaciones con
la salud individual y la psicopatología. Cada uno de estos factores
tiene un impacto sobre las vidas de los ex-prisioneros y de sus
familias – incluyendo sus posibilidades de éxito en el matrimonio,
la vida familiar y el empleo. Una agresiva criminalización de las
drogas también tiene impactos intergeneracionales sobre los
hijos de padres encarcelados – afectando la mortalidad, riesgos
de consumo de drogas y problemas de salud que resultan en una
menor expectativa de vida y mayores tasas de mortalidad infantil.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 67

Se dispone de limitados datos comparativos a nivel internacional
acerca del impacto de las políticas sobre drogas en materia de
salud pública. Sin embargo, la experiencia del encarcelamiento
masivo en los Estados Unidos es la que resalta de manera
más evidente la “relación de dosificación” de las políticas
punitivas sobre las drogas en relación con muchos de estos
fenómenos. A pesar de que los Estados Unidos son atípicos
en cuanto a su ámbito y severidad, aún resultan ilustrativos
como estudio de caso dado que se trata de la nación con
el mayor número de prisioneros y la tasa más elevada de
encarcelamiento en el mundo. Y aunque en la mayoría de
los demás países democráticos desarrollados no se produce
el encarcelamiento masivo de los consumidores de drogas,
este número está creciendo en muchos países en desarrollo
que enfrentan florecientes mercados de drogas como los del
África Subsahariana. El caso de los Estados Unidos demuestra
cómo las altas tasas de encarcelamiento pueden volverse
socialmente “tóxicas” – perjudicando la salud de la población,
deformando estructuras familiares, comunitarias y sociales
vitales, y comprometiendo los derechos humanos a una escala
masiva.

LECCIONES EN MATERIA DE DESASTRES:
ENCARCELAMIENTO MASIVO Y SALUD
PÚBLICA GLOBAL

Las dos principales premisas de esta sección son: 1) que puede
ser provechoso entender el consumo de drogas como un
tema de salud pública; y 2) que, en consecuencia, cualquier
análisis del consumo de drogas en términos de salud pública,
actualmente debe incluir una seria consideración de los

sistemas de justicia penal y de encarcelamiento relacionado a las
drogas (así como de los peligros del consumo de drogas per se)
como factores determinantes principales respecto a la salud de la
población. Además del valor que tiene recurrir a una perspectiva
de salud pública para analizar el consumo de drogas y la adicción a
estas sustancias, estas herramientas son especialmente relevantes
para comprender la amplitud y profundidad de las graves y
negativas consecuencias de políticas de justicia penal basadas en la
prohibición global de las drogas. Para medir los resultados previstos
e imprevistos del consumo de drogas y de las políticas sobre estas
sustancias, debemos examinar las consecuencias inmediatas y de
largo plazo del encarcelamiento en términos sociales y de salud.
Ello requiere mediciones y métodos comunes de salud pública.
El sistema estadounidense (de hecho, un caso extremo) puede
proporcionar el conjunto de datos iniciales a través del cual
podemos demostrar el valor de aplicar principios de salud pública y
epidemiológica al encarcelamiento.

En la medida en que se expanden los sistemas estatales de sanción,
éstos se vuelven un factor determinante de los resultados de salud
de la población a nivel macro. Por consiguiente, nos dirigimos en
primer lugar a un encarcelamiento masivo o hiper-encarcelamiento
y sus efectos de salud y de “dosificación” sobre las poblaciones en
términos sociales y de salud1.

La prevalencia del encarcelamiento a nivel nacional se extiende
dentro de un orden completo de magnitud, de menos de 50 hasta
más de 700 por cada 100,000 habitantes. Se estima que los delitos
relacionados a drogas se calculan en aproximadamente un 40 por
ciento de los 9 millones de personas encarceladas a nivel global.
Variaciones tan amplias entre las sociedades respecto a la magnitud
y métodos de sanción para el consumo de drogas permiten un
análisis más cercano a sus consecuencias e impactos específicos.

Ilustración 1: Tasas globales de encarcelamiento2

1 Drucker, Ernest, A Plague of Prisons: The Epidemiology of Mass Incarceration in America [Una Plaga de Prisiones: la Epidemiología del Encarcelamiento Masivo en los
Estados Unidos], (The New Press, 2013).

2 Mapa Mundial de Prisiones, tasas de población por cada 100,000 habitantes en el país. Archivo de Mapas 2013 http://chartsbin.com/view/eqq.

Más de 700
500-700
300-500
200-300
150-200
100-150
50-100
Menos de 50

Tasas de Población Penitenciaria
 por 100,000 habitantes

68 | Acabando con la Guerra cont ra la s Drogas

Ilustración 2: Tasas de Encarcelamiento a lo Largo de la Vida para Cohortes de Personas Nacidas en los EE.UU.,
 por Raza y Edad3

Riesgo de Encarcelamiento por edad, 30-34 años.

Hombres nacidos en 1945-49, 1970-74

Porcentaje

Nacidos en 1945-49

Nacidos en 1970-74

Hombres de raza caucásica 1.2 2.8

Todos los que no tienen educación universitaria 1.8 5.1

Los que no terminan educación secundaria 4.2 14.8

Los que sólo terminan educación secundaria 0.7 4.0

Los que estudian algunos años de universidad 0.7 0.9

Hombres de raza negra
9.0 22.8

Todos los que no tienen educación universitaria 12.1 30.9

Los que no terminan educación secundaria 14.7 62.5

Los que sólo terminan educación secundaria 10.2 20.3

Porcentaje

1945-49

1950-54

1955-59

1960-64

1965-69

1970-74

1975-79

Hombres de raza caucásica

Que no terminan secundaria 4.2 7.2 8.0 8.0 10.5 14.8 15.3

Que sólo terminan secundaria 0.7 2.0 2.1 2.5 4.0 3.8 4.1

Todos los que no van a la

universidad

1.8 2.9 3.2 3.7 5.1 5.1 6.3

Que van algunos años a la

universidad

0.7 0.7 0.6 0.8 0.7 0.9 1.2

Todos los hombres blancos 1.2 1.9 2.0 2.2 2.8 2.8 3.3

Hombres de raza negra

Que no terminan secundaria 14.7 19.6 27.6 41.6 57.0 62.5 69.0

Que sólo terminan secundaria 10.2 11.3 9.4 12.4 16.8 20.3 18.0

Todos los que no van a la

universidad

12.1 14.1 14.7 19.9 26.7 30.9 35.7

Que van algunos años a la

universidad

4.9 3.5 4.3 5.5 6.8 8.5 7.6

Todos los hombres negros 9.0 10.6 11.5 15.2 20.3 22.8 20.7

Fuente: Western, Bruce y Christopher Wildeman, “The Black Family and Mass Incarceration”, [La Familia Negra y Encarcelamiento Masivo],
 Anales de la Academia Estadounidense de Ciencias Políticas y Sociales, Nº 1 (2009): p. 231.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 69

La Puerta Giratoria de las Prisiones: Reingreso y Reincidencia

La mayoría de las personas encarceladas quedan
“incapacitadas” debido a su remoción de la sociedad
(considerada por los criminólogos como una de las maneras
en que el encarcelamiento incrementa la “seguridad pública”),
pero sólo temporalmente. La mayoría de ellas eventualmente
retornan a sus comunidades – usualmente en peores
condiciones a causa de la experiencia del encarcelamiento4.
La reincidencia (reingreso a la prisión), debida a nuevos delitos
o (más comunmente) debida a violaciones administrativas de
la libertad condicional (por ejemplo, por una recaída en el
consumo de drogas), puede considerarse como un fracaso del
potencial para rehabilitación del arresto y el encarcelamiento.
Un análisis de los patrones de reincidencia en los EE.UU. entre
40,000 delincuentes liberados de cárceles estatales en 1994,
identificaba que después de ser liberados, el 56.2 por ciento
de ellos por ciento retomaba la trayectoria que observaban
antes del encarcelamiento, sin mostrar efecto aparente del
encarcelamiento sobre el riesgo futuro de re-encarcelamiento5.
Otro meta-análisis concluía que el impacto absoluto del
encarcelamiento es, “en el mejor de los casos, marginalmente
benéfico, y en el peor, perjudicial” para predecir la reincidencia6.

19
10

19
15

19
20

19
25

19
30

19
35

19
40

19
45

19
50

19
55

19
60

19
65

19
70

19
75

19
80

7

6

5

4

3

2

1

0

65

50

35

20

Complementando estos patrones, otros estudios han descubierto
que las sentencias más breves o una liberación anticipada del interno
no suponen un riesgo adicional – observándose tasas equivalentes
o menores de arresto por la comisión de nuevos delitos después de
la liberación.

Encarcelamiento en función de exposición de la población

Las consecuencias de la participación en el sistema de justicia penal
pueden ser vistas actualmente como lo haríamos con los efectos
de largo plazo de una exposición a un elemento tóxico – en este
caso, al castigo. Los datos sobre el riesgo de encarcelamiento a lo
largo de la vida en los EE.UU. (Ilustración 2) claramente muestran
las amplias disparidades respecto a esta exposición en función de
la raza, y su significativa asociación con el logro educativo – un
indicador de resultados económicos y sociales futuros (como el
matrimonio), y para la propia expectativa de vida.

La representación gráfica de estos mismos datos (Ilustración
2) muestra la historia de exposición al encarcelamiento para la
población total de los EE.UU. – reflejando su triplicación a través
de sucesivas cohortes de nacimientos entre 1940 y 1980.

Porcentaje de adultos

encarcelados alguna

vez en una prisión

estatal o federal

Año de nacimiento

Edad

Ilustración 3: Porcentaje de Adultos que Alguna Vez Fueron Encarcelados en Prisiones Estatales o Federales,
 por Año de Nacimiento y Edad9

3 http://muse.jhu.edu/journals/future_of_children/v020/20.2.wildeman_tab01.html
4 Travis, Jeremy, But They All Come Back: Facing the Challenges of Prisoner Reentry [Pero Todos Regresan: Enfrentando los Retos del Reingreso de Prisioneros], (Urban

Institute Press, 2005).
5 Loughran, T., E. P. Mulvey, C. A. Schubert, J. Fagan, S. H. Losoya, A. R. Piquero, “Estimating a Dose-Response Relationship between Length of Stay and Future

Recidivism in Serious Juvenile Offenders” [Calculando una Relación de Respuesta Dosificada entre la Duración de Estadía y la Reincidencia Futura en Jóvenes que
Cometen Delitos Graves], Criminology 47 (3) (2009): pp. 699-740. Consultar también Pathways to Desistence [Sendas para Desistir]. http://www.pathwaysstudy.
pitt.edu/publications.html.

6 Cullen, F. T., C. L. Jonson, D. S. Nagin, “Prisons Do Not Reduce Recidivism: The High Cost of Ignoring Science” [Las Cárceles No Reducen la Reincidencia: El Alto
Costo de Ignorar la Ciencia], The Prison Journal 91 (3) (2011).

70 | Acabando con la Guerra cont ra la s Drogas

Drogas, Adicción y su Tratamiento en Prisiones

En la población penitenciaria de los EE.UU., son omnipresentes

los graves problemas con el consumo de drogas y alcoholismo8.

Estudios realizados en los EE.UU. estiman que entre 60 y 83 por

ciento de la población de los establecimientos correccionales

en el país ha consumido drogas en algún momento de sus

vidas, lo que representa el doble del porcentaje estimado para

consumo de drogas de la población total de los EE.UU. (40 por

ciento). Quienes cometen delitos por drogas representan el 21

por ciento de la población en centros de detención estatales

de los EE.UU. en 1998 (un incremento en comparación al seis

por ciento que representaban en 1980), un 59 por ciento de

la población de prisiones federales en 1998 (un aumento del

25 por ciento que representaban en 1980) y un 26 por ciento

de todos los internos en calabozos, reflejando el sostenido

incremento de arrestos por delitos relacionados a drogas a lo

largo de este período.

En las prisiones estadounidenses, las mujeres tienen mayores
probabilidades que los hombres de verse involucradas en
consumo problemático de drogas (62 por ciento contra un
56 por ciento en el mes previo a la comisión de su delito) y
mayor probabilidad también de haber cometido su delito bajo
la influencia de drogas o de haber tomado parte en hurtos o
prostitución para obtener dinero con el fin de consumir drogas.

Actualmente existe
creciente evidencia de que
el encarcelamiento masivo
está contribuyendo a una

incidencia persistentemente
alta del VIH en los EE.UU.,
particularmente entre las

minorías raciales.

‘
,

Aunque los EE.UU. generalmente han sido opuestos a la provisión
del tratamiento de sustitución para los adictos a los opiáceos,
existe clara información sobre los beneficios de tal tratamiento a
nivel mundial9. Más aún, un programa recientemente establecido
en Baltimore proporcionaba terapia de mantenimiento con
metadona a prisioneros que iban a ser transferidos a programas
comunitarios de mantenimiento con metadona una vez que
fueran puestos en libertad. Estos prisioneros mostraban resultados
significativamente mejores que un grupo de control que había
recibido sólo consejería y referencia pasiva luego de su liberación.
Los resultados incluían un tiempo de permanencia mayor en
tratamiento durante el período de doce meses luego de la
liberación, y muchos menos resultados positivos en las pruebas
por consumo de heroína y cocaína10.

Ello no obstante, tales programas son escasos debido a la
hostilidad hacia el uso de metadona en entornos correccionales
en los EE.UU. (este uso también está prohibido en casi todos los
tribunales que procesan casos de drogas). Por consiguiente, al ser
liberados, lo primero que muchos prisioneros hacen es procurarse
un desahogo inyectándose heroína – a menudo con resultados
letales. Actualmente se considera que más del 25 por ciento de las
muertes por sobredosis de drogas se originan en este fenómeno.
Múltiples estudios han confirmado que las muertes por sobredosis
entre personas que consumían heroína antes de ser encarceladas
se incrementaban por diez en las dos semanas siguientes de ser
liberadas de prisión, en comparación a la tasa usual de sobredosis11.

Mientras tanto, la incapacidad para abordar las adicciones en el
sistema de justicia penal es la razón más importante para nuevos
arrestos y reincidencia de personas liberadas del sistema12.

A nivel internacional, muchos países ahora también presentan
grandes proporciones de consumidores de drogas en la prisión,
pero asimismo muchos también ofrecen actualmente un
amplio espectro de tratamientos (incluyendo la metadona) a
consumidores de drogas que se encuentran encarcelados13.
Muchos han empleado también estrategias para la reducción de
daños para disminuir la transmisión de VIH y Hepatitis C (VHC) en
prisiones (por ejemplo, tratamiento de sustitución con metadona y
acceso a equipo de inyección estéril) y actualmente también tratan
de evitar el encarcelamiento de personas adictas14.

7 Bonczar, T. P. y A. J. Beck, “Lifetime likelihood of going to state or federal prison” [Probabilidad a lo largo de la vida de ir a una prisión estatal o federal], US DOJ, Bureau
of Justice Statistics; (Washington, DC, 1997).

8 Mumola, Christopher J. y Jennifer C. Karberg, “Drug Use and Dependence, State and Federal Prisoners, 2004” [Consumo de Drogas y Dependencia, Internos en
Prisiones Estatales y Federales, 2004], US DOJ, Bureau of Justice Statistics (Washington, DC, 2006).

9 Drucker, E., R. G. Newman, E Nadelmann, A. Wodak et al., “Harm Reduction: New Drug Policies and Practices” [Reducción de Daños: Nuevas Políticas y Prácticas sobre
Drogas], en: Substance Abuse: A Comprehensive Textbook [Abuso de Sustancias: Un Texto Integral], Quinta Edición, Ruiz, Pedro y Eric Strain (editores), (Williams and
Wilkins, New York, 2011).

10 Gordon, M. S., T. W. Kinlock, R. P. Schwartz, K. E. O’Grady, “A randomized clinical trial of methadone maintenance for prisoners: findings at 6 months post-release” [Un
estudio clínico al azar de mantenimiento con metadona para prisioneros: hallazgos a seis meses después de la liberación], Addiction 103 (8) (2008): pp. 1333–42.

11 Binswanger, I. A., M. F. Stern y J. G. Elmore, “Mortality after Release from Prison” [Mortandad tras la Liberación de la Prisión], New England Journal of Medicine 356
(2007).

12 Drucker, E., “Prisons: From Punishment to Public Health” [Prisiones: Del Castigo a la Salud Pública], en: Oxford Textbook of Public Health, Sexta Edición, Detels, R., M.
Gulliford, Q. A. Karim, C. C. Tan (editores), (OUP, 2014).

13 Oficina de las Naciones Unidas sobre Drogas y el Delito, “Drug Treatment and Rehabilitation in Prison Settings” [Tratamiento y Rehabilitación de Drogas en Entornos
Carcelarios] (Viena: ONUDD, 2013), http://www.unodc.org/docs/treatment/111_PRISON.pdf.

14 Dolan, Kate, Wayne Hall y Alex Wodak, “Methadone Maintenance Reduces Injecting in Prison” [Mantenimiento con Metadona Reduce Inyecciones Prisiones], carta al
editor, BMJ 312 (7039) (1996): 1162; Dolan, Kate, Scott Rutter y Alex D. Wodak, “Prison-based syringe exchange programmes: a review of international research and
development” [Programas de provisión de jeringas en cárceles: un análisis de investigaciones y evolución a nivel internacional], Addiction 98 (2) (2003): pp. 153–58.

Implicaciones de la Política

Los programas de mantenimiento han demostrado
ser eficaces en el tratamiento de la adicción a las
drogas –particularmente la dependencia a opiáceos–
pero éstos mayormente no están disponibles en
todas las prisiones estadounidenses y se mantienen
faltos de recursos y subutilizados en entornos
carcelarios en todo el mundo. Los gobiernos deben
incrementar de manera drástica su implementación
y garantizar la promoción de los cambios culturales y
organizacionales en apoyo de estos programas.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 71

La mayoría de las prisiones en los EE.UU. han sido renuentes

a este enfoque. Aunque hay muchas personas muy dedicadas

que realizan consejería de pares en las prisiones, sus esfuerzos

para reconstruir la autoestima y ayudar a los detenidos a lidiar

con la dependencia y el alto riesgo de recaer se ven a menudo

frustrados por entornos anti-terapéuticos dominados por la

sanción. En las prisiones modernas estadounidenses existen

escasos incentivos para brindar tratamientos eficaces para el

abuso de drogas, y la mayoría de estos establecimientos adop-

ta un tono moralista, mostrando la adicción como evidencia

de una debilidad personal. El tratamiento de la adicción a las

drogas en las prisiones de los EE.UU. se ha convertido en una

extensión de la cruzada moral de la “guerra contra las drogas”

en este país –donde las legítimas preguntas sobre cómo mini-

mizar de la mejor manera los daños causados por las drogas

se ven subordinadas a metas de tolerancia cero– incluso para

las drogas terapéuticas que reducen los dolorosos efectos de la

abstinencia.

Este resultado ha sido visto en el Reino Unido, Canadá y Austra-

lia, todos los cuales tienen problemas de drogas similares a los

de los Estados Unidos pero presentan tasas de encarcelamiento

de consumidores de drogas que son apenas una cuarta parte

de las prisiones estadounidenses.

Se cree que las sobredosis de

opiáceos obedecen a la pérdida de la tolerancia asociada a la

significativa reducción del consumo de opiáceos para quienes

están en prisión. En los Estados Unidos, la razón más significa-

tiva para ello puede encontrarse en la incapacidad para tratar

adecuadamente la dependencia a los opiáceos en las prisio-

nes mediante, por ejemplo, la sustitución con metadona o bu-

prenorfina, las cuales son reconocidas como los métodos más

eficaces que se conoce para tratar la adicción a opiáceos15.

Cuando existe un tratamiento para el abuso de drogas (que

consiste mayormente en grupos de prisioneros que se reúnen

para conversar), usualmente éste está modelado en base a las

comunidades terapéuticas libres de drogas que dominan la fi-

losofía de los tratamientos para abuso de drogas en los Estados

Unidos – generalmente en desmedro de enfoques que recurren a

medicaciones como la metadona o la buprenorfina.

La elevada tasa de encarcelamientos relacionados a drogas
garantiza que los problemas de drogas serán muy comunes entre
las poblaciones carcelarias en todo el mundo. En los EE.UU., las
autoridades de establecimientos correccionales estatales estiman
que entre un 70 y 85 por ciento de los internos requiere algún nivel
de tratamiento para el abuso de estas sustancias. Sin embargo,
actualmente menos de la mitad de los establecimientos de
detención federales, estatales y locales para adultos disponen de un
tratamiento sostenido, profesional y supervisado para el abuso de
drogas y alcohol. Las instalaciones correccionales juveniles también
están equipadas sólo para atender a una pequeña fracción de
quienes requieren servicios de tratamiento. En aproximadamente
7,600 establecimientos correccionales estudiados, un total de
172,851 internos participaban en programas de tratamiento para el
abuso de drogas en 1997, menos del 11 por ciento de la población
de internos y menos del 20 por ciento de quienes presentaban
antecedentes de adicción16. Aunque algunos sistemas penitenciarios
expandieron los programas de tratamiento de drogas en la década
de 1990, actualmente éstos han sido severamente recortados en
la mayoría de los sistemas – por ejemplo, una reducción del 40 por
ciento en California sólo durante el año 200917.

Pese a vigorosos esfuerzos por desalentarla, la inyección de heroína
persiste al interior de establecimientos correccionales en todo el
mundo.

Aunque la inyección de drogas dentro de estas instalaciones

es generalmente mucho menos frecuente que en la comunidad
exterior, están bien documentadas las consecuencias adversas de
esta práctica (incluyendo la infección por VIH)18. Aunque el uso de
la terapia de mantenimiento con metadona o buprenorfina para
la adicción está prohibido en las prisiones estatales y federales de
los EE.UU., un reducido número de centros locales de detención
sí ofrecen breves programas de desintoxicación que utilizan estas
medicaciones. En la década pasada, algunos establecimientos
penitenciarios han empezado a ofrecer asimismo tratamiento de
mantenimiento con metadona.

En la década de 1970, en el Establecimiento Correccional de la
Isla Rikers de la ciudad de Nueva York, se abrió un programa
de gran escala para el tratamiento de mantenimiento con
metadona, orientado a unos dos mil pacientes al año –operado
por el servicio de salud Montefiore–, siendo el primer programa
carcelario en ofrecer este tratamiento en los Estados Unidos.
Este programa allanó el camino para varios pequeños programas
piloto con uso de metadona en cárceles y centros de detención en
Maryland, Puerto Rico y Nuevo México. Pero todos ellos enfrentan
formidables dificultades para mantener sus modestos logros ante
la difundida hostilidad hacia esta estrategia en los establecimientos
correccionales, pese a la consistente evidencia de sus beneficios en
el resto del mundo19.

15 Drucker et al., “Harm Reduction” [Reducción de Daños].
16 Mumola y Karberg, “Drug Use and Dependence” [Consumo de Drogas y Dependencia].
17 Rothfeld, Michael, “State to Eliminate 40% of Funding Designed to Turn Prisoners’ Lives Around” [Estado Eliminará 40% de Financiamiento Orientado a Transformar la

 Vida de los Prisioneros], Los Angeles Times, 17 de octubre de 2009, http://articles.latimes.com/2009/oct/17/local/me-rehab17.
18 Drucker et al., “Harm Reduction” [Reducción de Daños].
19 Drucker et al., “Harm Reduction” [Reducción de Daños].

72 | Acabando con la Guerra cont ra la s Drogas

En contraposición a ello, desde enero del 2008, el tratamiento de
mantenimiento con metadona ha sido implementado en prisiones
en al menos otros 29 países o territorios, oscilando la proporción
de prisioneros atendidos entre menos del uno por ciento a más
del 14 por ciento. En Canadá, cualquier paciente de un programa
de mantenimiento con metadona continúa con su tratamiento a
lo largo de su condena, y muchos consumidores de heroína han
iniciado sus programas de sustitución con metadona durante su
período de encarcelamiento en establecimientos federales. Más
aún, en Europa Oriental y el Asia Central, algunas prisiones ofrecen
actualmente programas de mantenimiento con metadona o un
curso breve de tratamiento de metadona para desintoxicación en
algunos establecimientos de detención a la espera del juicio20.

SIDA y Encarcelamiento

Debido a sus fuertes vínculos con el consumo de drogas
inyectables y el trabajo sexual, la epidemia global del VIH ahora
involucra directamente a políticas nacionales de justicia penal y
de encarcelamiento. Las políticas que implican arrestos a gran
escala y el encarcelamiento desproporcionado de poblaciones
marginales empobrecidas, impulsan el VIH frente a estas
poblaciones21. Los patrones de incidencia de los casos están
cambiando rápidamente en la medida en que el VIH se introduce
en nuevas poblaciones humanas y determina nuevos canales de
transmisión.

Aunque la transmisión sexual sigue siendo el principal modo de
transmisión de la infección en todo el mundo, el consumo de
drogas inyectables continúa difundiéndose en nuevas regiones
(más recientemente en el África subsahariana) y sigue siendo
un importante vector de infección22. Estos factores se alían
con el cada vez mayor encarcelamiento de estas poblaciones,
particularmente en aquellas naciones que enfrentan mercados
florecientes de drogas con severas respuestas punitivas del
sistema de justicia penal. Una vez más, los EE.UU. aparecen
como un triste ejemplo de esta plaga moderna y, en 2008, el
Centro para el Control de las Enfermedades de los EE.UU. (CDC)
estimaba que aproximadamente 56,300 estadounidenses entran
en contacto por primera vez con la infección por VIH cada año23.

Actualmente existe creciente evidencia de que el encarcelamiento
masivo está contribuyendo a una incidencia persistentemente
alta del VIH en los EE.UU., particularmente entre las minorías
raciales. Aunque constituyen el 12 por ciento de la población de
los EE.UU., los afroestadounidenses representan el 45 por ciento

de todos los nuevos casos diagnosticados con VIH y muestran
una tasa de incidencia ocho veces mayor que la de sus
conciudadanos caucásicos.

Para las mujeres afroestadounidenses, la magnitud es aún más
pronunciada – la tasa de infección por VIH es casi veintitrés
veces la de las mujeres caucásicas.

Descubrir las causas de tan

dramáticas disparidades resulta crucial para los esfuerzos por
controlar la epidemia. Las investigaciones sobre el riesgo de la
infección por VIH están actualmente examinando las condiciones
y estructura social de las redes comunitarias de este grupo,
especialmente al interior de las poblaciones afroestadounidenses.
Estos datos sugieren una estrecha correlación entre tasas elevadas
de encarcelamiento y una alta prevalencia del VIH entre muchas
sub-poblaciones afroestadounidenses y sus comunidades24.

Más aún: la asociación entre el encarcelamiento y la epidemia
del VIH en los EE.UU. es actualmente muy estrecha: entre el 17
y 25 por ciento de todas las personas en los Estados Unidos de
quienes se piensa que están infectados con el VIH ingresarán a
un establecimiento correccional cada año, aproximadamente
190,000 a 250,000 del total estimado de 1 millón de personas
VIH positivas en el país25.

El costo de la atención para presidiarios infectados con el VIH
es un tema muy importante en países que presentan altas tasas
de la infección con este virus. Así, el Estado de Nueva York (que
en 2010 contaba con más de 53,000 prisioneros) tiene cerca
de 1,700 internos infectados con VIH quienes reciben atención
médica con drogas antirretrovirales, a un costo anual superior
a los US $25 millones. Pero los mejores estimados calculan
que estas 1,700 personas sólo representan un tercio de los
infectados; la mayoría de ellas desconoce que porta el virus y
no se dispone de pruebas de rutina. Hay una gran necesidad de
programas orientados a aplicar pruebas para detectar la infección
e iniciar el tratamiento lo antes posible – tanto para beneficio de
estas personas como para reducir el riesgo de transmisión en la
comunidad más amplia.

Se calcula que las tasas de infección por VIH entre
afroestadounidenses en las prisiones estatales de Nueva York
llegan a ser de cinco a siete por ciento entre los hombres, y de
siete a nueve por ciento entre las mujeres, y el riesgo parece
trasladarse a sus parejas sexuales en sus comunidades de origen26.

Evidencia reciente sugiere asimismo que los patrones cíclicos de
liberación y reingreso pueden promover inestabilidad en las redes
sexuales y sociales. En combinación con un esquema de vivienda

20 Drucker et al., “Harm Reduction” [Reducción de Daños].
21 Spiegel, P., “HIV/AIDS among Conflict-affected and Displaced Populations: Dispelling Myths and Taking Action” [VIH/SIDA entre Poblaciones Afectadas por Conflicto

y Desplazamiento: Disipando Mitos y Emprendiendo Acciones], Disasters 28 (3) (2004): pp. 322–39.
22 Mathers, B. M., L. Degenhardt, H. Ali et al. “HIV prevention, treatment, and care services for people who inject drugs: a systematic review of global, regional, and

national coverage” [Prevención, tratamiento y servicios de atención sobre VIH para personas que se inyectan drogas: un análisis sistemático de la cobertura global,
regional y nacional], The Lancet, 375 (9719) (2010): pp. 1014-28.

23 Hall, H. Irene et al., “Estimation of HIV Incidence in the United States” [Cálculo de la Incidencia del VIH en los Estados Unidos], JAMA 300 (5) (2008): pp. 520-29.
24 Peterman, Thomas A., Catherine A. Lindsey y Richard M. Selik, “This Place Is Killing Me: A Comparison of Counties Where the Incidence Rates of AIDS Increased

the Most and the Least” [Este Lugar Me Mata: Una Comparación de Condados Donde Se Incrementaron Más y Menos las Tasas de Incidencia del SIDA], Journal of
Infectious Diseases 191 (2005): pp. 123-26.

25 Spaulding, Anne C., Ryan M. Seals, Matthew J. Page, Amanda K. Brzozowski, William Rhodes y Theodore M. Hammett, “HIV/AIDS Among Inmates of and Releasees
from US Correctional Facilities, 2006: Declining Share of Epidemic but Persistent Public Health Opportunity” [VIH/SIDA Entre Personas Encarceladas y Liberadas de
Establecimientos Correccionales en los EE.UU., 2006: Reducción de la Cuota de la Epidemia pero Persistente Oportunidad en Términos de Salud Pública], PLoS ONE 4
(11) (2009): e7558.

26 Adimora, Adaora A. y Victor J. Schoenbach, “Social Context, Sexual Networks, and Racial Disparities in Rates of Sexually Transmitted Infections” [Contexto Social,
Redes Sexuales y Disparidades Raciales en Tasas de Infección Transmitida Sexualmente], Journal of Infectious Diseases 191 (2005): pp. 115-22.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 73

Ilustración 4: Internamiento en Instituciones en los Estados Unidos (por cada 100,000 adultos) 27

200

100

300

400

500

600

700

 1
92

8

19
34

19
40

19
46

19
52

19
58

19
64

19
60

19
76

19
82

19
88

19
94

20
00

Tasa total
Tasa en prisiones
Tasa en hospital
psiquiátrico

inestable, adicciones no tratadas a las drogas y encarcelamiento
recurrente, ocurre una “sacudida” de las redes sociales. Estos
efectos desestabilizadores actúan al interior de las redes
sociales establecidas en las comunidades de donde proviene
la población penitenciaria en muchas ciudades, produciendo
un incremento del riesgo de transmisión del VIH tanto a través
de la actividad sexual como del consumo de drogas. Este
patrón de alteración seriada difunde el riesgo a través de estas
comunidades, donde las “redes de riesgo” se extienden a las
parejas sexuales de los ex-prisioneros, quienes pueden formar
un puente con la población circundante. Tal conexión entre el
extendido encarcelamiento de hombres afroestadounidenses y
altas tasas de VIH en muchas comunidades urbanas demuestra
de una manera dramática un significativo impacto de largo
plazo del sistema de justicia penal sobre la salud comunitaria.

SALUD MENTAL

Los problemas de salud mental representan otra fuente de
la cada vez mayor cuota de discapacidades permanentes
impuestas por el encarcelamiento. En los EE.UU., de 400,000
a 600,000 presidiarios (15–20 por ciento de todas las personas
encarceladas) sufren un desorden psiquiátrico agudo o
crónico importante.

Además de incumplir con tratar muchos

problemas de salud mental pre-existentes, el encarcelamiento en sí
y especialmente nuevas prácticas de aislamiento y confinamiento
solitario, a menudo crean nuevos problemas de salud mental que
discapacitan a las personas mucho más allá del término de las
sentencias que cumplen en prisión28.

En los EE.UU., tras la “desinstitucionalización” de personas
aquejadas por enfermedades mentales crónicas y su salida de
los hospitales psiquiátricos (desde la década de 1950 hasta la de
1970), el sistema de justicia penal se convirtió en la respuesta
por defecto para estos ex-pacientes hospitalarios – fenómeno
que adoptó dimensiones más dramáticas entre los pobres e
indigentes (ver Ilustración 4). Bernard Harcourt, politólogo de
Chicago, señala que un número cada vez mayor de personas “que
solían ser monitoreados para recibir tratamiento de salud mental,
actualmente están recibiendo un boleto sólo de ida a la prisión”29.
Un estudio elaborado por el Departamento de Justicia de los EE.UU.
y dado a conocer en septiembre de 2006, identificaba que durante
el año anterior el 56 por ciento de quienes se encontraban en
prisiones estatales (y una proporción mayor de personas en centros
de detención locales) reportaban problemas de salud mental30.
Harcourt señala que, “en el transcurso de los últimos 40 años, los
Estados Unidos desmantelaron un colosal complejo dedicado a la
salud mental y reconstruyeron – cama por cama – una monumental
prisión” 31. Ello no obstante, existe un movimiento cada vez mayor

27 Fuente: Harcourt, http://www.law.uchicago.edu/files/files/institutionalized-final.pdf
28 Gawande, Atul, ‘Hellhole” [Antro], The New Yorker, 30 de marzo de 2009; Metzner, Jeffrey L. y Jamie Fellner, “Solitary Confinement and Mental Illness in U.S.

Prisons: A Challenge for Medical Ethics” [Confinamiento Solitario y Enfermedad Mental en Prisiones en los Estados Unidos: Un Reto para la Ética Médica], Journal of
the American Academy of Psychiatry and the Law 38 (1) (2010).

29 Harcourt, Bernard E., “Cruel and Unusual Punishment” [Castigos Inusuales y Crueles], en: Encyclopedia of the American Constitution, Supplemento II, editores
Leonard Levy, Kenneth Karst y Adam Winkler (Nueva York: Macmillan, 2000); Harcourt, Bernard E., “The Mentally Ill, Behind Bars” [Los Enfermos Mentales, Tras las
Rejas], The New York Times, 15 de enero de 2007, http://www.nytimes.com/2007/01/15/opinion/15harcourt.html?_r=0.

30 James, D. J. y L.E. Glaze, “Mental Health Problems of Prison and Jail Inmates” [Problemas de Salud Mental de Internos en Cárceles y Centros de Detención], US DOJ,
Bureau of Justice Statistics (Washington, DC, 2006), http://www.bjs.gov/content/pub/pdf/mhppji.pdf.

31 Harcourt, “The Mentally Ill, Behind Bars” [Los Enfermos Mentales, Tras las Rejas].

74 | Acabando con la Guerra cont ra la s Drogas

en los EE.UU. y en otros lugares para establecer tribunales
de salud mental para derivar estos casos (que a menudo
presentan un diagnóstico dual de abuso de drogas) hacia
programas alternativos a la prisión, y actualmente se están
apreciando algunos resultados positivos32. Pero este sistema se
encuentra asimismo muy limitado debido a una severa escasez
de personal de salud mental adecuadamente capacitado y
supervisado, así como de presupuestos apropiados.

MINIMIZANDO LOS PROBLEMAS DEL
ENCARCELAMIENTO

En cualquier enfoque prescriptivo al establecimiento de
políticas en otros países, es importante considerar una serie
de tendencias en cuanto al encarcelamiento masivo en los
Estados Unidos; estas tendencias sirven como una guía para
aquellas políticas penitenciarias y de encarcelamiento para
delitos relacionados a drogas, que pueden ser extrapoladas a
través de las fronteras de modo que otros países no cometan
los mismos errores. Estos aspectos incluyen:

Aislamiento Punitivo y Confinamiento Solitario

Actualmente los Estados Unidos, con apenas el cinco por
ciento de la población mundial (y el 25 por ciento de todos
los prisioneros a nivel mundial), tiene más de la mitad de
todos los prisioneros que viven en prolongado confinamiento
solitario en el mundo. Más de 25,000 internos se encuentran
permanentemente en aislamiento en prisiones “supermax”
(expresión abreviada de “super-máxima seguridad”) de los
EE.UU., donde pueden pasar años encerrados en celdas
diminutas, a menudo sin ventanas y con sólidas puertas de
acero, de donde salen una o dos veces a la semana para
ducharse y hacer ejercicio solitario en un espacio cerrado. Un
informe elaborado por Human Rights Watch identificaba que
los prisioneros en establecimientos supermax virtualmente
no tenían acceso a actividades educativas o recreativas, y a
menudo estaban esposados, sujetos con grilletes en los tobillos
y eran escoltados por dos o tres oficiales correccionales cada
vez que salían de sus celdas33. Ostensiblemente, las prisiones
supermax fueron diseñadas para albergar a los internos más
violentos o peligrosos – “lo peor de lo peor”.

En los EE.UU. la tendencia hacia un mayor confinamiento solitario

de largo plazo es inseparable del crecimiento explosivo del encar-

celamiento masivo. En 2009, Atul Gawande, médico graduado

de Harvard, publicó un alarmante artículo sobre el uso del con-

finamiento solitario en prisiones estadounidenses, señalando que

en este país, “[l]a difundida escala de uso del aislamiento es casi

exclusivamente un fenómeno que corresponde a los últimos veinte

años”34.

De hecho, el aislamiento sostenido se ha institucional-

izado actualmente como la piedra angular del sistema de justicia

penal en los Estados Unidos, y su necesidad de imponer sanciones

extremas para manejar la enorme población penitenciaria.

Mujeres y Prisiones

Las necesidades de atención de salud de las mujeres, siempre más
prominentes que las de los hombres jóvenes, típicamente son
también abordadas de manera inadecuada en las prisiones. Además
de enfrentar todos los problemas ginecológicos, reproductivos y
nutricionales comunes que afectan a cualquier mujer, la abrumadora
mayoría de las mujeres en las prisiones son víctima de la violencia
y de traumas35. Más aún, más del 60 por ciento de las mujeres
encarceladas son madres, quienes deben lidiar con la separación
de sus hijos y familias, junto con la depresión, ansiedad y baja
autoestima. No resulta sorprendente que las mujeres encarceladas
sufran de serias enfermedades mentales en índices mucho mayores
que los internos varones.

En los EE.UU. durante los últimos 25 años se ha incrementado
dramáticamente el número de mujeres y niñas atrapadas en el
sistema de justicia penal – con más de 200,000 mujeres tras las
rejas y más de un millón de ellas en situación de libertad probatoria
o libertad condicional. El porcentaje de mujeres tras la rejas se
incrementó en un 757 por ciento entre 1977 y 2004, el doble del
incremento experimentado por la población penitenciaria masculina
durante el mismo período. El número de mujeres en prisión –junto
con el número de mujeres que dan a luz en la cárcel– continúa
elevándose cada año. Pocas de ellas reciben los servicios que
requieren. Particularmente, pese a la persistencia de las disparidades
raciales, las mujeres caucásicas son ahora uno de los grupos de más
rápido crecimiento en los sistemas penitenciarios de los EE.UU. El
cada vez mayor encarcelamiento de mujeres por delitos de drogas
ha servido también, en algunos estados, como un sustituto de los
esfuerzos para prohibir los abortos36.

32 Hiday, V.A., H. W. Wales y B. Ray, “Effectiveness of a Short-Term Mental Health Court: Criminal Recidivism One Year Postexit” [Efectividad de un Tribunal de Salud
Mental de Corto Plazo: Reincidencia Criminal A Un Año de la Liberación], Law and Human Behavior [Ley y Conducta Humana] (2013).

33 Supermax Prisons: An Overview [Prisiones Supermax: Una Visión General] (Informe de Human Rights Watch, 2000), http://www.hrw.org/reports/2000/supermax/
Sprmx002.htm.

34 Gawande, “Hellhole” [Antro].
35 Hatton, Diane C. y Anastasia A. Fisher, editoras, Women Prisoners and Health Justice: Perspectives, Issues, and Advocacy for an International Hidden Population

[Mujeres Prisioneras y Justicia de Salud: Perspectivas, Temas e Incidencia para una Población Internacional Oculta], (Oxford: Radcliffe, 2009); Diamond, Pamela M.
et al., “The Prevalence of Mental Illness in Prison” [La Prevalencia de la Enfermedad Mental en la Prisión], Administration and Policy in Mental Health and Mental
Health Services Research 29 (1) (2001).

36 Paltrow, Lynn M., “Roe v Wade and the New Jane Crow: Reproductive Rights in the Age of Mass Incarceration’ [Roe versus Wade la Nueva Mujer Negra: Derechos
Reproductivos en la Era del Encarcelamiento Masivo], American Journal of Public Health 103 (1) (2013): pp. 17-21.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 75

La Privatización de Servicios Correccionales

El uso de corporaciones de seguridad con contratos privados
está creciendo en todo el mundo37. El Reino Unido fue el primer
país de Europa en establecer prisiones conducidas por el sector
privado (Wolds Prison se inauguró en 1992) bajo contratos de
la Iniciativa de Finanzas Privadas del gobierno38. Actualmente
existen 14 prisiones en Inglaterra y Gales operadas bajo contrato
por compañías privadas, con una capacidad total combinada de
unos 13,500 prisioneros, o aproximadamente el 15 por ciento
de la población carcelaria total. También existen dos prisiones
administradas privadamente en Escocia, y actualmente están
siendo considerados nueve contratos para operar prisiones
privadas en Inglaterra y Gales.

Los EE.UU. lideraron el movimiento para emplear empresas
privadas que operen prisiones estatales y, poseedores del sistema
carcelario más grande del mundo, actualmente son líderes en
cuanto a la proporción de establecimientos que operan bajo
contrato con empresas privadas. Aunque el 50 por ciento de
los sistemas penitenciarios estatales estadounidenses (con una
población total de 1.2 millones de internos) actualmente no
utilizan servicios penitenciarios operados privadamente, los 25
estados (mayormente en las regiones sur y oeste del país) que
sí lo hacen dependen de servicios privados para más del 25 por
ciento de sus operaciones. Desde diciembre de 2000, existen
153 establecimientos correccionales privados que operan en los
EE.UU., con una capacidad superior a los 119,000 internos39. La
privatización de las prisiones es una industria agresiva – que se
esfuerza por incrementar su mercado y adquirir cárceles enteras
en estados agobiados por los gastos a cambio de contratos de
administración de 20 años de duración y una tasa de ocupación
garantizada del 90 por ciento. Críticos de este sistema sostienen
que la obligación contractual de los estados de llenar las prisiones
a un 90 por ciento de su capacidad constituye una mala política
pública, y termina costando a los contribuyentes más de lo que
costarían las prisiones si éstas estuvieran a cargo del estado40.

CONCLUSIÓN

El rápido auge del encarcelamiento en los EE.UU. y varios
otros países, desde la década de 1970 hasta la primera
década del nuevo milenio, ha sido a menudo impulsado por el
encarcelamiento de los consumidores de drogas. Tal como se
discutió previamente, estas políticas han tenido efectos muy

amplios. Han tenido impacto sobre las personas encarceladas pero
también sobre sus familias y comunidades. El alcance ramificado
del “encarcelamiento masivo” y sus efectos colaterales han ido
acompañados en muchas ciudades por un mayor contacto entre
ciudadanos y las agencias tutelares del orden, incrementos de
imposiciones temporales y financieras sobre personas a la espera
de juicio, un declive en la calidad de la atención de la salud en
establecimientos correccionales y una reducción de los servicios
disponibles para personas encarceladas con anterioridad. Estos
patrones complejos e interrelacionados muestran las maneras
en las cuales actualmente se relacionan de manera íntima el
encarcelamiento, los derechos humanos y la salud pública.
Con la creciente concentración de poblaciones vulnerables y
sus relaciones con los mercados de la droga, la inmigración, el
tráfico de personas, la seguridad fronteriza y pandemias globales
asociadas a la actividad sexual y el consumo de drogas (VIH), crece
rápidamente la significación de los sistemas de justicia penal y las
prisiones en cuanto a la salud pública a nivel internacional.

Este análisis de las prisiones a través de una perspectiva de salud
pública ha documentado las implicaciones de largo y corto
plazo del involucramiento de la justicia penal, particularmente el
encarcelamiento, en la seguridad pública así como sus efectos
económicos, sociales y de salud sobre la sociedad41. Con esta
nueva base de preocupación en términos de salud pública,
existe un renovado interés profesional en las posibilidades para
que las familias, escuelas e instituciones comunitarias cambien
la trayectoria de las personas que cometen delitos, recaen en
conductas o hábitos ilegales e incurren en los continuos riesgos
que existen en centros de detención y prisiones. La carga fiscal
del encarcelamiento en los EE.UU. y en otros países también ha
estimulado nuevos intentos por desarrollar y fortalecer sanciones
de base comunitaria como alternativas a los sistemas de custodia.
Estos retos, sus efectos individuales y colectivos, y su concentración
dentro de las comunidades minoritarias raciales y étnicas más
vulnerables en muchos países, han motivado una intensa revisión
del “continuum carcelario”, visto ahora a través de los múltiples
campos de la salud pública, la atención de salud y los servicios
sociales42. Muy recientemente, se ha producido un renovado interés
en una reforma completa de la criminalización de las drogas, y en
la eliminación de la continua criminalización de los consumidores
de drogas – incluyendo el desarrollo de programas para otorgar
amnistías generales a los prisioneros de la guerra contra las

drogas43. ■

37 http://www.justice.gov.uk/publications/corporate-reports
38 Travis, Alan, “Nine prisons put up for tender in mass privatisation programme” [Nueve prisiones son licitadas en programa masivo de privatización]. The Guardian,

13 de julio de 2011, http://www.theguardian.com/society/2011/jul/13/nine-prisons-tender-privatisation-programme.
39 Informe de Unión Estadounidense por las Libertades Civiles (ACLU): Banking on Bondage: Private Prisons and Mass Incarceration [Tomando Ventaja de la

Servidumbre: Prisiones Privadas y Encarcelamiento Masivo], 2 de noviembre de 2011, https://www.aclu.org/prisoners-rights/banking-bondage-private-prisons-and-
mass-incarceration

40 Kirkham, Chris, “With States Facing Shortfalls, Private Corporation Offers Cash For Prisons” [Mientras Estados Enfrentan Déficits, Corporación Privada Ofrece Dinero
por Prisiones], Huffington Post, 14 de febrero de 2012, http://www.huffingtonpost.com/2012/02/14/private-prisons-buying-state-prisons_n_1272143.html; Carta de
Requerimiento de CCA 2012, http://big.assets.huffingtonpost.com/ccaletter.pdf

41 Drucker, Ernest, “Prisons: From Punishment to Public Health” [Prisiones: Del Castigo a la Salud Pública], en: Oxford Textbook of Public Health, Sexta Edición (2014).
42 Shedd, C., “Countering the carceral continuum. The legacy of mass incarceration” [Oponiéndose al continuum carcelario. El legado del encarcelamiento masivo],

Criminology & Public Policy - Special Issue on Mass Incarceration
 10 (3) (2011): pp. 865–71.
43 Drucker, E. y M. Trace, “An Amnesty for Prisoners of the War on Drugs” [Una Amnistía para los Prisioneros de la Guerra contra las Drogas], Huffington Post, 22 de

septiembre de 2013, http://www.huffingtonpost.com/ernest-drucker/an-amnesty-for-prisoners-_b_3957493.html.

76 | Acabando con la Guerra cont ra la s Drogas

Costos y beneficios de
los servicios de salud
relacionados a las drogas
Joanne Csete

Los servicios de salud para personas que consumen drogas son importantes a muchos niveles.
Adicionalmente a los beneficios clínicos para las personas y el provecho que deriva la comunidad al
reducir daños relacionados a estas sustancias, como el VIH y la delincuencia, estos servicios representan

una alternativa al arresto y detención para ciertas infracciones a la ley y, por consiguiente, constituyen un
posible punto de partida para desarrollar políticas menos represivas sobre drogas. Pese a la existencia de
un significativo conjunto de evidencias que atestiguan que los servicios de salud relacionados a drogas
constituyen una muy buena inversión para la sociedad, éstos permanecen lamentablemente sub-financiados
e inaccesibles.

1 Consultar el documento elaborado por la Oficina de Políticas Nacionales para
el Control de Drogas de los EE.UU., “The National Drug Control Budget FY
2103 Funding Highlights” [Presupuesto Nacional para Control de Drogas, Año
Fiscal 2103, Financiamientos Más Saltantes]http://www.whitehouse.gov/ondcp/
the-national-drug-control-budget-fy-2013-funding-highlights; y Alianza de
Políticas sobre Drogas, “The Federal Drug Control Budget: New Rhetoric, Same
Failed Drug War” [El Presupuesto Federal para el Control de Drogas: Nueva
Retórica, Misma Guerra Fallida contra las Drogas], 2013, en: http://www.
drugpolicy.org/sites/default/files/DPA_Fact%20Sheet_Federal%20Drug%20
War%20Budget.pdf

2 Calcula los Costos, “The war on drugs: Wasting billions and undermining
economies” [La guerra contra las drogas: Desperdiciando miles de millones y
socavando economías], en: http://www.countthecosts.org/sites/default/files/
Economics-briefing.pdf.

3 Mathers, Bradley, Louisa Degenhardt, Hammad Ali, Lucas Wiessing et al.
“HIV prevention, treatment and care services for people who inject drugs:
a systematic review of global, regional and national coverage” [Prevención,
tratamiento y servicios de atención para el VIH para personas que consumen
drogas inyectables: una reseña sistemática de la cobertura global, regional y
nacional], The Lancet 375 (2010): pp. 1014-28.

El enfoque hacia políticas para el control de drogas en la mayoría
de los países se caracteriza por considerables gastos en vigilancia
policial, interceptación de drogas, procesamiento judicial y
encarcelamiento. En los Estados Unidos, por ejemplo, se estima
que cada año se destina al control de drogas alrededor de US $50
mil millones del presupuesto del gobierno federal y de los estados,
la mayor parte de cuyo monto se destina a las fuerzas del orden y
a acciones de interceptación1. Un estimado del gasto en acciones
para la aplicación de la ley relacionadas a drogas en todo el mundo
calcula que esta cifra llega a los US $100 mil millones al año2. No
obstante, a menudo los servicios de salud y sociales relacionados
a las drogas están sub-financiados y resultan inadecuados para
cubrir las necesidades. Por ejemplo, frecuentemente el tratamiento
para la dependencia a las drogas no está disponible o resulta
extremadamente caro para quienes lo necesitan, y este servicio
puede no existir sin el apoyo (a menudo reticente) del sector
público. Millones de personas están privadas de los servicios que
precisan para protegerse de daños relacionados a inyecciones como
la provisión de implementos estériles de inyección, y de medicinas
como la metadona que estabiliza la ansiedad de consumir drogas
y no requiere inyección3.

 Resumen

 ■ Los gobiernos deben garantizar que los servicios de
salud para las personas que consumen drogas (en
una escala adecuada) sean una prioridad en cuanto a
la asignación de recursos públicos. Actualmente estos
servicios tienen una bajísima tasa de disponibilidad
en relación a la necesidad de contar con ellos.

 ■ Los gobiernos deben desarrollar estándares de
calidad y sistemas de monitoreo para garantizar la
provisión de servicios de salud de buena calidad
para personas que consumen drogas, ofrecidos por
proveedores de los sectores tanto público como
privado. Más aún, los gobiernos no deben poner
impedimentos a la prestación de estos servicios.

 ■ Los gobiernos deben garantizar que la policía no
interfiera con la provisión de servicios de salud. Por
ejemplo, no deben emplear el número de arrestos
de consumidores de drogas como un criterio de
compensación a la policía o de evaluación de su
desempeño. Policías, fiscales y jueces deben ser
capacitados sobre la importancia de los servicios
básicos de salud para las personas que consumen
drogas.

 ■ Puede ser de utilidad a los gobiernos invertir en
estudios de costo-beneficio de estos servicios, y
deben informar sobre sus beneficios de una manera
fácilmente discernible tanto al público como a los
legisladores.

 ■ Los servicios de salud para personas que consumen
drogas requieren desesperadamente de Estados
miembros que asuman su defensa y promoción en las
instancias multilaterales. Las agencias de las NN.UU.,
especialmente la OMS y ONUSIDA, han comisionado
investigaciones y formulado declaraciones en apoyo
de la mayoría de estos servicios, pero los debates
internacionales siguen dominados por posiciones
basadas en el miedo y la ideología, antes que en
evidencias empíricas.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 77

Los tratamientos de buena calidad para la dependencia a las
drogas, y los servicios para la reducción de daños relacionados
a estas sustancias, han sido ampliamente estudiados y pueden
ser vitales para aquellos afortunados que tienen acceso a
ellos. La evidencia clínica sobre la eficacia de estas medidas
es muy sólida, particularmente en relación a resultados como
la prevención de la transmisión del VIH o la hepatitis C. El
propósito de este capítulo es analizar la evidencia de que estas
medidas también poseen un valor económico y social mayor –
es decir, evaluar sus costos y beneficios en un sentido amplio,
incluyendo los relacionados a sus consecuencias sociales, como
la reducción de la delincuencia.

IDEAS BÁSICAS: COSTO DEL CONSUMO
DE DROGAS Y TRATAMIENTOS
PROMETEDORES

No todo consumo de drogas es problemático y, en consecuencia,
no todo consumo de drogas requiere una respuesta de servicios
de salud. El informe anual más reciente de la Oficina de las
NN.UU. sobre las Drogas y el Delito (ONUDD) estima a grosso
modo que entre 167 y 315 millones de personas entre los 15 y
64 años de edad en todo el mundo han consumido sustancias
ilícitas4. El amplio rango del estimado refleja el escaso número
de países que cuentan con estudios practicados en la población
que permitirían contar con cálculos más precisos, y el hecho
de que quienes consumen drogas se encuentran altamente
criminalizados en muchos lugares y en consecuencia pueden
no figurar en los informes. La ONUDD define que “el consumo
problemático de drogas” comprende a personas que se
inyectan drogas y aquellas diagnosticadas con dependencia
a estas sustancias u otros desórdenes relacionados a ellas. Se
estima que en el año 2011 había entre 16 y 29 millones de
personas cuyo consumo de drogas era problemático, menos
del 10 por ciento del total de las personas que consumen
drogas5. Por consiguiente, parte del reto de los servicios de
salud relacionados a drogas consiste en dirigirlos hacia aquellos
que más los necesitan, así como asegurar su eficacia y fácil
acceso. (Un reto análogo de importancia económica consiste
en garantizar que las personas que usan drogas pero que no
tienen un nivel de consumo problemático no sean obligadas o
derivadas hacia servicios que no necesitan).

4 Oficina de las Naciones Unidas sobre las Drogas y el Delito, World Drug Report 2013 [Informe Mundial sobre Drogas 2013] (Viena: Naciones Unidas, 2013), ficha de
datos adjunta en: http://www.unodc.org/doc/wdr/Fact_Sheet_Chp1_2013.pdf

5 Ibíd.
6 OMS y ONUDD. Principles of drug dependence treatment: discussion paper [Principios para el tratamiento de la dependencia a las drogas: documento para

discusión]. Viena: Naciones Unidas, 2008. En: https://www.unodc.org/documents/drug-treatment/UNODC-WHO-Principles-of-Drug-Dependence-Treatment-March08.
pdf.

7 Ibíd.
8 Ettner, Susan L., David Huang, Elizabeth Evans, Danielle Rose Ash et al., “Cost-benefit in the California Treatment Outcome Project: does substance abuse treatment

‘pay for itself?’” [Costo-beneficio de los Resultados del Proyecto para Tratamiento en California: ¿“se paga por sí mismo” el tratamiento por abuso de sustancias?],
Health Research and Educational Trust 41 (2005): pp. 193-4.

El tratamiento para la adicción a las drogas asume muchas formas
– internamiento o atención ambulatoria; con apoyo de medicación
como metadona, o sin ella; programas de “12 pasos” y otras
estrategias de apoyo grupal; terapias conductuales y cognitivas;
y muchas más. La experiencia clínica admite sin rodeos, tal como
lo han señalado la Organización Mundial de la Salud (OMS) y la
ONUDD, que aunque algunos de estos tratamientos reportan ciertos
niveles de éxito para algunas personas, ninguno de ellos es eficaz
en el 100% de los casos6. Es común que las personas que presentan
dependencia a las drogas, en caso de tener acceso a diversos
servicios, traten distintas formas de terapia antes de encontrar
una que sea exitosa para ellas, ya sea que se juzgue el “éxito”
como una total abstinencia o como un consumo de drogas menos
problemático. También existe evidencia proveniente de muchos
entornos que sugiere, para sorpresa de pocos, que el tratamiento
para la dependencia a drogas en combinación con asistencia bajo
la forma de una vivienda estable, asistencia alimentaria y apoyo
para los familiares, tiene la tasa más alta de éxito7. Basándose en
la evidencia disponible a la fecha, puede decirse con certeza que
el tratamiento para la dependencia a las drogas (combinado o
no con cierta forma de apoyo social) puede reducir el consumo
problemático de drogas y, por consiguiente, los costos asociados
a éste, y podemos tomar ello como un punto de partida para este
artículo.

Un análisis de costo-beneficio –comparación del costo de una
intervención o programa con un estimado monetario de sus
beneficios— es una herramienta esencial para la evaluación de las
intervenciones de salud. (La técnica de análisis de costo-beneficio
produce resultados usualmente expresados como índices de
beneficio-costo – es decir, un estimado de los beneficios derivados
divididos por el costo incurrido. Un beneficio neto positivo queda
indicado por índices de beneficio-costo mayores a 1). Es importante
evaluar los costos y beneficios de tratamientos para la dependencia
a drogas, particularmente debido a que muchas de las personas
que precisan de estas intervenciones dependen de tratamientos
que reciben apoyo público, lo cual hace estas intervenciones
especialmente susceptibles a controversias políticas8. Aunque
muchos estudios demuestran los beneficios clínicos para las personas
de diversas formas de tratamiento para la dependencia a las drogas,
la consideración de sus costos sociales y económicos ha generado
menos bibliografía al respecto. De hecho, la naturaleza diversa de
los costos de la dependencia a las drogas y de los beneficios de
reducirla, plantean considerables retos metodológicos, y un cabal
desarrollo de estos aspectos sobrepasa el ámbito de este artículo.
Para nuestros fines, resulta útil señalar que la OMS, reconociendo
estos desafíos, ha establecido lineamientos que sugieren que la
cuantificación del impacto económico del consumo de drogas
sobre la sociedad debería incluir la asignación de valor monetario a
los siguientes costos:

 OMS: Elementos “tangibles” de impacto
 económico del consumo problemático
 de drogas

 ■ Servicios de salud, sociales y de
beneficencia (es decir, una reducción de la
dependencia a las drogas debería redundar
en una menor carga de servicios sociales y
de salud relacionados a la dependencia a
las drogas)

 ■ Merma de la productividad en el ámbito
laboral y doméstico

 ■ Delincuencia, acciones de aplicación de la
ley y de justicia penal relacionadas
a drogas

 ■ Accidentes de tránsito

 ■ Limpieza del medio ambiente (por ejemplo,
implementos de inyección desechados de
manera insegura)

 ■ Actividades de investigación y prevención9.

78 | Acabando con la Guerra cont ra la s Drogas

9 Single, Eric et al. International guidelines for estimating the costs of substance abuse [Lineamientos internacionales para calcular los costos del abuso de
sustancias], 2da edición (Ginebra: Organización Mundial de la Salud, 2004).

10 Single et al., pp. 59-62.
11 Ibíd., pp. 60-61.
12 McCollister, Kathryn E. y Michael T. French. “The relative contribution of outcome domains in the total economic benefit of addiction interventions: a review

of first findings” [El aporte relativo de dominios de resultados en el beneficio económico total de intervenciones para adicción: una reseña de hallazgos
preliminares], Addiction 98 (2003): pp. 1647-59; Degenhardt, Louisa, Bradley Mathers, Peter Vickerman, Tim Rhodes et al. “Prevention of HIV infection for
people who inject drugs: why individual, structural and combination approaches are needed” [Prevención de la infección por VIH para personas que se inyectan
drogas: por qué se necesitan enfoques individuales, estructurales y de combinación], The Lancet DOI: 10.1016/S0140-6736 (10) 60742-8; Wolfe, Daniel, M.
Patrizia Carrieri y Donald Shepard, “Treatment and care for injecting drug users with HIV infection: a review of barriers and ways forward” [Tratamiento y
atención para consumidores de drogas inyectables que presentan infección por VIH: una reseña de obstáculos y modos de proceder], The Lancet DOI:10.1016/
S0140-6736 (10) 60832-X; Centro para Desarrollo y Gestión de Programas de Salud, “Review of cost-benefit and cost-effectiveness literature for methadone
or buprenorphine as a treatment for opiate addiction” [Reseña bibliográfica sobre costo-beneficio y costo-eficiencia de la metadona o la buprenorfina como
tratamientos para la adicción a opiáceos], Baltimore, 9 de mayo de 2007.

13 McCollister y French, op. cit.
14 Ibíd., p. 1655.

Éstas son las categorías de costos “tangibles”; la pérdida de
vidas, el dolor y el sufrimiento son señalados por la OMS como
costos intangibles. En consecuencia, los lineamientos de la OMS
tratan de considerar los diversos retos de medición, supuestos
simplistas necesarios y otros elementos comprendidos en el
cálculo de cifras para los costos de los rubros tangibles, en un
intento para permitir que los gobiernos nacionales lleguen a
estimados que sean hasta cierto punto comparables.

Para algunos de estos rubros, los debates metodológicos
posiblemente jamás se resolverán del todo. Por ejemplo, la
cuantificación de costos relacionados a la delincuencia incluye
actividades obvias de justicia penal, como encarcelamiento
(aunque las actividades relacionadas a drogas pueden no ser
siempre discernibles); costos de delitos contra las personas
relacionados a drogas, incluyendo pérdidas materiales y
pérdidas de tiempo y productividad; y los costos “esotéricos y
efímeros” para la economía legítima de los recursos humanos
representados por personas involucradas en el tráfico de drogas
u otros delitos relacionados a estas sustancias10. Se reconoce que
para muchos de estos elementos no existirán datos confiables
incluso en las jurisdicciones mejor organizadas, y será necesario

recurrir a supuestos de simplificación. Adicionalmente, expertos
de la OMS señalan que muchos delitos relacionados a las drogas,
particularmente agresiones y robos, habitualmente son sub-
reportados por las víctimas y, por consiguiente, no están contenidos
en los datos oficiales11. Más aún, idealmente estos factores deberían
ser analizados a lo largo de un período prolongado, lo cual rara vez
es posible en la práctica.

MÉTODOS

Este artículo aprovecha una serie de exhaustivas evaluaciones de
estudios sobre costo-beneficio y costo-eficacia de servicios de
salud para personas que consumen drogas, particularmente de
tratamiento para la dependencia a las drogas, complementados por
una búsqueda actualizada de estudios de costo-beneficio y costo-
eficacia de los servicios de salud relacionados a las drogas12.

COSTOS Y BENEFICIOS DE TRATAMIENTOS
PARA LA DEPENDENCIA A LAS DROGAS

Una importante revisión de 11 análisis de costo-beneficio publicados
antes de 2003, todos ellos realizados en los Estados Unidos,
incluían únicamente estudios contrastados por otros colegas y
publicados, orientados a analizar el costo-beneficio de uno o más
de estos factores: delincuencia, uso de servicios de salud, ingresos
generados por empleo, y gastos para consumir drogas ilícitas y
alcohol13. En resumen, los autores señalan:

 ■ El beneficio neto promedio total acumulado de todas
las categorías de reducción de costos, estimado a lo
largo de un período de 12 meses, era de US $42,905.
El índice promedio de beneficio-costo calculado por
estos estudios era de 8.9, oscilando entre 1.33
y 23.33.

 ■ El mayor beneficio económico se dio en cuanto a
reducción de actividades delictivas, más de la mitad
del total.

 ■ El beneficio económico en cuanto a ahorro de
servicios de salud fue de cerca del 15 por ciento del
total, y el referido a mayores ingresos por empleo
fue aproximadamente un 13 por ciento. Los autores
señalan que éste último, medido únicamente como
los ingresos reales, probablemente subestima la
importancia de tener cualquier tipo de empleo
estable como un factor determinante de “éxito”
a largo plazo14.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 79

15 Ettner et al, p. 196.
16 Ibíd., p. 205.
17 Ibíd., pp. 204, 206.
18 Basu, Anirban, A. David Paltiel y Harold A. Pollack. “Social costs of robbery and the cost-effectiveness of substance abuse treatment” [Costos sociales de robos y

costo-eficiencia del tratamiento para el abuso de sustancias], Health Economics (2008): pp. 927-46.
19 Ibíd., p. 939.
20 Ibíd., pp. 939-40.
21 Ibíd., p. 940.
22 Organización Mundial de la Salud, Oficina de las NN.UU. sobre Drogas y el Delito y ONUSIDA (Programa Conjunto de las NN.UU. sobre VIH/SIDA). WHO/UNODC/

UNAIDS position paper: Substitution maintenance therapy in the management of opioid dependence and HIV/AIDS prevention [Declaración de OMS/ONUDD/
ONUSIDA: Terapia de mantenimiento con medicación para el manejo de la dependencia a opiáceos y la prevención de VIH/SIDA]. Ginebra, 2004, en: http://www.
unodc.org/documents/hiv-aids/Position%20Paper%20sub.%20maint.%20therapy.pdf

23 Ibíd., p. 1.
24 Ibíd.
25 Consultar, por ejemplo, Winick, Charles, “A mandatory short-term methadone-to-abstinence program in New York City” [Un programa obligatorio de corto plazo

de administración de metadona para lograr la abstinencia en la ciudad de Nueva York], Mount Sinai Journal of Medicine 68 (2001): pp. 41-45; a partir del año 2013,
los tribunales de tratamiento de drogas en Manhattan y Brooklyn en la ciudad de Nueva York requieren que los participantes utilicen la metadona sólo como un
puente de corto plazo para lograr la abstinencia.

...por cada dólar invertido
en NSP (2000-2009), se obtiene
un beneficio de $27 en ahorro

de costos. Este beneficio se
incrementa considerablemente
en el curso de un panorama de

más largo plazo.

‘ ,
Desde que se llevó a cabo tal revisión bibliográfica, se han
producido una serie de interesantes intentos para calcular los
costos y beneficios sociales de un tratamiento. Empleando
datos de 43 centros de tratamiento en el estado de California,
complementados por encuestas, Ettner y sus colegas emplearon
los lineamientos de la OMS para evaluar los beneficios de
tratamiento con respecto a la atención médica, actividad
delictiva, ingresos de personas que reciben tratamiento, y
programas de bonos (transferencias monetarias condicionadas
del gobierno)15. Los investigadores hallaron que el costo
promedio del tratamiento era de US $1,583 por persona pero
el beneficio para la sociedad llegaba a un nivel de US $11,487,
una proporción de 7:116. Al igual que en la revisión bibliográfica
antes mencionada, los autores estiman que los mayores ahorros
–65 por ciento– se produjeron en menores costos relacionados
a delincuencia, con un 29 por ciento atribuible a mayores
ingresos y 6 por ciento representado por costos médicos más
bajos. Ettner y sus colegas sugieren que la proporción real de
beneficio-costo se encuentra probablemente más cerca de 9:1,
debido al uso del número de arrestos como un indicador de la
criminalidad, dado que muchos delitos nunca llegan a producir
un arresto17.

Un estudio que se enfocaba estrictamente en los costos
relacionados únicamente a robos, consideraba diversas formas
de tratamiento para la dependencia a drogas en los Estados
Unidos18. A través de todas las formas de tratamiento, estar en
tratamiento estaba asociado a una reducción en la incidencia
de robos de al menos 0.4 incidentes por paciente al año.
Los autores concluyen: “Dadas las valoraciones razonables
asociadas con evitar marginalmente un incidente de robo a
mano armada, éste único componente de beneficio puede ser
lo suficientemente considerable para compensar por los costos
económicos” del tratamiento sobre drogas19. Los autores
señalan además que aunque el tratamiento con internamiento
es generalmente mucho más caro que la atención de
pacientes externos, el beneficio mayor de los programas
con internamiento para la prevención de la delincuencia
puede “compensar con creces” el costo adicional20. Tanto los
gestores de políticas como los proveedores de servicios pueden
inclinarse a favor del apoyo para programas de tratamiento
por drogas que admitan a pacientes mayores y más instruidos,
que no tengan antecedentes criminales ni desórdenes
psiquiátricos, pero los resultados de este estudio sugieren que

se derivarían mucho mayores beneficios sociales de la expansión
de acceso a tratamiento para aquellos pacientes con tendencia a
cometer delitos21.

Terapia de Sustitución de Opiáceos (OST)

En parte debido a su vinculación a la prevención de la infección por
VIH y su larga trayectoria clínica, una de las formas más ampliamente
estudiadas de tratamiento para la dependencia a drogas es la
terapia con medicación para la adicción de opiáceos, también
llamada tratamiento de mantenimiento de opiáceos o tratamiento
de sustitución de opiáceos (de aquí en adelante, OST – siglas en
inglés). Medicinas derivadas del opio, especialmente metadona
y buprenorfina, pueden ser administradas diariamente por vía
oral –obviando así la inyección— y pueden estabilizar los deseos
irrefrenables que experimentan las personas con dependencia a los
opiáceos. Tal como lo han señalado agencias de las NN.UU., esta
terapia puede permitir a las personas retener sus empleos y eliminar
la necesidad de cometer delitos para obtener opiáceos ilícitos, así
como reducir el consumo y sobredosis de heroína, la mortalidad
debida a dosis excesivas de la sustancia, y otros daños relacionados
a la inyección de drogas22. Agencias de las NN.UU. han promovido
el OST como un elemento central de la prevención de la infección
por VIH dondequiera que prevalezca el consumo de opiáceos
porque el OST “puede disminuir el alto costo de la dependencia
a opiáceos para las personas, sus familias y la sociedad en su
conjunto al reducir el consumo de heroína, las muertes asociadas a
éste, las conductas de riesgo en relación a la infección por VIH y las
actividades delictivas”23. Las agencias señalan asimismo que puede
resultar ideal para algunos pacientes continuar indefinidamente con
el OST24, en respuesta a un punto de vista erróneo pero todavía
predominante de que la terapia de metadona siempre debe ser de
duración limitada, como un puente hacia la abstinencia al consumo
de todos los opiáceos25.

80 | Acabando con la Guerra cont ra la s Drogas

26 Mathers et al., op.cit.
27 Los costos del tratamiento para la infección por VIH varían considerablemente en relación al porcentaje de pacientes que pueden haber desarrollado resistencia

o efectos colaterales intolerables a medicinas genéricas de primera línea, así como en relación a si los países cuentan con acceso a formulaciones genéricas de
algunas medicinas. En el año 2012, el costo del régimen de primera línea recomendado por la OMS era de aproximadamente US $112 por paciente al año. Los
regímenes de segunda línea costaban en promedio unos US $450 por persona en 2012, pero mucho más en los EE.UU. y otros países de altos ingresos. El costo
de tratamientos de tercera línea era de US $13,225 por persona en Georgia, US $7,782 en Paraguay, US $8,468 en Armenia y US $4,760 en Tailandia. Consultar
Organización Mundial de la Salud, “Global update on HIV treatment 2013: results, impacts and opportunities” [Actualización global sobre tratamiento del VIH
2013: resultados, impactos y oportunidades], Ginebra: Naciones Unidas, pp. 99-100. En: http://apps.who.int/iris/bitstream/10665/85326/1/9789241505734_eng.
pdf.

28 Una reseña de la investigación indica que el riesgo de infección por HIV producto de un episodio de actividad sexual vaginal (hombre-mujer) es tan bajo como
0.05% (o 1 en 2,000) mientras que la inyección con equipos contaminados conlleva un riesgo de 0.7%-0.8%. Gobierno de Canadá, Agencia de Salud Pública,
“HIV transmission risk: a summary of evidence” [Riesgo de transmisión del VIH: un resumen de evidencias], Ottawa, 2013. En: http://www.phac-aspc.gc.ca/aids-
sida/publication/hivtr-rtvih-eng.php.

29 Barnett, Paul G. y Sally S. Hui. “The cost-effectiveness of methadone maintenance” [El costo-efectiviad de la terapia de sustitución con metadona], Mount Sinai
Journal of Medicine 67 (2000): p. 371.

30 Organización Mundial de la Salud, Programa Conjunto de las NN.UU. sobre VIH/SIDA (ONUSIDA) y Oficina de las NN.UU. sobre las Drogas y el Delito. “Position
paper: Substitution maintenance therapy in the management of opioid dependence and HIV/AIDS prevention [Declaración: Terapia de mantenimiento con
medicación para el manejo de la dependencia a opiáceos y la prevención de VIH/SIDA]. Ginebra, 2004.

31 Xing, Yan, Jiangping Sun, Weihua Cao, Liming Lee et al. “Economic evaluation of methadone maintenance treatment in HIV/AIDS control among injection drug
users in Dehong, China” [Evaluación económica del tratamiento con sustitución de metadona para el control del VIH/SIDA entre consumidores de drogas inyectables
en Dehong, China], AIDS Care 24 (2012): pp. 756-762.

32 Ni, Mingjian J., Li Ping Fu, Xue Ling Chen et al. “Net financial benefits of averting HIV infections among people who inject drugs in Urumqi, Xinjiang, People’s
Republic of China (2005-2010)” [Beneficios financieros netos de la prevención de infecciones por VIH entre personas que se inyectan drogas en Urumqi, Sinkiang,
República Popular de China (2005-2010)], BMC Public Health 2012, 12:572, http://www.biomedcentral.com/1471-2458/12/572.

En muchos países el OST está restringido y es estigmatizado,
y se encuentra prohibido del todo en algunas otras naciones
(particularmente en la Federación Rusa)26. A pesar de los
antecedentes que se remontan a fines de la década de 1960
sobre el OST como un tratamiento exitoso de la adicción a
heroína, algunos profesionales y gestores de políticas se burlan
de él, caracterizándolo como la sustitución de una adicción por
otra. La potencial desviación de la metadona y buprenorfina
hacia mercados ilícitos también supone que su uso médico
debe ser cuidadosamente controlado y los costos de tal control
deben ser calculados mediante evaluaciones. En muchos
países, incluyendo los EE.UU., la administración de metadona
debe ser observada directamente –es decir que los pacientes
deben concurrir a un establecimiento de salud diariamente e
ingerir sus medicinas delante de un profesional de salud–, lo
cual resulta ser un enorme inconveniente para el paciente y
una práctica con otros costos considerables. Se considera que
la buprenorfina, especialmente en una formulación en la cual
está combinada con el opiáceo antagónico llamado naloxona,
tiene un menor potencial de desviación para consumo ilícito, y
en muchos lugares es posible que los pacientes reciban dosis
que llevan a sus casas, en lugar de requerir supervisión directa
y diaria para su consumo.

Debido a que la inyección de drogas está asociada a un alto
riesgo de transmisión del VIH, una condición muy cara de
tratar, algunos estudios de costo-beneficio del OST calculan
los beneficios principalmente como ahorros relacionados a la
prevención de casos de VIH. A pesar de los logros obtenidos con
gran esfuerzo en cuanto a reducción del costo del tratamiento
para la infección del VIH, la atención de esta infección sigue
siendo bastante cara27. Adicionalmente, la transmisión del VIH
mediante la inyección con equipos contaminados es mucho
más eficiente que la transmisión sexual; incluso un número muy
reducido de inyecciones supone un alto riesgo28. Dado el alto
costo del tratamiento al VIH, según lo han señalado algunos
expertos, la expansión del OST conlleva un beneficio tan
sustancial que se auto-justifica “sin importar qué suposiciones
se formulen sobre el efecto de la dependencia a opiáceos o
prescripción de metadona sobre la calidad de vida”29. Reseñando

investigaciones sobre el OST realizadas en 2004, la OMS, ONUSIDA
y ONUDD resumieron el punto de la siguiente manera:

Según diversos estimados conservadores, cada dólar
invertido en programas para tratar la dependencia a
opiáceos puede producir una utilidad de entre US $4
y US $7, únicamente en relación a la reducción de la
delincuencia vinculada a drogas, costos del sistema de
justicia penal y robos. Cuando se incluye el ahorro en
atención de salud, el ahorro total puede superar a los
costos en una proporción de 12:130.

La mayoría de los estudios de los costos y beneficios del OST
se han realizado en países del hemisferio norte. Sin embargo,
recientemente se han llevado a cabo una serie de estimaciones de
costo-beneficio del OST en Asia, aunque éstas por lo general sólo
cuentan los beneficios relacionados a la prevención de casos de
infección por VIH. Un estudio realizado en 2012 en Dehong (en
Yunnan, provincia de China), estimaba que en contraposición a un
costo por paciente de OST de US $9.10 / US $16.70 por mes en el
transcurso del período monitoreado de 30 meses, los programas de
metadona previnieron casos de infección por VIH cuyo tratamiento
hubiera costado US $4,600 por caso31. Un estudio similar realizado
durante un período de cinco años estimaba que los programas
de OST en Sinkiang, en China, evitaron más 5,600 infecciones
por VIH que hubieran acarreado un costo al sistema de salud
de más de US $4.4 millones durante el mismo período32. Estos
estudios obviamente dependen de supuestos sobre los riesgos de
transmisión del VIH que enfrentan las personas que se inyectan
drogas, mayormente extrapolaciones sobre períodos anteriores.
Estos estudios en particular no calculabaon los costos de la
transmisión sexual del VIH a personas que no se inyectan drogas,
de modo que probablemente están subestimando los beneficios
acumulados del programa.

Una categoría especial de tratamiento de la dependencia a las
drogas es la administración legal de heroína medicinal, disponible
en unos pocos países por lo general únicamente para pequeños
grupos de personas con adicciones de larga data y quienes, por
diversas razones, no han encontrado provechosas otras terapias.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 81

Una reseña realizada a evaluaciones del tratamiento con
administración de heroína en Suiza, Alemania, los Países Bajos,
España, Canadá y el Reino Unido, concluía que estos programas
por lo general han demostrado considerables beneficios a través
de la reducción de actividades delicitivas entre estos pacientes,
una disminución del uso de drogas obtenidas ilícitamente, y
una disminución de inyecciones riesgosas33. Un estudio de la
experiencia suiza indicaba que la incidencia de delitos de hurto,
asalto y tráfico de drogas declinó entre un 50 y 90 por ciento,
dependiendo del delito, entre participantes del programa de
prescripción de heroína – el programa, sin embargo, no se
proponía determinar los costos de esta reducción34. No es de
esperar que esta intervención sea ofrecida jamás a escala masiva,
pero ella ilustra el principio de lograr beneficios signifcativos
mediante acciones dirigidas a quienes están asociados al consumo
más problemático.

OTROS SERVICIOS PARA PERSONAS QUE
CONSUMEN DROGAS

Programas de Distribución de Agujas y Jeringas (NSP)

Los programas que proveen implementos esterilizados de
inyección a personas que se inyectan drogas han demostrado
ser extremadamente eficaces en relación a la prevención del VIH.
De hecho, la reseña encomendada por la OMS sobre numerosas
investigaciones realizadas acerca de este tema demuestra
que estos programas, establecidos más a menudo como un
intercambio de jeringas (mediante el cual los implementos
de inyección usados pueden ser intercambiados por equipos
estériles), figuran entre los programas más efectivos y eficaces en
términos de costo en el arsenal de herramientas para la prevención
del VIH35. No es de esperar que estos programas tengan el rango
de beneficios sociales potencialmente asociados al tratamiento
de la dependencia a drogas, dado que éstos no necesariamente
reducen el consumo o la adicción a las drogas, aunque pueden
permitir importantes oportunidades para referencia a servicios de
tratamiento y otros tipos de apoyo social – un elemento en cuyos
aspectos económicos no han sido ampliamente evaluados en la
bibliografía publicada.

Una reseña elaborada en 2010 sobre estudios de costos –
mayormente referidos a costo-eficiencia antes que a costo-
beneficio– concluía que si pudiera demostrarse la prevención
de casos de infección por VIH, tal como resultaba de manera
convincente en una serie de estudios, debería esperarse que
el índice de costo-beneficio de estos programas sea muy alto
porque ellos tienden a costar poco, mientras que la atención para
personas con VIH es cara36. Un estudio ampliamente citado por el
gobierno de Australia extrajo la siguiente conclusión sobre estos
programas aplicados a lo largo del país:

Por cada dólar invertido en NSP [programas de
distribución de agujas y jeringas], se redituaron más
de cuatro dólares (adicionales a la inversión) en
ahorros de costos en cuanto a atención de salud en
el corto plazo (10 años) si se incluyen únicamente
costos directos; se esperan mayores beneficios en
el transcurso de plazos más largos… Si se incluyen
en el análisis los costos del paciente/cliente, así
como ganancias y pérdidas relacionadas a la
productividad, entonces... por cada dólar invertido
en NSP (2000-2009), se obtiene un beneficio de $27
en ahorro de costos. Este beneficio se incrementa
considerablemente en el curso de un panorama de
más largo plazo37.

Tal como se ha señalado anteriormente, los programas NSP
llegan a personas que se están inyectando activamente y de
quienes es más probable que presenten problemas de salud
relacionados a drogas en comparación a personas que no se
inyectan, y el personal de los NSP puede proporcionar un vínculo
a otros servicios de salud y consejería. Una reseña publicada
en 2010 en The Lancet concluía que si el resultado buscado se
refiere al control del VIH, se logrará el mayor índice de costo-
eficiencia y costo-beneficio mediante una alta cobertura de
ambas intervenciones en combinación con una alta cobertura
de tratamiento a la infección por VIH, aun cuando este último
componente es muy costoso en muchos lugares38. Los autores
lamentan la escasa disponibilidad de todos estos servicios para
muchas personas que consumen drogas, lo cual está vinculado
al estigma que enfrentan los consumidores y su temor a utilizar
servicios que puedan significar que su consumo de drogas atraiga
la atención de la policía39.

33 Fischer, Benedikt, Eugenia Oviedo-Joekes, Peter Blanken, Christian Haasen et al. “Heroin-assisted treatment (HAT) a decade later: a brief update on science and
politics” [Tratamiento con administración de heroína (HAT) una década después: una breve actualización sobre ciencia y política], Journal of Urban Health 84 (2007):
pp. 552-562.

34 Killias, Martin, Marcel F. Aebi y Denis Ribeaud. “Key findings concerning the effects of heroin prescription on crime” [Hallazgos clave en relación a los efectos de la
prescripción de heroína sobre la delincuencia], en: Margret Rihs-Middel, Robert Hämmig y Nina Jacobshagen, editores. Heroin-assisted treatment: work in progress
[Tratamiento con Prescripción de Heroína: obra en proceso]. Berna: Verlag Hans Huber, 2005.

35 Wodak, Alex y Annie Cooney. Effectiveness of sterile needle and syringe programming in reducing HIV/AIDS among injection drug users – Evidence for Action
Technical Paper [Eficacia de programas de agujas y jeringas estériles para reducir el VIH/SIDA entre consumidores de drogas inyectables – Documento Técnico de
Evidencia para la Acción]. Ginebra: Organización Mundial de la Salud, 2004. En: http://whqlibdoc.who.int/publications/2004/9241591641.pdf

36 Degenhardt et al., pp. 35-36.
37 Gobierno de Australia, Centro Nacional en Epidemiología e Investigación Clínica sobre VIH. Return on investment 2: evaluating the cost-effectiveness of needle and

syringe programs in Australia 2009 [Rendimiento de la inversión 2: evaluación del costo-eficiencia de programas para distribución de agujas y jeringas en Australia
2009]. En: http://www.health.gov.au/internet/main/publishing.nsf/Content/C562D0E860733E9FCA257648000215C5/$File/retexe.pdf.

38 Degenhardt et al., p. 30.

82 | Acabando con la Guerra cont ra la s Drogas

Los programas de distribución de jeringas y agujas pueden
rendir altos beneficios particularmente en entornos carcelarios.
Una serie de países, incluyendo Alemania, Suiza, España,
Moldavia, Bielorrusia, Luxemburgo, Rumania y Kirguistán
cuentan con programas que proporcionan implementos
estériles para inyección en prisión40, una intervención que
requiere el valiente reconocimiento político de que, aún a
pesar de los mejores esfuerzos para detenerla, la inyección
de drogas sigue ocurriendo en las cárceles. Todos estos
programas analizados han producido dramáticos resultados en
la reducción de la transmisión del VIH y en algunos casos de
la hepatitis C, aunque no han sido calculados los índices de
costo-beneficio de los programas41. Dado que el tratamiento
del VIH entre prisioneros es responsabilidad del Estado y
podría ser una responsabilidad de largo plazo, probablemente
sea considerable el ahorro en costos de prevención de casos
de VIH y hepatitis. En algunos países se ofrece el OST en
prisión, donde éste tiene excelentes resultados (por el entorno
carcelario facilita su administración observada directamente),
pero muchos países que ofrecen el OST en la comunidad en
general aún no llevan el programa a las cárceles42.

39 Ibíd.
40 Consultar Lines, Rick, Ralf Jürgens, Glenn Betteridge et al. Prison needle exchange: lessons from a comprehensive review of international evidence and experience

[Distribución de agujas en prisión: lecciones de una reseña integral de evidencias y experiencias internacionales]. Toronto: Red Legal Canadiense sobre VIH/SIDA,
2006. En: http://www.aidslaw.ca/publications/interfaces/downloadFile.php?ref=1173; y Michels, Ingo Ilya y Heino Stöver, “Harm reduction – from a conceptual
framework to practical experience: the example of Germany” [Reducción de daños – de un marco conceptual a la experiencia práctica: el ejemplo de Alemania],
Substance Use and Misuse 47 (2012): pp. 910-22.

41 Lines et al., ibíd.
42 Dolan, Kate, Ben Kite, Emma Black et al. “HIV in prison in low-income and middle-income countries” [VIH en prisión en países de ingresos bajos y medios]. Lancet

Infectious Diseases 7 (2007): pp. 32–41.
43 Reducción de Daños Internacional. Global state of harm reduction 2012: toward an integrated response [Situación global de la reducción de daños 2012: hacia

una respuesta integrada]. Londres, 2012. En: http://www.ihra.net/files/2012/07/24/GlobalState2012_Web.pdf.
44 Vancouver Coastal Health, “Supervised Injection Site – User Statistics” [Centro para Inyección Supervisada – Estadísticas sobre Usuarios], en: http://

supervisedinjection.vch.ca/research/supporting_research/user_statistics
45 Marshall, Brandon D.L., M-J Milloy, Evan Wood, Julio Montaner y Thomas Kerr. “Reduction in overdose mortality after the opening of North America’s first

medically supervised safer injection facility: a retrospective population-based study” [Reducción de la mortalidad por sobredosis luego de la apertura del primer
centro de inyección más segura médicamente supervisada en Norteamérica: un estudio retrospectivo centrado en la población], The Lancet 377 (2011): pp. 1429-
37.

46 Andresen, Martin A. y Neil Boyd. “A cost-benefit and cost-effectiveness analysis of Vancouver’s supervised injection facility” [Un análisis de costo-beneficio y costo-
eficiencia del centro para inyección supervisada en Vancouver], International Journal of Drug Policy 21 (2010): pp. 70-76.

Espacios Supervisados para la Inyección de Drogas

Algunos países comprometidos con servicios integrales sobre
VIH para personas que consumen drogas también autorizan los
llamados espacios supervisados o espacios de inyección segura,
lugares donde las personas pueden inyectarse drogas ilícitas con
implementos estériles y en presencia de profesionales de salud. Estos
espacios existen en muchos países de Europa occidental –Alemania,
los Países Bajos y Suiza fueron los pioneros– así como en Canadá
y Australia43. El centro que opera en Vancouver, Canadá, llamado
Insite, ha sido analizado extensamente por investigadores de salud
pública y científicos sociales. Desde el año 2012, se produjeron
cerca de 500 episodios de sobredosis entre personas que acudían
a Insite pero ninguna muerte44, mientras que el vecindario de Insite
era previamente conocido por frecuentes incidentes relacionados
a sobredosis y muertes que ocurrían en la calle. Adicionalmente,
un estudio realizado en 2011 descubrió que no sólo se evitaba
la mortalidad relacionada a sobredosis dentro de las propias
instalaciones del centro, sino que en un radio de 500 metros a
la redonda de Insite, los episodios de sobredosis se redujeron
en un 35 por ciento durante los primeros años de operación del
centro, en comparación a una disminución de un 9 por ciento en
el resto de la ciudad45. En términos de costo-beneficio, un estudio
realizado en 2010 que formulaba supuestos conservadores sobre
la mortalidad por sobredosis, otras complicaciones relacionadas a
sobredosis y la prevención de casos de infección por VIH, estimaba
una proporción cercana a 5:1 de beneficio-costo para Insite; o, en
términos monetarios, cerca de US $6 millones al año46.

Tribunales para Tratamiento por Drogas

Una serie de países, particularmente los EE.UU. y Canadá, han
invertido en tribunales especializados en drogas o tribunales
para tratamiento por consumo de drogas en los cuales algunos
supuestos infractores pueden ser derivados hacia programas de
tratamiento supervisados por los tribunales como una alternativa
al encarcelamiento. Los tribunales de drogas en los EE.UU. han
sido evaluados ampliamente, en gran medida en relación al
criterio de reincidencia delictiva. El modelo de tribunales en los
EE.UU. plantea una serie de cuestiones, incluyendo el tema del

Desde el año 2012,
se produjeron cerca de

500 episodios de sobredosis
entre personas que acudían a
Insite, pero ninguna muerte;
mientras que el vecindario de

Insite era previamente conocido
por frecuentes incidentes

relacionados a sobredosis y
muertes que ocurrían

en la calle.

‘
,

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 83

debido proceso en relación al requerimiento de que la persona
se declare culpable de cualquier cargo que se les impute como
condición para ser derivada a tratamiento; la cuestión respecto a
si el tratamiento debería siquiera ser coactivo en algún sentido;
y el hecho de que muchos de estos tribunales rechazan el OST
como una opción de tratamiento a pesar de la gran necesidad
que existe al respecto47. Una extensa evaluación de los tribunales
sobre drogas, auspiciada por el Departamento de Justicia de los
EE.UU., incluía una estimación de costo-beneficio que asignaba
valor monetario a componentes de una amplia definición de
beneficios, incluyendo la productividad social y económica de los
participantes de tribunales sobre drogas, ahorro para el programa
de beneficencia, y ahorro del sistema de justicia penal y servicios
de salud, y los comparaba a los costos de los tribunales sobre
drogas, los cuales están generalmente bien documentados48.
Su sofisticado análisis, que involucra muchos supuestos bien
especificados, concluía que los tribunales de drogas en los EE.UU.
representaban una tasa de beneficio-costo de 1.92 a 149. Al
momento en que este documento ingresa a prensa, los EE.UU.
se encuentran promoviendo intensamente los tribunales sobre
drogas como parte de sus programas para el control internacional
de drogas.

Potencialmente, los tribunales para tratamiento de drogas
presentan en teoría considerables beneficios económicos que
resultan de los costos no incurridos por encarcelamiento, pero
ello no será así si sus reglas son tan onerosas o si sus mecanismos
de protección del debido proceso son tan deficientes para que
no resulten atractivos para un porcentaje significativo de quienes
podrían beneficiarse de ellos. En lugares donde la adicción a
opiáceos constituye un tema de salud pública, los tribunales de
drogas deben seguir la recomendación de la junta de la Asociación
Nacional de Profesionales de los Tribunales de Drogas de los
EE.UU., y permitir el OST como una alternativa de tratamiento
que probablemente resulte vital para muchos participantes50.

CONCLUSIÓN

A pesar de los desafíos metodológicos que contiene, un
conjunto significativo de evidencias muestra que los servicios
de salud para las personas que consumen drogas presentan
importantes beneficios sociales y económicos, incluyendo la
reducción de la delincuencia y un incremento de la capacidad
de ser económicamente productivas para personas que viven con
la adicción. Tal evidencia no ha recibido suficiente consideración
en la determinación de políticas y la toma de decisiones para
asignación de recursos sobre drogas, que al parecer se ven
frecuentemente ensombrecidas por factores políticos. Estos
servicios deben asumir una alta prioridad para gobiernos
preocupados por el manejo fiscal, los cuales deben garantizar
especialmente que los programas no se vean socavados, por
ejemplo, por prácticas de patrullaje policial dirigidas contra
establecimientos de salud o aquellos centros dedicados a la
distribución de agujas y jeringas para encontrar consumidores de
drogas con quienes llenar cuotas de arrestos, o por una indebida
oposición de vecindarios imbuidos del espíritu egoísta “not in my
backyard” (“no en mi patio trasero”) en cuanto a la ubicación
de clínicas para tratamiento de drogas. Más aún, los servicios
relacionados a drogas producen los mayores beneficios cuando
se orientan hacia personas marginalizadas con propensión a
cometer delitos, a pesar de los obvios retos políticos que plantea
la asignación de fondos orientados a estas personas. ■

47 King, Ryan S. y Jill Pasquarella. “Drug courts: a review of the evidence” [Tribunales de drogas: una reseña de la evidencia]. Washington, DC: The Sentencing
Project, 2009. En: http://www.sentencingproject.org/doc/dp_drugcourts.pdf; y Alianza sobre Políticas de Drogas, “Drug courts are not the answer: toward a health-
centered approach to drug use” [Tribunales de drogas no son la respuesta: hacia un enfoque del consumo de drogas centrado en la salud], Nueva York, 2011. En:
http://www.drugpolicy.org/sites/default/files/Drug%20Courts%20Are%20Not%20the%20Answer_Final2.pdf.

48 Downey, P. Mitchell y John K. Roman, “Chapter 9 – Cost-benefit analyses” [Capítulo 9 – Análisis de costo-beneficio], en: Rossman, Shelli B., John K. Roman,
Janine M. Zweig et al., editores. The multi-site adult drug court evaluation: the impact of drug courts [Evaluación de tribunales de drogas para adultos en múltiples
ubicaciones: impacto de los tribunales sobre drogas]. Washington, DC: Urban Institute, 2011, pp. 228-50.

49 Ibíd., p. 247.
50 Asociación Nacional de Profesionales de Tribunales sobre Drogas: Resolution of the Board of Directors on the availability of medically assisted treatment (M.A.T.)

for addiction in drug courts [Resolución de la Junta Directiva sobre la disponibilidad de tratamiento con asistencia médica (MAT) para la adicción en tribunales de
drogas], 17 de julio de 2011. En: http://www.nadcp.org/sites/default/files/nadcp/NADCP%20Board%20Statement%20on%20MAT.pdf

84 | Acabando con la Guerra cont ra la s Drogas

Acceso Legal al Cannabis:
Logros, Fracasos y
Diseño de Criterios
Mark A.R. Kleiman1 y Jeremy Ziskind

Gran parte de la actual argumentación sobre la legalización de diversas drogas que al presente son
ilícitas, tiene lugar a un nivel de abstracción (moralidad y salud versus libertad y seguridad pública).
Escasamente se mencionan los detalles de las políticas post-prohibición, y los resultados concretos son

omitidos o afirmados llanamente, sin un cuidadoso ordenamiento de los hechos y el análisis. Sin embargo,
es posible tratar de predecir y evaluar –siquiera de manera imperfecta– las probables consecuencias de
los cambios propuestos de las políticas, y emplear estas predicciones con el fin de optar por sistemas de
disponibilidad legal que resultarían en mejores, en lugar de peores, combinaciones de logros y fracasos
como producto del cambio.

El análisis que se presenta a continuación está enfocado en el cannabis, la droga para cuya legalización actualmente existen en
marcha serios esfuerzos. El grado de dificultad reflejado en este análisis ofrecerá ciertos indicios respecto a cuánto más difícil sería
evaluar la cuestión de las “drogas” en términos generales. El cannabis es la droga ilícita más ampliamente consumida, de modo que
su legalización influenciaría al mayor número –constituyendo una mayoría absoluta en algunos países– de todos los consumidores
de drogas ilícitas, y eliminaría una considerable cantidad de arrestos. Pero dado que otras sustancias dominan la violencia y el

 Resumen

 ■ Adoptar políticas que incorporan conocimientos. Los
gestores de políticas deben poner a prueba ideas, medir
sus resultados, y hacer las correcciones pertinentes a
medio camino. Una versión extrema sería incorporar a la
regulación inicial una cláusula de caducidad, que requiera
una re-autorización legislativa o popular de la vigencia
legal tras un período de prueba.

 ■ Tener cuidado con la comercialización. El interés comercial
por promover el consumo intensivo resultará difícil de
controlar mediante impuestos y regulaciones. Antes que
apresurarse a replicar para el cannabis modelos que imiten
el que rige actualmente la industria del alcohol, debe
considerarse las opciones de producción y venta a cargo
de entidades exclusivamente sin fines de lucro, por un
lado, y de un monopolio estatal, por el otro.

 ■ Considerar estrategias progresivas. No todas las políticas
iniciales son igualmente fáciles de cambiar. En particular,
mientras mayor sea el poder financiero (y, por ende,
político) de una industria comercial de cannabis centrada
en ganancias, más difícil será realizar ajustes de políticas
que podrían reducir los ingresos de dicha industria. Por
ello, las jurisdicciones pioneras podrían desear considerar
estrategias progresivas que empiecen –y puedan
terminar– en regímenes sin fines de lucro.

 ■ Dejar que los experimentos sigan su curso. Los lugares que
legalicen primero el cannabis brindarán –a cierto riesgo
de sus propias poblaciones– un beneficio externo al resto
del mundo bajo la forma de conocimiento, como quiera
que resulten sus experimentos. Sería aconsejable que
las autoridades federales en los Estados Unidos y otros
lugares donde los estados o provincias tratan de introducir
innovaciones, y los defensores del régimen de los tratados
internacionales, se mantengan al margen, siempre
y cuando las jurisdicciones pioneras tomen medidas
adecuadas prevenir la “exportación” de la experiencia2.

 ■ Prevenir la caída de los precios. Cualquier consumidor
preocupado por el precio del cannabis probablemente está
consumiendo demasiado.

 ■ Planificar la prevención y el tratamiento. Es casi seguro que
el abuso de la sustancia se incrementará bajo un régimen
de disponibilidad legal, pero las acciones de prevención y
tratamiento pueden ayudar a limitar la dimensión de tal
aumento y del sufrimiento que éste causa.

 ■ Considerar topes establecidos por los usuarios y otras
opciones de “impulsos leves”. Si el abuso de sustancias
es un “desorden favorito”3, entonces el manejo de la
arquitectura de la elección podría constituir un mecanismo
para prevenir y manejar tal desorden.

1 Mark Kleiman quisiera agradecer a GiveWell y Good Ventures por apoyar su trabajo en políticas sobre cannabis. Las opiniones expresadas son del autor y no deben
atribuirse a UCLA, GiveWell o Good Ventures, cuyos funcionarios no revisaron este artículo antes de su publicación.

2 Cole, James M., “Guidance Regarding Marijuana Enforcement” [Guía Para la Implementación de Medidas sobre Marihuana], Departamento de Justicia del Gobierno
de los EE.UU., Oficina del Asistente del Fiscal General, 29 de agosto de 2013, http://www.justice.gov/iso/opa/resources/3052013829132756857467.pdf.

3 Heyman, Gene M., Addiction: A Disorder of Choice [Adicción: Un Desorden Preferido], Harvard University Press, 2010.

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 85

encarcelamiento relacionados a las drogas, muchos de los costos
de la “guerra contra las drogas” seguirían vigentes después de la
legalización del cannabis: un punto con frecuencia omitido por
los proponentes de la legalización cuando saltan directamente
del encarcelamiento masivo y la violencia del mercado ilícito
como problemas, hacia la legalización del cannabis como una
solución. Los alegatos de los defensores de la legalización
del cannabis podrían resultar más convincentes si fueran más
mesurados.

En las antípodas de la aseveración escueta de alegatos morales
(por ejemplo, que el consumo de drogas es inherentemente
malo o, alternativamente, que cualquier prohibición de las
drogas viola los derechos humanos básicos) o de predicciones
fácticas (sobre el abuso de drogas o el encarcelamiento),
yace el proyecto de un análisis formal de costo-beneficio,
orientado a sopesar en la misma balanza todas las ganancias
y pérdidas resultantes de un cambio propuesto de políticas:
las valoraciones de quiénes ganan y pierden a nivel individual,
medidas en función de su (hipotética) disposición a pagar el
precio para disfrutar las ganancias o para evitar las pérdidas. Es
posible imaginarse realizando un elaborado análisis de costo-
beneficio de la legalización del cannabis4, pero llevarlo a la
práctica requeriría predecir el grado de cambios en variables que
ni siquiera pueden ser medidas con exactitud en el presente,
y realizar hazañas inverosímiles de valoración relativa (por
ejemplo: comparar índices de encarcelamiento de personas-
años con la dependencia al cannabis de personas-años).

La dimensión de las ganancias obtenidas de la legalización, y
en particular la reducción del grado de actividades ilícitas y de
acciones para el cumplimiento de la ley, sería mayor en países
con elevados niveles de consumo como los Estados Unidos, de
lo que sería en las condiciones características de bajo consumo
de la mayoría de las otras economías desarrolladas.

Las incertidumbres clave incluyen:

 ■ Las respuestas del lado de la demanda en relación
a cambios en los precios tras la legalización,
acceso más conveniente, la eliminación de
sanciones legales y la disminución del estigma
social;

 ■ El volumen y la dirección de los cambios en
cuanto a riesgo de abuso (la probabilidad de pasar
de consumo casual a problemático);

 ■ Cambios en la elección del producto (hacia
formulaciones más o menos riesgosas de la
droga);

Efectos sobre el abuso de alcohol y de otras drogas.

Este último conjunto de efectos resulta tan importante como
desconocido. En particular, queda por determinarse si el alcohol
es un sustituto o, más bien, un complemento del cannabis, y
la respuesta puede no ser la misma para todas las poblaciones
y puede diferir en términos de los efectos en el corto y
largo plazo.

Dado que el problema del alcohol en todos los países es mucho
mayor que el problema del cannabis, los efectos indirectos sobre
el alcohol podrían superar los efectos directos, convirtiendo los
resultados de la legalización del cannabis de una ganancia neta
a una pérdida neta, o viceversa.

Por ello, los rangos razonables de diferencia respecto a
valoraciones y predicciones probablemente abarcarán el punto
de equilibrio entre costos y beneficios. Más aún, los resultados
de la legalización dependen de manera muy pronunciada de los
detalles sobre políticas que usualmente no son especificados en
el debate.

Por ello, resulta difícil justificar cualquier declaración dogmática
respecto a que la legalización del cannabis sería beneficiosa o no
a fin de cuentas, sin hacer referencia a una ubicación específica
y a un conjunto determinado de políticas post-prohibición.

Si se intenta la legalización –como se hace actualmente en
los estados de Colorado y Washington, y en Uruguay, muy
probablemente en otros estados de los EE.UU. en el futuro
cercano, y muy posiblemente a nivel nacional en los EE.UU.
dentro de la década siguiente–, debe hacérsele en un espíritu
experimental. Dado el enorme rango de potenciales ganancias
y pérdidas, así como de opciones de políticas, la probabilidad
de dar con la combinación perfecta desde el inicio seguramente
debe ser casi nula. Por ello, la mejor política inicial no será la
que se acerque más a un nivel óptimo estimado, sino aquella
más fácilmente adaptable a la luz de la experiencia, lo cual
entre otras cosas significa integrar mecanismos de evaluación y
retroalimentación sobre las políticas en estructura del sistema.
Los pioneros de la legalización del cannabis están condenados
a experimentar en la práctica la validez de la máxima de Von
Moltke, de que ningún plan de batalla sobrevive al primer
contacto con el enemigo.

Por supuesto, ello no es razón para no analizar y planear, pero
algunos de esos análisis y planes deben involucrar la integración
en el proceso de la capacidad para improvisar en vista a la
predecible aparición de fenómenos no previstos.

4 Pudney, Stephen, Mark Bryan y Emilia DelBono, “Licensing and Regulation of the Cannabis Market in England and Wales: Towards a Cost/Benefit Analysis”
[Autorización y Regulación del Mercado de Cannabis en Inglaterra y Gales: Hacia un Análisis de Costo/Beneficio], Fundación Beckley, 14 de septiembre del 2013.

86 | Acabando con la Guerra cont ra la s Drogas

CATEGORÍAS DE GANANCIA Y PÉRDIDA

Una manera de empezar el análisis sería catalogando las
categorías de ganancias y pérdidas personales y sociales que
podrían surgir de la legalización. La siguiente lista –que dista
mucho de ser exhaustiva– sugiere el rango de consideraciones
posibles.

Ganancias Potenciales:

 ■ Reducir la dimensión y los ingresos del comercio
ilícito, la violencia asociada a éste, y el desorden y
daños causados por los arrestos y encarcelamiento.

 ■ Incrementar de algún modo el rango de
oportunidades económicas lícitas, y generar
ingresos públicos.

 ■ Reducir el gasto público en cuanto a aplicación de
la ley, o liberar recursos de este rubro para otros
usos.

 ■ Reducir los riesgos del consumo de cannabis
al reemplazar productos no analizados, no
etiquetados ni regulados por productos probados,
etiquetados y regulados.

 ■ Más especulativamente, podría estimularse el
consumo que utilice medios menos perjudiciales
a la salud (por ejemplo, vaporización en lugar
de fumar) o nuevas prácticas culturales, como el
consumo de cannabis sin llegar a la intoxicación.

 ■ Todos los consumidores experimentarían precios
más bajos y una variedad más amplia de productos
para escoger, generando un mayor excedente
de consumidores entre todos aquellos cuyo
consumo está bien informado y no es resultado
de un desorden por abuso de sustancias, e incluso
entre algunos consumidores imprudentes o
dependientes.

Pérdidas Potenciales:

 ■ Mayor consumo para aquellos usuarios cuyo
consumo es, a fin de cuentas y a un nivel marginal,
más perjudicial que beneficioso para ellos
mismos. Ello podría ser especialmente cierto para
consumidores dependientes (incluyendo a quienes
actualmente no son dependientes y que podrían
pasar a serlo en condiciones de acceso legal) y
menores de edad. Pero como queda ilustrado por
todos los ejemplos de tabaco, alcohol, juegos de
azar y comida, la moda y la orientación al tiempo
presente pueden llevar incluso a adultos no
dependientes a tomar decisiones autodestructivas.

 ■ Pérdidas para aquellos cuyo bienestar es
interdependiente (material o emocionalmente)
con los consumidores autodestructivos que son
sus familiares o amigos, y aquellas personas que
resultan heridos en accidentes, delitos o abandono
del deber a causa de la intoxicación o dependencia
del cannabis. Habría ganancias análogas para
los consumidores cuya vida o desempeño social
mejore por usar cannabis legal, o quienes evitan
las sanciones legales por consumir o vender la
sustancia debido a la eliminación de la prohibición
legal.

También podría haber, como se ha señalado, ganancias o
pérdidas producto de la reducción o incremento del consumo
autodestructivo o socialmente perjudicial de alcohol y otras
drogas.

DETALLES DE LAS POLÍTICAS

Los resultados reales de cualquier modelo para el acceso
legal al cannabis dependerían en gran medida de detalles
que rara vez son mencionados en la discusión abstracta sobre
las ventajas y desventajas de la legalización. El riesgo de un
considerable incremento de modalidades dañinas de consumo
se incrementaría si el precio de la sustancia disminuye; también
sería mayor la necesidad de acciones para hacer cumplir la ley
contra la producción y venta ilícitas, o contra la evasión tributaria
por parte de los productores y vendedores autorizados.

Otra decisión crucial se refiere a permitir a empresas privadas con
fines de lucro producir y vender cannabis, o restringir la actividad
lícita a:

(1) Producción únicamente para consumo personal y
distribución gratuita;

(2) Producción y venta por parte de empresas no
comerciales como cooperativas de consumidores,
al estilo de los “clubes de cannabis” en España.

(3) Algún tipo de monopolio estatal, quizá
únicamente sobre las ventas al por menor,
dejando la producción en manos de la
empresa privada.

Si se elige el modelo de la empresa privada, debe tomarse
una decisión adicional respecto a limitar la concentración
de mercado para asegurar la existencia de una variedad de
empresas en competencia (limitando así quizá la capacidad de
mercadeo y el poder político de la industria en su conjunto e
incrementando –nuevamente quizá– la tasa de innovación del
producto y el rango de productos que se encuentran fácilmente
disponibles), o en su defecto permitir el probable desarrollo de
la competencia oligopólica, como ocurre en los mercados de
cigarrillos y cerveza. Una ventaja potencial de la legalización sería
la provisión de información de superior calidad a disposición del
consumidor, a diferencia de lo que ocurre en el mercado ilícito. La
correspondiente desventaja podría ser la aplicación de poderosas
técnicas de mercadeo para que el consumo excesivo parezca
deseable y en boga.

El cannabis es un producto más complejo que la cerveza, que
contiene al menos dos y quizá docenas de compuestos químicos
significativamente psicoactivos y, hasta el momento, sólo se
cuenta con información científica limitada sobre sus acciones
e interacciones. Requerir una etiqueta con información precisa
sobre el contenido químico parece una medida sensata pero
no todos los consumidores podrán hacer buen uso de una lista
de nomenclaturas químicas y porcentajes. Los agentes de la
industria podrían ostentar la responsabilidad por proporcionar

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 87

al consumidor información sólida, incluyendo las debidas
advertencias sobre los riesgos del proceso de adicción, en el
punto de venta o a través de sitios web, o dicha responsabilidad
podría ser asignada a ONG o agencias públicas, quizá financiadas
por los tributos generados por el cannabis. Pareciera al menos
justificado pensar que el personal que vende cannabis debería
contar con una amplia capacitación, tanto sobre la farmacología
de la sustancia como sobre la provisión de una adecuada
asesoría a los consumidores, convirtiendo su función en algo más
parecido a la de un farmacéutico o nutricionista que la de un
mero vendedor de mostrador o cantinero.

Por consiguiente, debería tomarse e implementarse decisiones
respecto a restricciones de actividades de mercadeo, y a los
mecanismos para aplicar tales restricciones. Al menos para
algunos, la industria de las bebidas alcohólicas ofrece un ejemplo
que nos advierte sobre lo que podría salir mal. En los Estados
Unidos, la doctrina de la “libertad de expresión aplicada a la
actividad comercial” podría afectar seriamente la capacidad del
Estado para permitir a la empresa privada operar pero limitar la
promoción de sus productos.

Nuevamente, como en el caso del alcohol, tendrían que
establecerse y aplicarse (de manera imperfecta) reglas sobre
la intoxicación en público, intoxicación en el espacio laboral,
operación de vehículos motorizados bajo los efectos de la
sustancia, y distribución de la sustancia a menores de edad o
consumo por parte de éstos.

Un hecho crucial respecto al cannabis –al igual que con el alcohol
y muchas otras actividades que forman un mal hábito persistente
en una significativa minoría de sus consumidores– es que una
minoría problemática consume la porción mayoritaria del
producto. (Una generalización citada con frecuencia como la “Ley
de Pareto” sostiene que el 20 por ciento de quienes toman parte
en una actividad representa el 80 por ciento de la actividad). De
resultas de ello, una industria comercial o un monopolio estatal
orientado por la ganancia dependerían en gran medida o casi
completamente de una conducta autodestructiva. En el caso del
cannabis en los Estados Unidos, en la actualidad aproximadamente
cuatro quintas partes del producto total está dirigido a
consumidores de más de un gramo diario de cannabis de alta
potencia; casi la mitad de estos consumidores consuetudinarios,
según su propia descripción, cumplen el criterio clínico para ser
calificados como consumidores adictivos o dependientes. Ello
crearía un incentivo comercial directamente contrario al interés
público, y potencialmente generaría una gran presión política
para suprimir cualquier restricción que pueda ser eficaz en
reducir la frecuencia del abuso de drogas. Bajo las condiciones
contemporáneas existentes en los países desarrollados de
Occidente, resulta difícil poner cualquier mercancía a disposición
de personas adultas sin incrementar el acceso a menores de edad,

dado que cada adulto constituye un potencial punto de “fuga”
a través de la barrera etaria. Los adolescentes no son meramente
un importante segmento del mercado actual; a ojos de las
compañías que tratan de incrementar su “capital de marca”,
ellos son el futuro. Actuando dentro de los límites legales, las
industrias del alcohol y el tabaco hacen todo lo que está a su
alcance para competir por la participación de los adolescentes en
el mercado, incluso en lugares donde tal consumo es ilegal. No
hay razones para pensar que las prohibiciones formales respecto
al mercadeo hacia menores de edad tendrían algo más que un
impacto trivial sobre los esfuerzos de los actores de una industria
legal del cannabis para penetrar en la población de los jóvenes.

TRIBUTACIÓN Y GANANCIAS

El cannabis, incluso bajo condiciones ilegales, es una sustancia
intoxicante altamente efectiva en función de su costo. A los
niveles de precio prevalentes en los Estados Unidos, un bebedor
que no ha desarrollado tolerancia alcohólica podría requerir
para emborracharse consumir unos US $5 de cerveza adquirida
en tiendas a través del mercado masificado; un fumador de
cannabis que del mismo modo se haya iniciado recientemente
podría llegar al nivel de intoxicación consumiendo quizá unos US
$2 de la sustancia, o incluso menos. Los dispensarios médicos
en Colorado ya venden como la “oferta especial de la semana”
cepas de cannabis sinsemilla a US $5 por gramo (con descuentos
por compras en mayor cantidad), donde un gramo representa
más de dos cigarrillos estándar de marihuana, cada uno de ellos
con capacidad de sobra para intoxicar a un consumidor que
no ha desarrollado tolerancia al uso. Parece probable que la
vaporización disminuya sustancialmente la efectividad en términos
de costos, tanto porque concentra el mercado de descuento para
el cannabis herbal a una base equivalente de intoxicación, como
debido a que el proceso de vaporización pierde menos de los
elementos químicos activos que la combustión o la generación
secundaria de humo al fumar.

De este modo, no parece haber argumentos sólidos para permitir
que los precios bajen mucho respecto a los niveles actuales;
incluso un consumidor de ingresos modestos llegará al punto en
que su consumo de cannabis es autodestructivo antes de llegar
al nivel en que éste se convierta en un problema de presupuesto.
Pero dado que los costos de producción bajo condiciones legales
serían insignificantes (Jonathan Caulkins y sus colegas han
estimado costos en el rango de los centavos por cada cigarrillo
de marihuana5), mantener los precios actuales requeriría una
tasa impositiva muy significativa, ya sea medida en términos del
precio final (más del 95 por ciento) o de impuestos por unidad
de peso (aproximadamente US $300 por onza). El cobro de
tal tributación supondría un reto formidable; en la ciudad de
Nueva York, donde un paquete (aproximadamente una onza) de

5 Caulkins, Jonathan P., “Estimated Cost of Production for Legalized Cannabis” [Costo Estimado de la Producción Legalizada de Cannabis], RAND Corporation, julio
de 2010; Kilmer, Beau, Jonathan P. Caulkins, Rosalie Liccardo Pacula, Robert J. MacCoun y Peter H. Reuter, “Altered State? Assessing How Marijuana Legalization in
California Could Influence Marijuana Consumption and Public Budgets” [¿Estado Alterado? Evaluando Cómo la Legalización de la Marihuana en California Podría
Influenciar el Consumo de Marihuana y los Presupuestos Públicos], RAND Corporation, 2010; Caulkins, Jonathan P. y Peter Reuter, “What Can We Learn from Drug
Prices?” [¿Qué Podemos Aprender de los Precios de las Drogas?], Journal of Drug Issues 28 (1998): pp. 593–612.

88 | Acabando con la Guerra cont ra la s Drogas

cigarrillos tiene una carga impositiva de aproximadamente US
$8, no se paga el impuesto total en más de una tercera parte de
todos los cigarrillos consumidos6.

Ello sugiere que el impuesto sea una tasa específica (quizá basada
en la unidad de THC) antes que sobre una base ad valorem
(porcentaje del precio de mercado). Los niveles de tributación
también podrían variar con la composición del producto para
estimular la venta de formulaciones menos riesgosas (por
ejemplo, con menor contenido de THC, mayor contenido de
CBD) de la sustancia. Alternativamente, podría establecerse
cuotas de producción anual para restringir que la producción
llegue a cierto nivel deseable de precio, y se podría requerir que
los productores pujen en una licitación para adquirir derechos de
tal cuota de producción. Una licitación diseñada adecuadamente
debe tener la capacidad de captar para el Estado casi la totalidad
del exceente de los productores en el mercado de cannabis.

Con impuestos (o precios de cuotas) lo suficientemente elevados
para mantener los precios ilícitos, el cannabis podría convertirse
en una fuente significativa, aunque no fundamental, de ingresos
públicos, aproximadamente en la misma escala (en las decenas
inferiores de miles de millones de dólares anuales en los
Estados Unidos) que el alcohol y el tabaco. El problema seguiría
consistiendo en cómo evitar que incluso un monopolio estatal
estimule el consumo problemático para cumplir con metas
de ingresos – tal como lamentablemente lo hacen las loterías
estatales en los EE.UU.

CULTURA Y CONSUMO DE CANNABIS

Aunque una porción muy significativa de todo el alcohol –en
los Estados Unidos, aproximadamente el 50 por ciento— es
consumido como parte de eventos de intoxicación (“excesos
alcohólicos”), la vasta mayoría de las ocasiones en que se bebe
alcohol no involucran la intoxicación del bebedor. Pareciera
que lo opuesto es cierto actualmente para el cannabis, donde
“intoxicarse” es el propósito socialmente entendido para el
consumo de la droga. Pero es posible –y podría ser más fácil
hacerlo con productos claramente etiquetados y medios de
administración más controlables, como la vaporización en
lugar de fumar el cannabis– desarrollar el equivalente para esta
sustancia de una bebida alcohólica individual, y es concebible
que, bajo el régimen de legalidad, se puedan establecer normas
para consumir cannabis sin llegar a la intoxicación al menos en
ciertos círculos sociales. Sin duda, algunas políticas favorecerían
más que otras este fenómeno, pero aún se sabe demasiado poco
para permitirnos ir más allá de la mera especulación sobre lo que
podría funcionar o no en este aspecto.

APLICACIÓN DE LA LEY

En el largo plazo, un mercado legal debería requerir menos
atención en cuanto a fiscalización que uno ilegal. Pero las
regulaciones e impuestos no se fiscalizan por sí solas, y un
mercado ilegal sin impuestos ni regulaciones ostenta ciertas
ventajas naturales respecto a un mercado legal sujeto a
impuestos y regulación, especialmente cuando este último es
nuevo, y cuando las presiones de la competencia y los avances
tecnológicos aún no han impulsado la reducción de los precios.
Al igual que el primer paso para preparar un estofado de conejo
consiste en atrapar al conejo, el primer paso para operar un
mercado controlado consiste en atraer a los clientes de los
mercados no regulados. Ello requerirá disponer de suficientes
mecanismos de fiscalización para desplazar el equilibrio de la
ventaja competitiva hacia la actividad lícita.

PREVENCIÓN Y TRATAMIENTO

El consumo de drogas conlleva riesgos, incluyendo el de ir
incurriendo progresivamente en un consumo problemático. Los
esfuerzos de prevención del tipo “Simplemente di que no” tienen
una eficacia limitada7. Pero el efecto natural de la disponibilidad
legal, la reducción de los precios y la disminución de las barreras
al consumo no relacionadas al precio, es el incremento del
consumo, incluyendo el consumo problemático. Por ello, un
modelo de legalización debería, idealmente, incluir una estrategia
integral de información y persuasión, orientada tanto a los
consumidores potenciales como a los actuales, y diseñada para
minimizar el número de personas que se encuentran aprisionadas
en un desorden de adicción a una sustancia. Hay lecciones que
aprender tanto de los éxitos como de los fracasos de los actuales
esfuerzos por prevenir el abuso de alcohol y tabaco.

Para aquellos que se encuentren atrapados en patrones
dañinos de consumo de drogas que resulten más tenaces que
sus esfuerzos de autocontrol, debe disponerse de servicios
dirigidos a recuperarse del daño que causan a sí mismos y a
otros y, de ser posible, restaurar el control normal de la propia
voluntad. Sería errado esperar que la expansión de servicios
para el tratamiento por consumo de drogas podrá prevenir un
incremento en el número de personas que actualmente sufren
de un desorden debido al abuso de cannabis, pero la necesidad
de contar con tales servicios se incrementará. El diseño de
mecanismos para satisfacer tal necesidad –identificando
consumidores problemáticos, persuadiéndoles de buscar ayuda,
y garantizándoles una provisión adecuada de servicios y recursos
para solventarlos– debe formar parte integral del proceso de
planificación de la legalización.

6 McGee, Paul, “Fact Sheet: NYS Cigarette Tax Evasion” [Hoja Informativa: Evasión del Impuesto al Tabaco en el Estado de Nueva York], American Cancer Society
(información tomada el 11 de noviembre de 2013).

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 89

TOPES ESTABLECIDOS POR LOS USUARIOS:
UNA ESTRATEGIA DE “IMPULSOS LEVES”

El consumo problemático de drogas puede ser visto como un
problema de voluntad dañada, en el cual la conducta fácil y natural
para el consumidor no coincide con la conducta más beneficiosa
– lo cual incluso el consumidor entendería si abordase la cuestión
racionalmente. (Alguien dijo alguna vez que si el malestar de
la resaca sobreviniese antes del placer de la intoxicación, el
consumo inveterado sería una virtud antes que un vicio). Si
tal es el caso, entonces una manera de lidiar con la adicción
sería cambiar la “arquitectura de la elección” –el problema de
decisión presentado al consumidor– de maneras que resulten
más conducentes a elecciones consistentes con las metas y
valores del consumidor, y menos dominadas por el impulso8. En
uno de sus ensayos sobre “auto-dominio”, Thomas Schelling
cuenta la historia de una compañía preocupada por la expansión
de las cinturas de sus ejecutivos, a quienes aparentemente les
resultaba muy difícil limitar su consumo de calorías en el comedor
de la empresa9. La elegante –y aparentemente efectiva– solución
fue disponer que todos ordenen su almuerzo a las 9:30 de la
mañana, cuando los ejecutivos no estaban hambrientos y cuando
la decisión de ordenar una torta de chocolate con helado no
producía como resultado la provisión inmediata de este postre.
Una vez que llegaba la hora de almuerzo, cuando la tentación
de comer en exceso era más fuerte e inmediata, la opción ya
no estaba disponible: todos debían apegarse a lo que habían
pedido a las 9:30 am. Ahora, desde luego, con esta estrategia no
se engañaba a nadie; los ejecutivos sabían perfectamente bien
que a la 1 pm desearían platos diferentes y en mayor cantidad
que los que habían ordenado a las 9:30 am. Pero a las 9:30 am,
renunciar a ese futuro –antes que obtener una satisfacción en el
presente– parecía ser un sacrificio perfectamente razonable para
bajar de peso.

Ello sugiere una intervención de políticas para el cannabis (o el
alcohol o los juegos de azar): un sistema de cuotas personales
establecidas por el consumidor. Bajo este enfoque, cualquier
adulto podría adquirir cannabis en una serie de tiendas que
compiten entre ellas, ofreciendo una variedad de productos a
una variedad de precios, lo mismo que en cualquier mercado
normal, y hacerlo sin un límite externamente impuesto sobre
la cantidad a adquirir. Pero se requeriría a cada consumidor
registrarse, tratando los datos de registro como información de
salud y, en tal virtud, cubriéndolos con una fuerte protección
en tanto constituyen información confidencial. (Dada la
relativamente compleja y riesgosa naturaleza del consumo de
cannabis como actividad, podría ser razonable requerir que cada
nuevo consumidor lea ciertos materiales educativos y pase una
prueba sencilla, como un examen para obtener la licencia de
conductor, pero éste es un tema diferente).

Al momento de registrarse –lo cual puede hacerse en cualquier
punto de venta o en una entidad estatal– se pediría al nuevo
consumidor establecer una cuota de consumo personal mensual
o semanal, quizá expresada en múltiplos de cierta unidad estándar
de dosificación: por ejemplo, 40 mg de THC, aproximadamente
el contenido de un cigarrillo de marihuana. La solicitud de una
cuota muy significativa requeriría recibir cierto tipo de consejería
(o incluso podría llevar a sospechar que el consumidor intenta
comprar la sustancia para revenderla a menores de edad o a
otros compradores no autorizados), pero prevalecería la decisión
final del consumidor, cualquiera sea ésta.

Pero tal decisión, una vez tomada, sería de cumplimiento
obligatorio; cada compra tendría que ser rastreada centralmente
en relación al límite personal del consumidor, exactamente
como cada transacción con una tarjeta de crédito es rastreada
y comparada con el límite de crédito del titular de la tarjeta.
Una vez que se ha llegado al límite mensual o semanal, no
estaría permitido que ninguna tienda al por menor vendiera más
cannabis a dicho consumidor durante ese período de tiempo.
El consumidor tendría derecho a modificar su cuota, pero
mientras que un pedido de disminución de la misma tendría
efecto inmediato, una solicitud de incremento de la cuota sólo
entraría en vigencia después de cierto plazo de espera, quizá dos
semanas.

Este sistema no interferiría con cualquier persona que realmente
quisiera estar crónicamente intoxicada. Pero sí permitiría
que algunas personas que verdaderamente desearan ser
consumidores ocasionales evitasen que su consumo se convierta
inadvertidamente en un hábito dañino, y algunas personas que
realmente quisieran reducir su consumo podrían perseverar en
esta decisión a pesar de sus propios impulsos pasajeros. Como
mínimo, el sistema haría que cada consumidor de cannabis sea
consciente de su propio patrón de consumo.

Desde luego, ese límite no mantendría a raya, incluso en el corto
plazo, a cualquier consumidor con la suficiente determinación:
siempre sería posible, con cierta dosis de esfuerzo, encontrar un
amigo o incluso un extraño, dispuesto a compartir su provisión
de cannabis o a realizar una compra del producto en su nombre.
Pero simplemente contar con esta barrera podría prevenir cierta
cantidad de casos del desorden de adicción a la sustancia que de
otro modo resultaría del libre acceso al cannabis.

Parece probable que la mayoría de los consumidores establecería
para sí cuotas moderadas y nunca llegaría a esos límites, y que
una minoría de consumidores empezaría con una cuota muy
alta o con una moderada, llegaría al tope de su consumo unas
cuantas veces, incrementaría la cantidad límite, empezaría a
llegar al tope nuevamente, incrementaría su límite una vez
más, y terminarían con malos hábitos de consumo de cannabis.
Empero –y ésta es la presunción empírica del sistema– es

7 Caulkins, Jonathan P., Susan S. Everingham, C. Peter Rydell, James Chiesa y Shawn Bushway, An Ounce of Prevention, a Pound of Uncertainty [Una Onza de
Prevención, una Libra de Incertidumbre]. The Cost of School-Based Drug Prevention Programs [El Costo de los Programas de Prevención de Drogas Centrados en la
Escuela], Rand, 1999.

8 Thaler, Richard y Cass Sunstein, Nudge: Improving Decisions and Health, Wealth, and Happiness [Impulso Leve: Mejorando Decisiones y Salud, Riqueza y Felicidad],
Yale University Press: 2008.

9 Schelling, Thomas. “Self-Command in Practice, in Policy, and in a Theory of Rational Choice” [Auto-Control en la Práctica, en Políticas y en una Teoría sobre
Elección Racional], The American Economic Review, Vol. 74, No. 2, pp. 1-11, mayo de 1984.

90 | Acabando con la Guerra cont ra la s Drogas

posible también que un número sustancial de consumidores
propondría un límite, llegaría a este tope una y otra vez, y
nunca lo incrementaría, y que un número no despreciable de
consumidores voluntariamente reducirían sus cuotas personales
o se retirarían de la lista por completo. Ell seguramente no
eliminaría el abuso y la adicción al cannabis, pero daría al
potencial consumidor problemático una oportunidad para
luchar por superar las fuerzas combinadas de su propia débil
voluntad y la astucia de los expertos en mercadeo de la industria
del cannabis, quienes desplegarían su máximo esfuerzo para
convertirlo en un “buen” cliente – es decir, un adicto. Un auto-
dominio imperfecto no es una enfermedad; es parte de la
condición humana. Virtualmente todos necesitamos, en ciertos
momentos y en relación a ciertas conductas, lo que Herbert
Kleber ha llamado “apoyo prostético para una voluntad débil”.
“Impulsos leves” bajo la forma de cuotas auto-establecidas
pero externamente aplicadas, constituyen una manera posible
de ayudar a lidiar con el problema del auto-dominio, cuando
el problema es cuantitativo e involucra un producto vendible
bien definido. Esta estrategia no resolvería el problema, el
cual es, después de todo, irresoluble. Pero podría disminuir
su dimensión sin los bien conocidos efectos colaterales de
convertir en ilegales la venta y el consumo de cannabis (y quizá
de otras drogas que crean hábito).

CONCLUSIÓN

El debate respecto a cómo legalizar el cannabis tiende a asumir
que empresas comerciales con fines de lucro constituyen
la alternativa predeterminada. La legalización del cannabis
siguiendo el modelo aplicado al alcohol podría, sin embargo,
ser la segunda peor opción (sólo detrás de la continuación
de la prohibición); la comercialización crea una industria
con un significativo incentivo orientado a promover de un
fuerte consumo y a atraer a menores de edad mediante un
agresivo mercadeo. No es probable que cualquier sistema
de disponibilidad legal prevenga de manera absoluta un
incremento del problema del consumo. Pero las jurisdicciones
pioneras deben considerar enfoques alternativos que incluyan
regímenes sin fines de lucro y monopolio del Estado. Ambas
partes en el debate sobre la legalización deben reconocer que
la cuestión es compleja y el espectro de incertidumbres es
amplio. Penosamente, tal modestia es sumamente escasa.■

Grupo de Exper tos de LSE en Economía de la s Po l í t i ca s | 91

LSE IDEAS, a Centre for the study of international affairs, brings together
academics and policy-makers to think strategically about world events.

This one year EXECUTIVE MASTERS PROGRAMME is at the heart of that
endeavour. While studying in a world-leading university you will be able to
learn from top LSE academics and top practitioners.

The programme will sharpen your ability to challenge conventional thinking,
explore new techniques for addressing risk and threats, and coach you in
devising effective strategies to address them.

The course has been especially tailored so that you can accelerate your career
while holding a demanding position in the public or private sector.

‘Right from the first week
 I was able to apply the lessons
 I had learnt to our operational
 and policy work and to coach
 my teams to look at
 issues differently.’

 - Karen Pierce
 UK’s Permanent Representative
 to the UN and WTO in Geneva

 CONTACT US

 Email: ideas.strategy@lse.ac.uk
 Phone: +44 (0)20 7107 5353
 lse.ac.uk/ideas/strategy

INTERNATIONAL STRATEGY
AND DIPLOMACY

EXECUTIVE MASTERS PROGRAMME

]

Editor

John Collins

Gerente de Edición

Luc-André Brunet

Editor en Jefe de IDEAS

Dr Nicholas Kitchen

Directora Creativa

Indira Endaya

Traducción y Edición en Español

Enrique Bossio y Luis Miguel Pérez-Godoy

Foto de la Portada

REUTERS/Goran Tomasevic

LSE IDEAS es un centro dedicado al estudio de
temas internacionales, diplomacia y estrategias
magistrales. Su misión consiste en emplear los
vastos recursos intelectuales de la LSE para
ayudar a formar líderes calificados y de mente
abierta, y para estudiar temas internacionales
mediante la erudición de primer orden y el
involucramiento con profesionales y gestores
de políticas. Tal como su nombre lo indica,
IDEAS se propone entender cómo se gestó
el mundo de hoy y cómo éste se puede
transformar, de acuerdo al antiguo lema de LSE
–rerum cognoscere causas— entender el origen
de las cosas.

Con financiamiento de:

