

Sameiginleg ógn
Samvinna Bandaríkjanna og Mexíkó í Eiturlyfjastríðinu

Sigurjón Hallgrímsson

Lokaverkefni til BA-gráðu í stjórnmálafræði

Félagsvísindasvið

Júní 2015

Sameiginleg ógn
Samvinna Bandaríkjanna og Mexíkó í Eiturlyfjastríðinu

Sigurjón Hallgrímsson

Lokaverkefni til BA-gráðu í stjórnmálafræði
Leiðbeinandi: Silja Bára Ómarsdóttir

Stjórnmálafræðideild

Félagsvísindasvið Háskóla Íslands
Júní 2015

Ritgerð þessi er lokaverkefni til BA-gráðu í stjórnmálafræði og er óheimilt
að afrita ritgerðina á nokkurn hátt nema með leyfi rétthafa.

© Sigurjón Hallgrímsson 2015
020390-3019

Reykjavík, Ísland 2015

 3

Útdráttur	
 	

Flestir	
 hafa	
 heyrt	
 um	
 eiturlyfjastríðið	
 við	
 landamæri	
 Bandaríkjanna	
 og	
 Mexíkó.	
 Reglulega	

berast	
 skelfileg	
 tíðindi	
 til	
 okkar	
 heim	
 í	
 stofu	
 að	
 fjöldagrafir	
 hafi	
 fundist	
 og	
 hauslausum	
 líkum	

hafi	
 verið	
 varpað	
 fyrir	
 framan	
 almenning	
 í	
 Mexíkó.	
 Barátta	
 eiturlyfjaklíka	
 fyrir	

yfirráðasvæðum	
 hefur	
 litað	
 fregnir	
 af	
 landamærum	
 landanna	
 undanfarin	
 ár	
 en	
 lítið	
 hefur	

verið	
 rætt	
 um	
 ástæður,	
 aðgerðir	
 og	
 stefnu	
 landanna.	
 	

Tilgangur	
 ritgerðinnar	
 var	
 að	
 skoða	
 Mexíkó	
 og	
 Bandaríkin	
 og	
 þeirra	
 aðgerðir	
 við	
 að	
 sporna	

gegn	
 starfsemi	
 skipulagðra	
 glæpasamtaka	
 við	
 landamærin.	
 Samvinna	
 ríkjanna	
 var	
 skoðuð	
 út	

frá	
 kenningum	
 í	
 stjórnmálafræði	
 sem	
 lýsa	
 samvinnu	
 og	
 uppbyggingu	
 stjórnkerfisins.	
 Skoðað	

var	
 hvort	
 alþjóðastjórnmálin	
 væru	
 að	
 yfirsjást	
 eitthvað	
 hvernig	
 Bandaríkin	
 væru	
 að	
 vinna	
 að	

vandamálinu	
 og	
 aðgerðir	
 þeirra.	

Löndin	
 vinna	
 mikið	
 saman	
 við	
 að	
 leysa	
 vandamálin	
 en	
 það	
 hefur	
 þó	
 verið	
 rysjótt	
 í	
 gegnum	

tíðina.	
 Samstarf	
 ólíkra	
 eininga	
 á	
 öllum	
 stigum	
 bandaríska	
 stjórnkerfisins	
 er	
 líka	
 mikil	
 en	

stjórnarskrá	
 Bandaríkjanna	
 kemur	
 í	
 veg	
 fyrir	
 að	
 neðri	
 stig	
 stjórnkerfisins	
 eigi	
 samskipti	
 þvert	

yfir	
 landamærin.	

	

	

	

	

	

	

	

	

	

	

	

	

	

 4

	

Abstract	

The	
 Mexican	
 Drug	
 War	
 waged	
 on	
 the	
 U.S.	
 –	
 Mexican	
 border	
 is	
 well	
 known	
 by	
 most	
 people.	

Drug	
 trafficking	
 organizations	
 fight	
 for	
 the	
 lucrative	
 territories	
 along	
 the	
 border	
 and	
 we	
 hear	

terrible	
 news	
 about	
 mass	
 graves	
 and	
 decapitation	
 on	
 the	
 streets	
 of	
 Mexico	
 in	
 broad	
 daylight.	

Very	
 little	
 has	
 been	
 written	
 about	
 the	
 reasons	
 behind	
 it	
 nor	
 the	
 policy	
 directed	
 at	
 the	
 issue.	
 	

In	
 this	
 dissertation	
 the	
 main	
 focus	
 was	
 on	
 Mexico	
 and	
 USA	
 and	
 their	
 cooperation	
 along	

the	
 border.	
 The	
 situation	
 was	
 examined	
 with	
 they	
 eyes	
 of	
 political	
 theories	
 that	
 describe	

cooperation	
 between	
 states	
 and	
 within	
 states.	
 Was	
 there	
 anything	
 that	
 theories	
 of	

international	
 relations	
 were	
 missing	
 when	
 looking	
 at	
 the	
 cooperation?	
 	

U.S.	
 –	
 Mexican	
 relations	
 have	
 been	
 unstable	
 through	
 the	
 years	
 although	
 they	
 are	
 working	

a	
 lot	
 together	
 today.	
 There	
 is	
 very	
 much	
 interagency	
 cooperation	
 in	
 the	
 United	
 States	
 but	

their	
 constitution	
 prevents	
 the	
 states	
 from	
 establishing	
 any	
 cooperation	
 with	
 Mexican	

states.	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

 5

Formáli	
 	

Þessi	
 ritgerð	
 er	
 lokaverkefni	
 mitt	
 til	
 B.A.	
 prófs	
 við	
 Stjórnmálafræðideild	
 Háskóla	
 Íslands.	
 Hún	

er	
 metin	
 til	
 12	
 eininga	
 og	
 leiðbeinandi	
 er	
 Silja	
 Bára	
 Ómarsdóttir,	
 aðjúnkt.	
 	

Áhuginn	
 á	
 þessu	
 viðfangsefni	
 kviknaði	
 þegar	
 ég	
 sat	
 námskeiðið	
 „Bandarísk	
 stjórnmál”	
 hjá	

Silju	
 Báru	
 og	
 fjallaði	
 um	
 Arizonafylki	
 allt	
 misserið.	
 Á	
 sama	
 tíma	
 fylgdist	
 ég	
 mikið	
 með	

sjónvarpsþáttunum	
 Breaking	
 Bad	
 og	
 fangaði	
 eiturlyfjastríðið	
 þá	
 athygli	
 mína.	

Ég	
 vil	
 þakka	
 öllum	
 samnemendum	
 mínum	
 á	
 þessum	
 góðu	
 árum	
 sem	
 ég	
 átti	
 í	
 Háskóla	

Íslands	
 fyrir	
 samveruna.	
 Einnig	
 vil	
 ég	
 þakka	
 Silju	
 Báru	
 fyrir	
 aðstoð,	
 stuðning	
 og	
 einstaka	

þolinmæði	
 fyrir	
 því	
 hve	
 þetta	
 hefur	
 dregist	
 á	
 langinn.	
 Sérstakar	
 þakkir	
 fá	
 svo	
 eftirtaldir	
 aðilar	

fyrir	
 yfirferð,	
 almenna	
 málfarsráðgjöf,	
 barnapössun	
 og	
 ástúð	
 á	
 annasömum	
 tímum:	
 Ingibjörg	

Helga	
 Konráðsdóttir,	
 Hallgrímur	
 Magnús	
 Sigurjónsson,	
 Daðey	
 Einarsdóttir,	
 Jóhanna	

Einarsdóttir	
 og	
 tengdafjölskyldan	
 mín.	

	

	

	

	

	

	

	

	

 6

Efnisyfirlit	

1	
 INNGANGUR	
 ..	
 7	

2	
 	
 	
 KENNINGAR	
 ...	
 9	

2.1	
 	
 	
 FRJÁLSLYNDISKENNINGIN	
 ..	
 10	

2.1.1	
 	
 	
 Nýfrjálslynd	
 stofnanahyggja	
 ...	
 11	

2.1.2	
 	
 	
 Samvinna	
 sem	
 hugtak	
 ..	
 13	

2.2	
 	
 	
 SAMBANDSSTJÓRNARHYGGJA	
 ..	
 14	

2.2.1	
 	
 	
 Uppruni	
 sambandsstjórnarhyggju	
 ...	
 15	

2.2.2	
 	
 	
 Sambandsstjórnarhyggja	
 í	
 Bandaríkjunum	
 ..	
 17	

2.2.3	
 	
 	
 Sambandsstjórnarhyggja	
 í	
 Mexíkó	
 ..	
 19	

3	
 	
 	
 STRÍÐIÐ	
 GEGN	
 EITURLYFJUM	
 ...	
 21	

3.1	
 	
 	
 STRÍÐ	
 VIÐ	
 LANDAMÆRIN	
 –	
 VANDAMÁL	
 MEXÍKÓ	
 ...	
 21	

3.2	
 	
 	
 OFBELDIÐ	
 OG	
 ÁHRIF	
 ÞESS	
 Á	
 STJÓRNARFAR	
 Í	
 MEXÍKÓ	
 ..	
 23	

4	
 	
 	
 SAMVINNA	
 MEXÍKÓ	
 OG	
 BANDARÍKJANNA	
 ..	
 27	

4.1	
 	
 	
 MIKILVÆGI	
 FYRIR	
 ÞÁTTÖKU	
 BANDARÍKJANNA	
 ..	
 29	

4.2	
 	
 	
 MÉRIDA	
 SÁTTMÁLINN	
 ..	
 30	

4.3	
 	
 	
 AÐGERÐIR	
 BANDARÍSKA	
 STJÓRNVALDA	
 INNANLANDS	
 ...	
 34	

4.3.1	
 Þverstofnanaleg	
 samvinna	
 við	
 landamærin	
 ..	
 34	

4.3.1	
 	
 	
 Samvinna	
 við	
 löggæsluaðila	
 á	
 neðri	
 stigum	
 stjórnsýslunnar	
 ..	
 36	

5	
 	
 	
 NIÐURSTAÐA	
 ..	
 38	

6	
 	
 	
 LOKAORÐ	
 ...	
 40	

HEIMILDASKRÁ	
 ...	
 42	

	

	

	

	

	

	

	

 7

1	
 Inngangur	

Bandaríkin	
 og	
 Mexíkó	
 liggja	
 við	
 hlið	
 hvors	
 annars	
 í	
 heimsálfunni	
 Norður	
 Ameríku.	

Landamærin	
 ná	
 frá	
 Kyrrahafi	
 í	
 vestri	
 að	
 Atlantshafi	
 í	
 austri.	
 Löndin	
 deila	
 ekki	
 bara	
 sömu	

landamærum	
 heldur	
 eiga	
 þau	
 ýmislegt	
 sameiginlegt.	
 Stjórnkerfi	
 landanna	
 er	
 að	
 mörgu	
 leyti	

líkt	
 en	
 bæði	
 löndin	
 eru	
 sambandslýðveldi	
 sem	
 hafa	
 eitt	
 alríkisumdæmi	
 hvort.	
 Á	
 milli	

landanna	
 eru	
 mikil	
 tengsl	
 sem	
 taka	
 á	
 sig	
 ýmsar	
 myndir.	
 Viðskipti	
 milli	
 landanna	
 eru	
 mikil	
 og	

fólksflutningur	
 frá	
 Mexíkó	
 til	
 Bandaríkjanna	
 er	
 einnig	
 mikill.	
 Einnig	
 deila	
 þau	
 ákveðnu	

hvimleiðu	
 vandamáli	
 sem	
 hefur	
 reynst	
 afdrifaríkt	
 fyrir	
 bæði	
 löndin	
 en	
 það	
 er	
 skipulögð	

glæpastarfsemi	
 tengd	
 sölu	
 eiturlyfja.	
 Mexíkó	
 hefur	
 orðið	
 að	
 nokkurs	
 konar	
 miðstöð	
 fyrir	

flutning	
 ólöglegra	
 eiturlyfja	
 frá	
 Suður	
 Ameríku	
 og	
 yfir	
 til	
 Bandaríkjanna.	
 Hefur	
 þessi	
 starfsemi	

haft	
 alvarlegar	
 afleiðingar	
 í	
 för	
 með	
 sér	
 eins	
 og	
 þúsundir	
 dauðsfalla,	
 hræðslu,	
 pólitíska	

spillingu	
 ásamt	
 fjölda	
 annarra	
 vandamála	
 	

Í	
 þessari	
 B.A.	
 ritgerð	
 er	
 ætlunin	
 að	
 greina	
 eftirlit	
 og	
 viðbrögð	
 Bandaríkjanna	
 við	

eiturlyfjasmygli	
 yfir	
 landamærin	
 við	
 Mexíkó	
 og	
 þær	
 afleiðingar	
 sem	
 það	
 hefur	
 í	
 för	
 með	
 sér.	

Gerð	
 verður	
 tilraun	
 til	
 þess	
 að	
 skoða	
 viðfangsefnið	
 út	
 frá	
 kenningum	
 í	
 stjórnmálafræðinni	

sem	
 nefnast	
 nýfrjálslynd	
 stofnanahyggja	
 og	
 sambandsstjórnarhyggja.	
 Byrjun	
 ritgerðarinnar	

verður	
 helguð	
 kenningunum	
 sem	
 beita	
 á	
 til	
 þess	
 að	
 svara	
 rannsóknarspurningunni.	
 	

Upphaf	
 aðgerða	
 til	
 að	
 sporna	
 við	
 eiturlyfjasmygli	
 í	
 Bandaríkjunum	
 verður	
 skoðað	
 ásamt	

upphafi	
 átaka	
 í	
 Mexíkó	
 og	
 hvernig	
 áhrif	
 þetta	
 stóra	
 vandamál	
 hefur	
 haft	
 á	

stjórnmálamenningu	
 landsins.	
 Mikilvægt	
 er	
 að	
 skoða	
 áhrifin	
 á	
 stjórnmálamenningu	
 Mexíkó	

til	
 að	
 geta	
 gert	
 grein	
 fyrir	
 umfangi	
 vandamálsins	
 og	
 mögulegri	
 ógn	
 við	
 bandarískt	
 samfélag.	

Gert	
 verður	
 grein	
 fyrir	
 mikilvægi	
 þess	
 að	
 Bandaríkin	
 taki	
 þátt	
 í	
 aðgerðum	
 við	
 að	
 leysa	

vandann.	

Reynt	
 verður	
 að	
 greina	
 hvað	
 það	
 er	
 sem	
 birtist	
 ekki	
 í	
 linsu	
 alþjóðastjórnmála	
 þegar	

aðgerðir	
 ríkjanna	
 eru	
 skoðaðar.	
 Aðgerðirnar	
 eru	
 greindar	
 út	
 frá	
 hvernig	
 Bandaríkin	
 er	
 að	

vinna	
 að	
 málefninu	
 bæði	
 innan	
 sín	
 stjórnkerfis	
 og	
 hvernig	
 þeir	
 vinna	
 með	
 Mexíkó.	

Samvinna	
 ríkja	
 er	
 skoðuð	
 út	
 frá	
 kenningunni	
 um	
 nýfrjálslynda	
 stofnanahyggju.	
 Eru	

Bandaríkin	
 að	
 vinna	
 með	
 Mexíkó	
 að	
 vandamálinu	
 og	
 á	
 hvaða	
 stigum	
 stjórnkerfisins?	
 Í	

tengslum	
 við	
 það	
 verður	
 Mérida	
 sáttmálinn	
 skoðaður	
 nánar	
 en	
 það	
 er	
 samstarfsverkefni	

Bandaríkjanna	
 og	
 Mexíkó	
 við	
 landamærin.	
 	

 8

Hvað	
 er	
 það	
 sem	
 alþjóðastjórnmálin	
 sjá	
 ekki	
 þegar	
 við	
 erum	
 greina	
 viðfangsefnið?	
 Hvað	
 er	

það	
 sem	
 Bandaríkin	
 er	
 að	
 gera	
 sem	
 kenningin	
 um	
 nýfrjálslynda	
 stofnanahyggju	
 og	
 hugtakið	

um	
 samvinnu	
 ríkja	
 geta	
 ekki	
 sagt	
 okkur?	

Sambandsstjórnarhyggja	
 hjálpar	
 okkur	
 að	
 skoða	
 hvernig	
 stjórnkerfi	
 landanna	
 tveggja	
 er.	

Til	
 þess	
 að	
 skilja	
 betur	
 hvernig	
 Bandaríkin	
 vinnur	
 innanlands	
 að	
 vandamálinu	
 má	
 sjá	
 betur	

hvað	
 það	
 er	
 sem	
 alþjóðastjórnmálum	
 yfirsést.	

Í	
 niðurstöðum	
 verður	
 farið	
 yfir	
 ritgerðina	
 og	
 hún	
 gerð	
 skil	
 í	
 stuttu	
 máli	
 ásamt	
 því	
 að	
 draga	

kenningarnar	
 saman	
 við	
 tilvikið	
 og	
 sjá	
 hvað	
 endurspeglast	
 í	
 kenningunum.	
 Ályktanir	
 verða	

svo	
 dregnar	
 af	
 tilvikinu	
 og	
 kenningum	
 og	
 ritgerðin	
 dregin	
 saman	
 í	
 lokaorðum.	
 	

Stuðst	
 verður	
 við	
 ýmsar	
 heimildir	
 um	
 málefnið	
 sem	
 finna	
 má	
 á	
 ensku.	
 Heimildarvinna	
 um	

ýmislegt	
 sem	
 gerist	
 innan	
 Mexíkó	
 og	
 þeirra	
 hlið	
 í	
 samvinnunni	
 reyndist	
 erfið.	
 Lítið	
 er	
 til	
 af	

heimildum	
 um	
 þeirra	
 starf	
 og	
 þegar	
 þær	
 eru	
 að	
 finna	
 eru	
 þær	
 oftast	
 á	
 spænsku	
 en	
 höfundur	

ritgerðar	
 er	
 ekki	
 talandi	
 á	
 því	
 tungumáli.	

	

	

	

	

	

	

	

	

 9

2	
 	
 	
 Kenningar	
 	

Fyrir	
 félagsvísindamanninn	
 eru	
 atburðir	
 í	
 sögunni	
 eins	
 og	
 rannsóknarstofa	
 þar	
 sem	

vísindamaðurinn	
 prófar	
 sínar	
 fullyrðingar	
 um	
 hvernig	
 breytur	
 eru	
 sameinaðar	
 við	
 hverja	
 aðra	

til	
 að	
 prófa	
 sínar	
 kenningarlegu	
 tillögur	
 við	
 orsakasamhengi.1	

Einn	
 helsti	
 tilgangur	
 kenninga	
 er	
 að	
 skilgreina	
 hugtakið	
 sem	
 notað	
 er	
 til	
 að	
 útskýra	
 eða	
 spá	

fyrir	
 um	
 í	
 alþjóðastjórnmálum.	
 Við	
 getum	
 ekki	
 útskýrt	
 stríð	
 eða	
 ríki	
 án	
 þess	
 að	
 skilgreina	
 hvað	

stendur	
 í	
 raun	
 og	
 veru	
 á	
 bak	
 við	
 hugtökin.	
 Góðar	
 skilgreiningar	
 segja	
 okkur	
 ekki	
 bara	
 hvað	

hugtak	
 er,	
 heldur	
 það	
 sem	
 mikilvægara	
 er,	
 hvað	
 það	
 er	
 ekki	
 og	
 hvað	
 andstæðan	
 við	
 það	
 gæti	

verið.	
 Ef	
 hugtök	
 eru	
 mjög	
 skyld	
 og	
 lík,	
 þess	
 mikilvægara	
 er	
 að	
 aðgreina	
 þau.	
 Þetta	
 á	
 líka	
 við	

um	
 markmið	
 þess	
 að	
 leggja	
 stund	
 á	
 alþjóðastjórnmál.2	
 	

Alþjóðastjórnmál	
 er	
 frekar	
 ung	
 fræðigrein	
 en	
 hún	
 kom	
 fram	
 á	
 20.	
 öld	
 og	
 er	
 það	
 talið	
 vera	

vegna	
 þess	
 að	
 pólitískir	
 hugsuðir	
 fyrir	
 þann	
 tíma	
 voru	
 meira	
 að	
 hugsa	
 um	
 stjórnmál	
 innan	

ríkja	
 í	
 stað	
 þess	
 að	
 hugsa	
 um	
 samskiptin	
 á	
 milli	
 þeirra.3	
 Í	
 alþjóðastjórnmálum	
 má	
 segja	
 að	

tvær	
 kenningar	
 séu	
 svo	
 sterkar	
 að	
 þær	
 geti	
 talist	
 leiðandi	
 í	
 fræðigreininni.	
 Þetta	
 eru	

raunhyggja	
 (e.	
 realism)	
 og	
 frjálslyndisstefna	
 (e.	
 liberalism).	
 	
 Raunhyggjan	
 á	
 rætur	
 sínar	
 að	

rekja	
 til	
 skrifa	
 Thomas	
 Hobbes	
 og	
 Nicoló	
 Machiavelli	
 en	
 nútíma	
 raunhyggjumenn	
 tengja	
 sig	

arfleifð	
 þeirra.4	
 Þeir	
 voru	
 uppi	
 á	
 15.-­‐17.	
 öld	
 en	
 á	
 17.	
 öld	
 var	
 einnig	
 uppi	
 John	
 Locke	
 sem	
 talinn	

er	
 vera	
 faðir	
 klassískrar	
 frjálslyndisstefnu.5	
 Locke	
 var	
 einn	
 af	
 helstu	
 hugsuðum	
 á	
 Englandi	
 á	

1	
 Ngaire	
 Woods,	
 Explaining	
 International	
 Relations	
 since	
 1945,	
 (New	
 York:	
 Oxford	
 University	

Press,	
 1996),	
 53.	

2	
 Woods,	
 Explaining	
 International	
 Relations	
 since	
 1945,	
 10.	

3	
 Phil	
 Williams,	
 Donald	
 M.	
 Goldstein	
 og	
 Jay	
 M.	
 Sharfritz,	
 „Intellectual	
 Foundations“	
 í	
 Classic	

Readings	
 and	
 Contemporary	
 Debates	
 in	
 International	
 Relations,	
 3.	
 Útg.,	
 ritstj.	
 Phil	
 Williams,	

Donald	
 M.	
 Goldstein	
 og	
 Jay	
 M.	
 Sharfritz	
 (Belmont:	
 Thomson/Wadsworth,	
 2006),	
 6.	

4	
 	
 William	
 C.	
 Wohlforth,	
 „Realism”	
 í	
 	
 The	
 Oxford	
 Handbook	
 of	
 International	
 Relations,	
 ritstj.	

Christian	
 Reus-­‐Smit	
 og	
 Duncan	
 Snidal	
 (New	
 York:	
 Oxford	
 University	
 Press,	
 2008),	
 132.	

5	
 John	
 P.	
 Horton	
 og	
 Susan	
 Mendus,	
 inngangur	
 í	
 A	
 letter	
 concerning	
 toleration,	
 in	
 focus,	

höfundur	
 John	
 Locke.	
 (New	
 York:	
 Routledge,	
 1991),	
 5	

 10

17.	
 öld.	
 Þessar	
 kenningar	
 hafa	
 síðan	
 þá	
 tekið	
 á	
 sig	
 nýrri	
 myndir	
 og	
 angar	
 þeirra	
 teygja	
 sig	

víða.	
 	

Federalismi	
 (e.	
 Federalism)	
 eða	
 sambandsstjórnarhyggja	
 eins	
 og	
 ég	
 mun	
 kalla	
 hana	
 í	

þessari	
 ritgerð	
 lýsir	
 einmitt	
 stjórnskipulagi	
 innan	
 ríkis.	
 Sem	
 kenning	
 fjallar	

sambandsstjórnarhyggja	
 um	
 það	
 hvernig	
 völdum	
 er	
 dreift	
 á	
 einingar	
 og	
 stofnanir	
 innan	

bandalags.	
 Í	
 pólitísku	
 skipulagi	
 sambandsstjórnarhyggju	
 eru	
 völdin	
 ekki	
 miðstýrð	
 líkt	
 og	
 í	

einstýrðum	
 ríkjum	
 (e.	
 unitary	
 state)	
 heldur	
 hefur	
 hver	
 eining	
 sjálfsstjórn	
 í	
 þó	
 nokkrum	

málefnum.6	
 	

Það	
 er	
 áhugavert	
 að	
 skoða	
 bæði	
 kenningar	
 sem	
 lýsa	
 sambandi	
 innan	
 þjóða	
 annars	
 vegar	

og	
 kenningar	
 sem	
 lýsa	
 sambandi	
 milli	
 þeirra	
 hins	
 vegar,	
 en	
 frjálslyndiskenningin	
 lýsir	
 einmitt	

því.	

2.1	
 	
 	
 Frjálslyndiskenningin	
 	

Uppruna	
 frjálslyndiskenningarinnar	
 má	
 rekja	
 aftur	
 til	
 Upplýsingarinnar	
 og	
 frjálslyndra	

kenninga	
 í	
 stjórnmálum	
 og	
 hagfræði	
 nítjándu	
 aldar.	
 Framlag	
 Upplýsingarinnar	
 til	

frjálslyndiskenningarinnar	
 byggði	
 á	
 grískri	
 fyrirmynd	
 um	
 náttúrulögmál.	
 Gríska	
 hugmyndin	

um	
 að	
 maðurinn	
 væri	
 í	
 eðli	
 sínu	
 skynsöm	
 vera	
 sem	
 væri	
 kleift	
 að	
 skilja	
 þau	
 viðeigandi	
 lögmál	

sem	
 stjórnuðu	
 samfélagi	
 manna	
 og	
 náttúrunnar.	
 Maðurinn	
 hefur	
 valdið	
 til	
 að	
 bæta	
 umhverfi	

sitt	
 með	
 því	
 að	
 búa	
 til	
 sanngjarnt	
 samfélag.	
 Lélegar	
 stofnanir	
 bera	
 ábyrgðina	
 á	
 því	
 að	

samfélag	
 sé	
 sanngjarnt	
 annars	
 verður	
 umhverfið	
 spillt.7	
 Hugo	
 Grotius	
 sem	
 var	
 lögfræðingur	

og	
 skrifaði	
 um	
 náttúrulögmál	
 var	
 einmitt	
 upptekinn	
 af	
 því	
 að	
 heimurinn	
 væri	
 samfélag	
 ríkja	

sem	
 væru	
 bundin	
 af	
 sameiginlegum	
 reglum,	
 siðum	
 og	
 venjum.	
 8	
 Montesquieu	
 var	
 líka	

upptekinn	
 af	
 því	
 að	
 eðli	
 mannsins	
 væri	
 ekki	
 gallað.	
 Um	
 leið	
 og	
 ólíkar	
 þjóðir	
 væru	
 myndaðar	

er	
 maðurinn	
 færi	
 inn	
 í	
 hið	
 borgaralega	
 samfélag,	
 þá	
 yrðu	
 vandamálin	
 til.	
 Stríð	
 væri	
 ekki	

6	
 Andreas	
 Føllesdal,	
 „Federalism“,	
 SSRN	
 Working	
 Paper	
 Series,	
 (2011):	
 1.	
 Sótt	
 10.apríl	
 2015,	

doi:	
 10.2139/ssrn.1931488	

7	
 Karen	
 A.	
 Mingst,	
 Essentials	
 of	
 International	
 Relations,	
 3.útg.	
 (New	
 York:	
 W.W.	
 Norton,	

1999),	
 66.	

8	
 Williams,	
 Goldstein	
 og	
 Sharfritz,	
 Classic	
 Readings	
 and	
 Contemporary	
 Debates	
 in	

International	
 Relations,	
 6.	

 11

útkoma	
 eðlislægra	
 eiginleika	
 einstaklinga	
 heldur	
 afleiðing	
 samfélags.	
 Hann	
 hélt	
 því	
 fram	
 að	

ríki	
 ættu	
 að	
 gera	
 hvort	
 öðru	
 sem	
 minnstan	
 skaða	
 í	
 stríði	
 og	
 nota	
 friðartíma	
 til	
 að	
 gera	
 hvort	

öðru	
 eins	
 gott	
 og	
 hægt	
 væri	
 án	
 þess	
 að	
 skaða	
 sína	
 eigin	
 hagsmuni.	
 9	
 	

Hughyggja	
 (e.	
 idealism)	
 20.	
 aldarinnar	
 átti	
 líka	
 sitt	
 framlag	
 til	
 frjálslyndisstefnunnar	
 í	

gegnum	
 Wilsonísku	
 hughyggjuna	
 (e.	
 Wilsonian	
 idealism)	
 sem	
 kennd	
 er	
 við	
 fyrrverandi	

Bandaríkjaforsetann	
 Woodrow	
 Wilson.	
 Grundvallarviðfangsefni	
 þeirrar	
 hughyggju	
 var	

hvernig	
 mætti	
 koma	
 í	
 veg	
 fyrir	
 stríð.	
 Við	
 stofnun	
 Þjóðabandalagsins	
 eftir	
 hugmyndum	

Wilson,	
 var	
 hugmyndinni	
 um	
 sameiginlegt	
 öryggi	
 (e.	
 collective	
 security)	
 ýtt	
 úr	
 vör.	

Sameiginlegt	
 öryggi	
 lýsti	
 sér	
 þannig	
 að	
 ef	
 eitt	
 ríki	
 gerði	
 á	
 hlut	
 annars	
 ríkis	
 í	
 bandalaginu,	
 þá	

myndu	
 öll	
 ríkin	
 sporna	
 gegn	
 því	
 með	
 sameiginlegum	
 aðgerðum.10	

Síðan	
 í	
 byrjun	
 áttunda	
 áratugarins	
 hefur	
 frjálslyndisstefnan	
 vaknað	
 til	
 lífsins	
 á	
 ný	
 undir	

nýfrjálslyndri	
 stofnanakenningu	
 (e.	
 neoliberal	
 institutionalism).	
 Þessi	
 kenning	
 er	
 leidd	
 áfram	

af	
 Robert	
 Keohane	
 en	
 hann	
 og	
 fleiri	
 stofnanahyggjumenn	
 spyrja	
 sig	
 hvers	
 vegna	
 ríki	
 vilja	
 eiga	

í	
 samstarfi	
 í	
 stjórnlausu	
 umhverfi	
 alþjóðastjórnmála.11	
 Við	
 skiljum	
 meira	
 um	
 það	
 er	
 við	

skoðum	
 nánar	
 nýfrjálslyndu	
 stofnanahyggjuna.	

	

2.1.1	
 	
 	
 Nýfrjálslynd	
 stofnanahyggja	

Nýfrjálslynd	
 stofnanahyggja,	
 sem	
 er	
 einn	
 angi	
 frjálslyndisstefnu	
 í	
 alþjóðastjórnmálum,	
 kom	

fram	
 á	
 níunda	
 áratug	
 síðustu	
 aldar	
 sem	
 mótsvar	
 við	
 fullyrðingum	
 fylgismanna	
 raunhyggju.	

Kenningin	
 var	
 mótsvar	
 við	
 fylgismenn	
 nýraunhyggju	
 en	
 þeir	
 héldu	
 því	
 fram	
 að	
 möguleikinn	
 á	

samvinnu	
 í	
 hinu	
 stjórnlausa	
 alþjóðakerfi	
 væri	
 í	
 besta	
 falli	
 lítill	
 og	
 að	
 Evrópusambandið	
 og	

Sameinuðu	
 þjóðirnar	
 leggðu	
 ekki	
 metnað	
 í	
 að	
 greiða	
 fyrir	
 alþjóðlegri	
 samvinnu	
 í	
 því	

stjórnlausa	
 umhverfi	
 sem	
 alþjóðakerfið	
 væri.12	

Nýfrjálslynd	
 stofnanahyggja	
 hefur	
 haft	
 mikil	
 áhrif	
 á	
 tilhugsunina	
 um	
 öryggi.	
 Kjarni	
 hennar	

sem	
 kenningar	
 er	
 að	
 hún	
 sér	
 alþjóðlegar	
 stofnanir	
 sem	
 mikilvæga	
 gerendur	
 í	
 að	
 viðhalda	

9	
 Mingst,	
 Essentials	
 of	
 International	
 Relations,	
 67.	

10	
 Sama	
 heimild,	
 67.	

11	
 Sama	
 heimild,	
 68.	

12	
 Haynes	
 o.fl.,	
 World	
 Politics	
 (Harlow:	
 Pearson	
 Education	
 Limited,	
 2011),	
 516.	

 12

samvinnu	
 milli	
 ríkja	
 og	
 þar	
 af	
 leiðandi	
 að	
 auka	
 möguleikann	
 á	
 friði	
 og	
 stöðugleika.	
 Þessi	

nálgun	
 verður	
 aðeins	
 skilin	
 með	
 því	
 að	
 skilja	
 samband	
 hennar	
 við	
 nýraunhyggju	
 (e.	
 Neo-­‐

Realism)	
 því	
 í	
 því	
 samhengi	
 hefur	
 hún	
 haft	
 mest	
 áhrif	
 á	
 spurninguna	
 um	
 öryggi.	
 Helsti	

talsmaður	
 nýraunhyggjunnar	
 er	
 Kenneth	
 Waltz	
 sem	
 notar	
 hugtakið	
 „formgerð“	
 (e.	
 structure)	

til	
 að	
 tilgreina	
 hvaða	
 sess	
 ríkin	
 skipa	
 í	
 alþjóðakerfinu.	
 Hann	
 hélt	
 því	
 fram	
 að	
 formgerðin	
 væri	

annað	
 hvort	
 eins	
 og	
 stigveldi,	
 líkt	
 og	
 pólitískt	
 skipulag	
 innan	
 ríkjanna,	
 eða	
 stjórnlaus	
 líkt	
 og	

stjórnmál	
 í	
 alþjóðakerfinu.	
 Þar	
 sem	
 yfirvald	
 skorti	
 yfir	
 ríkjunum	
 taldi	
 hann	
 hegðun	
 ríkja	
 miða	

að	
 eigin	
 hagsmunum	
 eingöngu.	
 Möguleikinn	
 á	
 samvinnu	
 væri	
 háður	
 því	
 hvernig	
 ríki	
 meti	
 sína	

stöðu	
 gagnvart	
 öðrum	
 ríkjum.	
 Waltz	
 taldi	
 að	
 ríki	
 væru	
 hrædd	
 um	
 að	
 með	
 samvinnu	
 gæti	

annað	
 ríkið	
 öðlast	
 meiri	
 völd	
 en	
 þau.	
 Talsmenn	
 nýfrjálslyndrar	
 stofnanahyggju	
 telja	
 hið	

gagnstæða	
 rétt.	
 Þeir	
 einbeita	
 sér	
 miklu	
 frekar	
 að	
 algjörum	
 ávinningi	
 (e.	
 absolute	
 gain)	
 en	

hlutfallslegum	
 (e.	
 relative	
 gain)	
 og	
 ásaka	
 nýraunhyggjumenn	
 um	
 að	
 ofgera	
 möguleikann	
 á	

átökum	
 í	
 alþjóðakerfinu.	
 Talsmenn	
 nýfrjálslyndu	
 stofnanahyggjunnar	
 líta	
 á	
 alþjóðlegar	

stofnanir	
 sem	
 mikilvægan	
 þátt	
 í	
 að	
 efla	
 samstarf	
 milli	
 ríkja	
 og	
 þar	
 með	
 bæta	
 horfurnar	
 á	
 friði	

og	
 stöðugleika.	
 Stofnanahyggjan	
 telur,	
 eins	
 og	
 nafnið	
 bendir	
 til,	
 að	
 stofnanir	
 stuðli	
 að	

auknum	
 möguleika	
 á	
 samvinnu	
 milli	
 ríkja.13	
 	
 	
 	

Talsmenn	
 frjálslyndisstefnunnar	
 og	
 nýfrjálslyndrar	
 stofnanahyggju	
 eru	
 báðir	
 hugfagnir	
 af	

samvinnu	
 en	
 hafa	
 mismunandi	
 útskýringar	
 á	
 henni.	
 Talsmenn	
 frjálslyndisstefnunnar	
 telja	
 að	

samvinna	
 eigi	
 sér	
 stað	
 vegna	
 þess	
 að	
 maðurinn	
 stofnsetur	
 stofnanir	
 sem	
 leyfa	
 samvinnandi	

samskipti	
 og	
 banna	
 þröngvuð	
 samskipti.	
 Talsmenn	
 nýfrjálslyndrar	
 stofnanahyggju	
 vilja	
 meina	

að	
 samvinna	
 eigi	
 sér	
 stað	
 vegna	
 þess	
 að	
 þau	
 ríki	
 sem	
 eiga	
 í	
 miklum	
 samskiptum	
 hafi	

hagsmuni	
 af	
 því	
 að	
 vinna	
 saman.	
 Stofnanir	
 geti	
 stuðlað	
 að	
 aukinni	
 samvinnu	
 en	
 þær	
 tryggja	

ekki	
 að	
 hún	
 eigi	
 sér	
 stað.14	
 Robert	
 Keohane	
 leggur	
 mikla	
 áherslu	
 á	
 samvinnu	
 í	
 sinni	
 túlkun	
 á	

nýfrjálslyndri	
 stofnanahyggju.	

	

	

	

13	
 Sama	
 heimild,	
 525.	

14	
 Mingst,	
 Essentials	
 of	
 International	
 Relations,	
 66.	

 13

2.1.2	
 	
 	
 Samvinna	
 sem	
 hugtak	

Samvinna	
 er	
 ekki	
 það	
 sama	
 og	
 samlyndi	
 (e.	
 harmony)	
 í	
 alþjóðastjórnmálum.	
 Þar	
 sem	

samlyndi	
 ríkir	
 er	
 samvinna	
 ekki	
 nauðsynleg.	
 Dæmi	
 um	
 samlyndi	
 er	
 hinn	
 ímyndaði	

samkeppnismarkaður	
 klassískra	
 hagfræðinga	
 þar	
 sem	
 hin	
 ósýnilega	
 hönd	
 sér	
 til	
 þess	
 að	

hagsmunir	
 einstaklingana	
 gefi	
 af	
 sér	
 til	
 hagsmuna	
 heildarinnar.	
 Í	
 þeim	
 heimi	
 eru	
 engin	

neikvæð	
 ytri	
 áhrif	
 þar	
 sem	
 gjörðir	
 einstaklingsins	
 hafa	
 ekki	
 áhrif	
 á	
 neinn	
 annan.15	

Einstaklingar	
 og	
 samtök	
 verða	
 að	
 koma	
 saman	
 í	
 gegnum	
 samningaviðræður	
 til	
 að	
 hægt	
 sé	

að	
 ná	
 samvinnu.	
 Þetta	
 ferli	
 er	
 oft	
 kallað	
 samstilling	
 stefnumála	
 (e.policy	
 coordination).	

Samvinna	
 á	
 sér	
 stað	
 þegar	
 gerendur	
 miða	
 sína	
 hegðun	
 út	
 frá	
 raunverulegum	
 valkosti	
 annara	
 í	

gegnum	
 samstillingu	
 stefnumála.	
 Þverstjórnarleg	
 samvinna	
 á	
 sér	
 stað	
 þegar	
 stefnumál	

stjórnvalda	
 endurspegla	
 markmið	
 annars	
 ríkis.	
 	

Samlyndi	
 í	
 alþjóðastjórnmálum	
 verður	
 að	
 vera	
 skilið	
 í	
 sundur	
 frá	
 samvinnu	
 vegna	
 þess	
 að	

samlyndi	
 er	
 ópólitískt	
 fyrirbæri	
 á	
 meðan	
 samvinna	
 er	
 sérlega	
 pólitískt	
 fyrirbæri.	
 Í	
 samvinnu	

ríkja	
 þurfa	
 þau	
 að	
 breyta	
 hegðunarmynstri	
 sínu	
 bæði	
 út	
 frá	
 jákvæðum	
 og	
 neikvæðum	

hvötum.	
 Áætlanir	
 sem	
 innihalda	
 hótanir	
 og	
 refsingu	
 jafnt	
 sem	
 loforð	
 og	
 umbun,	
 hafa	
 í	

gegnum	
 tíðina	
 skilað	
 árangursríkari	
 samvinnu	
 heldur	
 en	
 þær	
 sem	
 treysta	
 á	
 gott	
 fordæmi	
 og	

sannfæringu.16	

Það	
 er	
 ekki	
 laust	
 við	
 átök	
 í	
 samvinnu	
 og	
 á	
 hún	
 ekki	
 að	
 merkja	
 það	
 að	
 engir	
 árekstrar	
 geti	

átt	
 sér	
 stað	
 heldur	
 frekar	
 að	
 samvinna	
 sé	
 svar	
 við	
 átökum	
 eða	
 mögulegum	
 átökum.	
 Þegar	
 ríki	

skynja	
 að	
 það	
 eru	
 hagsmunaárekstrar	
 eða	
 að	
 þeirra	
 stefnumálum	
 sé	
 ógnað,	
 þá	
 skapast	

kjöraðstæður	
 fyrir	
 samvinnu.17	

Margir	
 raunsæismenn	
 telja	
 að	
 samvinna	
 sé	
 erfið	
 vegna	
 þess	
 að	
 alþjóðastjórnmál	
 séu	
 eins	

og	
 stríðssástand	
 (e.	
 state	
 of	
 war).	
 Það	
 ríki	
 stjórnleysi	
 vegna	
 þess	
 að	
 það	
 sé	
 engin	
 yfirstjórn	

sem	
 geti	
 sett	
 reglurnar	
 og	
 framfylgt	
 þeim.	
 Andstæðingar	
 vilja	
 meina	
 að	
 væru	

15	
 Robert	
 O.	
 Keohane,	
 „Cooperation	
 and	
 International	
 Regimes”	
 í	
 Classic	
 Readings	
 and	

Contemporary	
 Debates	
 in	
 International	
 Relations,	
 3.	
 útg.	
 ritstj.	
 Phil	
 Williams,	
 Donald	
 M.	

Goldstein	
 og	
 Jay	
 M.	
 Shafritz	
 (Belmont:	
 Thomson/Wadsworth,	
 2006),	
 320.	

16	
 Sama	
 heimild,	
 322.	

17	
 Sama	
 heimild,	
 323.	

 14

alþjóðastjórnmál	
 þannig,	
 þá	
 væri	
 öll	
 samvinna	
 afleiðing	
 átaka.	
 Auðveldara	
 væri	
 að	
 útskýra	

samvinnu	
 í	
 gegnum	
 bandalög	
 sem	
 afleiðingu	
 valdajafnvægis	
 á	
 meðan	
 það	
 væri	
 ekki	
 auðvelt	

að	
 útskýra	
 kerfisbundið	
 mynstur	
 samvinnu	
 sem	
 myndi	
 henta	
 mörgum	
 löndum	
 án	
 þess	
 að	

vera	
 bundin	
 í	
 bandalag.18	
 Yfirstjórnin	
 yfir	
 ríkjunum,	
 sem	
 andstæðingar	
 nýfrjálslyndrar	

stofnanahyggju	
 segja	
 að	
 vanti,	
 má	
 líkja	
 við	
 alríkisstjórn	
 þegar	
 samvinna	
 innan	
 ríkja	
 með	

sambandsstjórnarhyggju	
 er	
 skoðað.	

2.2	
 	
 	
 Sambandsstjórnarhyggja	
 	
 	

Sambandsstjórnarhyggja	
 (e.	
 federalism)	
 er	
 pólitískt	
 skipulag	
 sem	
 lýsir	
 sér	
 þannig	
 að	
 hlutverk	

og	
 völd	
 yfirvalda	
 deilast	
 niður	
 á	
 svæðisbundin	
 stjórnvöld	
 og	
 miðstýrt	
 yfirvald	
 samkvæmt	

stjórnarskrá.	
 Bæði	
 þessi	
 stjórnvöld	
 eru	
 til	
 þess	
 gerð	
 að	
 geta	
 tekið	
 lokaákvarðanir	
 	
 í	
 ákveðnum	

málaflokkum.19	
 	
 	

Áhugi,	
 bæði	
 af	
 pólitískum	
 og	
 akademískum	
 toga,	
 á	
 sambandsstjórnarhyggju	
 hefur	
 aukist	

verulega	
 undanfarin	
 ár.	
 Stjórnkerfi	
 með	
 þessum	
 hætti	
 hafa	
 aukist	
 vegna	
 sveiflna	
 eins	
 og	

“Þriðju	
 bylgju	
 lýðræðisvæðingar”	
 (e.	
 Third	
 Wave	
 of	
 democratization)	
 í	
 þróunarlöndunum,	

auknu	
 samstarfi	
 Evrópuríkja	
 og	
 uppbyggingu	
 stjórnkerfisins	
 í	
 löndum	
 þar	
 sem	
 átök	
 hafa	

geisað.	
 Þessi	
 endurnýjaði	
 áhugi	
 heimsins	
 á	
 sambandsstjórnarhyggju	
 hefur	
 haldist	
 í	
 hendur	

við	
 ýmsar	
 sveiflur	
 í	
 akademískum	
 rannsóknum.	
 Mat	
 fræðimanna	
 á	
 uppruna,	
 eðli	
 og	
 áhrifum	

sambandsstjórnarhyggjunar	
 er	
 að	
 breytast.20	
 Gott	
 er	
 að	
 skoða	
 uppruna	

sambandsstjórnarhyggjunar	
 til	
 að	
 skilja	
 hana	
 betur.	

	

	

18	
 Robert	
 O.	
 Koehane,	
 After	
 Hegemony:	
 Cooperation	
 and	
 Discord	
 in	
 the	
 World	
 Political	

Economy,	
 (Princeton:	
 Princeton	
 University	
 Press,	
 1984),	
 7.	

19	
 William	
 H.	
 Riker,	
 „Federalism,“	
 Handbook	
 of	
 Political	
 Science,	
 nr.5	
 (1975):	
 101.	

20	
 Martín	
 Ardanaz,	
 Marcelo	
 Leiras	
 og	
 Mariano	
 Tommasi,	
 „The	
 Politics	
 of	
 Federalism	
 in	

Argentina	
 and	
 its	
 Implications	
 for	
 Governance	
 and	
 Accountability,“	
 World	
 Development,	

nr.53	
 (2014):	
 26.	

 15

2.2.1	
 	
 	
 Uppruni	
 sambandsstjórnarhyggju	

Fyrsta	
 nútíma	
 sambandssríkið	
 varð	
 til	
 í	
 Bandaríkjunum	
 árið	
 1787	
 þegar	
 bandaríska	

stjórnarskráin	
 var	
 búin	
 til	
 en	
 bandaríska	
 ríkið	
 varð	
 þó	
 fyrst	
 til	
 1776.	
 Þrátt	
 fyrir	
 það	
 hefur	

kenningin	
 um	
 sambandsstjórnarhyggju	
 rætur	
 að	
 rekja	
 lengra	
 aftur	
 í	
 tímann.	
 Fyrsta	

sambandsstjórnarkerfið	
 sem	
 vitað	
 er	
 um	
 var	
 hjá	
 forn-­‐Gyðingum	
 fyrir	
 meira	
 en	
 3200	
 árum	

þrátt	
 fyrir	
 að	
 sagnfræðingar	
 deili	
 um	
 hvort	
 það	
 hafi	
 verið	
 meira	
 ríkjabandalag	
 (e.	

confederation)	
 en	
 sambandssríki.	
 Í	
 Biblíunni	
 er	
 því	
 lýst	
 eins	
 og	
 það	
 hafi	
 bæði	
 sameiginlega	

stjórnarskrá	
 sem	
 gildi	
 yfir	
 alla	
 og	
 að	
 það	
 sé	
 ekki	
 mjög	
 miðstýrt.	
 Flest	
 völdin	
 voru	
 á	
 höndum	

ættbálkanna	
 og	
 stjórnun	
 fór	
 fram	
 innan	
 hvers	
 umdæmis.21	

Þessi	
 uppruni	
 sambandsstjórnarhyggjunnar	
 var	
 einnig	
 að	
 kveða	
 að	
 sér	
 í	
 Rómarveldi	
 og	
 í	

Grikklandi	
 en	
 frekari	
 þróun	
 átti	
 sér	
 ekki	
 stað	
 fyrr	
 en	
 í	
 Evrópu	
 á	
 miðöldum.	
 Lýðræðið	
 var	
 að	

styrkjast	
 og	
 í	
 Norður-­‐Ítalíu	
 og	
 Þýskalandi	
 var	
 að	
 eiga	
 sér	
 stað	
 þróun	
 á	
 sjálfstjórnarborgum.	
 Í	

fjöllunum	
 og	
 útjaðri	
 Evrópu	
 var	
 í	
 samfélögum,	
 sem	
 mörkuð	
 voru	
 af	
 til	
 dæmis	
 ákveðnu	

landssvæði,	
 að	
 myndast	
 ríkjabandalög	
 og	
 svo	
 sambandssríki.	
 Uppruni	
 Sviss	
 er	
 sagður	
 eiga	

rætur	
 sínar	
 í	
 þessu	
 fyrirkomulagi	
 sem	
 upphaflega	
 bar	
 nafnið	
 Helvetíska	
 lýðveldið.22	
 	

Helvetíska	
 lýðveldið	
 var	
 sambandsstjórnarríki	
 sem	
 varð	
 til	
 upp	
 úr	
 Siðaskiptunum	
 á	
 16.	
 öld	
 	

þegar	
 trúskipti	
 voru	
 að	
 eiga	
 sér	
 stað	
 í	
 Evrópu	
 úr	
 kaþólskri	
 trú	
 yfir	
 í	
 mótmælendatrú.	
 Þarna	
 var	

einnig	
 að	
 eiga	
 sér	
 stað	
 fyrsti	
 róttæki	
 uppgangur	
 sambandsstjórnarhyggjunar.	

Stjórnmálaheimspekingar	
 í	
 Grikklandi	
 hinu	
 forna	
 horfðu	
 framhjá	
 sambandsstjórnarhyggju	

vegna	
 þess	
 að	
 þeirra	
 kenningarlega	
 módel	
 var	
 byggt	
 á	
 miðstýrðu	
 valdi.	
 Vildu	
 þeir	
 meina	
 að	

sambandsstjórnarhyggja	
 væri	
 afmyndun	
 og	
 vildu	
 þeir	
 ekki	
 viðurkenna	
 hana.	
 	
 Pólitísk	
 hugsun	

Siðaskiptanna	
 var	
 byggð	
 á	
 sömu	
 forsendum	
 og	
 voru	
 nefnd	
 	
 í	
 Biblíunni	
 og	
 byggðu	
 upp	

samfélag	
 í	
 Ísrael	
 til	
 forna	
 eins	
 og	
 komið	
 hefur	
 verið	
 inn	
 á.	
 	

Trúfræðingar	
 og	
 stjórnmálaheimspekingar	
 Siðaskiptanna	
 notuðu	
 kenningu	
 um	
 samskipti	

manna	
 og	
 guðs	
 til	
 að	
 útskýra	
 kenningu	
 um	
 samband	
 þeirra	
 sem	
 stjórnuðu	
 og	
 þeirra	
 sem	
 lutu	

stjórn.	
 Það	
 gerðu	
 þeir	
 til	
 þess	
 að	
 fordæma	
 harðstjórn	
 sem	
 afleiðingu	
 af	
 tilskipun	
 Guðs	
 og	
 til	

að	
 heimila	
 fólki	
 að	
 fjarlægja	
 harðstjórn	
 undir	
 þeirra	
 lögmætu	
 stjórnendum.	
 Út	
 frá	
 þessu	
 voru	

trúfræðingar	
 Siðaskiptanna	
 byrjaðir	
 að	
 útbúa	
 pólitíska	
 kenningu	
 um	

21	
 Daniel	
 J.	
 Elazar,	
 Federalism:	
 an	
 overview,	
 (Pretoria:	
 HSRC	
 Publishers,	
 1995),	
 19.	

22	
 Sama	
 heimild,	
 20-­‐21.	

 16

sambandsstjórnarhyggju.	
 Johannes	
 Althusius,	
 pólitískur	
 hugsuður,	
 þróaði	
 svo	
 kenninguna	

lengra	
 í	
 fyrsta	
 útgefna	
 efninu	
 um	
 sambandssstjórnarhyggju	
 sem	
 kenningu	
 sem	
 bar	
 heitið	

Politica	
 Methodice	
 Digesta.23	

Á	
 19.	
 öld	
 voru	
 margir	
 franskir	
 og	
 þýskir	
 félagsfræðingar	
 sem	
 vildu	
 finna	
 grundvöll	
 fyrir	

samskipti	
 manneskja	
 í	
 ríkjasambandi	
 framtíðarinnar.	
 Þeir	
 þróuðu	
 þá	
 sambandsstjórnarhyggju	

sem	
 ákveðið	
 lögmál	
 fyrir	
 grundvallar	
 félagsskipulag.	
 Sambandsstjórnarhyggja	
 í	
 þessu	
 ljósi	

einkenndist	
 af	
 þeirri	
 trú	
 að	
 samfélög	
 ættu	
 að	
 stuðla	
 að	
 samræmingu	
 aðgerða	
 sín	
 á	
 milli	

frekar	
 en	
 að	
 eitt	
 væri	
 yfir	
 annað	
 sett.	
 Sambandsstjórnarhyggja	
 hefur	
 verið	
 notuð	
 til	
 þess	
 að	

sameina	
 fólk	
 enn	
 frekar	
 sem	
 tengist	
 ákveðnum	
 böndum	
 líkt	
 og	
 þjóðerni	
 eða	
 sameiginlegum	

lögum	
 og	
 reglum.	
 Það	
 er	
 sameinuð	
 með	
 því	
 að	
 dreifa	
 á	
 stjórnskipulegan	
 hátt	
 pólitískum	

völdum	
 milli	
 stjórnsýslueininga	
 og	
 staðbundinna	
 stjórnvalda	
 í	
 nærsamfélagi.	
 Þannig	
 er	
 hægt	

að	
 tryggja	
 það	
 að	
 þau	
 hafi	
 meira	
 frelsi	
 til	
 athafna	
 í	
 umdæmunum	
 og	
 á	
 sama	
 hátt	
 skapa	

þjóðlega	
 samstöðu.	
 Sambandsstjórnarhyggjan	
 leiðir	
 því	
 af	
 sér	
 sterka	
 yfirstjórn	
 sem	
 vinnur	

náið	
 með	
 borgurunum	
 alveg	
 eins	
 og	
 staðbundu	
 stjórnirnar	
 gera.	
 Bandaríkin	
 þykja	
 vera	
 gott	

dæmi	
 um	
 hvernig	
 þetta	
 virkar.24	
 	
 	
 	

	

	

	

	

	

	

	

	

	

23	
 Sama	
 heimild,	
 21-­‐23.	
 	

24	
 Daniel	
 J.	
 Elazar,	
 Exploring	
 Federalism,	
 (Tuscaloosa:	
 The	
 University	
 of	
 Alabama	
 Press,	
 1987),	

115-­‐116.	
 	

 17

2.2.2	
 	
 	
 Sambandsstjórnarhyggja	
 í	
 Bandaríkjunum	
 	

Í	
 Bandaríkjunum	
 eru	
 völdin,	
 sem	
 aðildarríkin	
 hafa	
 í	
 Evrópusambandinu,	
 mörg	
 hver	
 í	
 höndum	

fylkjanna.	
 Sambandsstjórnarhyggju	
 er	
 lýst	
 sem	
 tveimur	
 aðgreinandi	
 þáttum	
 í	
 bandarískum	

stjórnmálum.	
 Annars	
 vegar	
 þátturinn	
 um	
 skiptingu	
 valds	
 og	
 ábyrgðar	
 milli	
 alríkisins	
 og	

svæðisbundnu	
 fylkisstjórnanna.	
 Hins	
 vegar	
 þátturinn	
 um	
 breytileika	
 og	
 samskipti	
 á	
 meðal	

fylkjanna.	
 Þrátt	
 fyrir	
 að	
 fylkin	
 sjálf	
 endurskapi	
 mörg	
 grundvallar	
 einkenni	
 alríkiskerfisins	
 í	

sínum	
 eigin	
 stjórnarskrám	
 og	
 byggi	
 þær	
 upp	
 að	
 sama	
 leyti,	
 þá	
 eru	
 þau	
 samt	
 ekki	
 með	
 sama	

vald	
 og	
 ríkisstjórn	
 Bandaríkjanna.25	
 	
 	

Undir	
 Stofnskrá	
 Bandaríkjanna	
 (e.	
 Article	
 of	
 Confederation)	
 höfðu	
 fylkin,	
 sem	
 þá	
 voru	
 13,	

æðsta	
 vald	
 innan	
 sinna	
 fylkismarka.	
 Þjóðstjórn	
 Bandaríkjanna	
 var	
 þá	
 aðeins	
 eitt	
 löggjafarþing	

þar	
 sem	
 hvert	
 fylki	
 hafði	
 eitt	
 atkvæði	
 hvert.	
 Henni	
 var	
 gefið	
 að	
 hafa	
 umsjón	
 með	

stjórnarathöfnum	
 fylkjanna	
 en	
 hafði	
 ekki	
 vald	
 til	
 þess	
 að	
 stjórna	
 þeim	
 beint.	
 Stofnskráin	
 hafði	

ekki	
 gert	
 ráð	
 fyrir	
 miðstýrðu	
 framkvæmdarvaldi	
 þar	
 sem	
 menn	
 voru	
 hræddir	
 um	
 að	
 slíkt	

myndi	
 leiða	
 til	
 sterkrar	
 alræðisstjórnar	
 líkt	
 og	
 Bandaríkjamenn	
 höfðu	
 verið	
 undir	
 Bretum.	

Völd	
 ríkisstjórnarinnar	
 á	
 þessum	
 tíma	
 voru	
 því	
 mjög	
 lítil.	
 Þetta	
 stjórnarform	
 var	
 kallað	

ríkjabandalag	
 (e.	
 confederation).	
 Þetta	
 ríkjabandalag	
 var	
 mjög	
 veikburða	
 og	
 hafði	
 ýmsar	

afleiðingar	
 í	
 för	
 með	
 sér.	
 Hvert	
 fylki	
 fór	
 að	
 slá	
 sína	
 eigin	
 mynt,	
 stofna	
 her	
 og	
 eiga	
 í	

samskiptum	
 við	
 önnur	
 lönd.26	

Skipting	
 ábyrgðar	
 og	
 valds	
 milli	
 stiga	
 alríkisins	
 og	
 fylkjanna	
 má	
 skýra	
 með	
 fjórum	

mikilvægum	
 þáttum.	
 Fyrsti	
 þátturinn	
 er	
 stjórnarskrá	
 Bandaríkjanna	
 sem	
 var	
 samþykkt	
 árið	

1787.	
 Hún	
 fól	
 í	
 sér	
 að	
 völd	
 ríkisstjórnarinnar	
 jukust	
 verulega	
 miðað	
 við	
 hvernig	
 þau	
 höfðu	

verið	
 áður	
 undir	
 Stofnskránni.	
 Samt	
 sem	
 áður	
 fóru	
 fylkin	
 ennþá	
 með	
 stærstan	
 hluta	

stjórnunarinnar	
 og	
 var	
 lögð	
 áhersla	
 á	
 það	
 í	
 10.	
 viðauka	
 stjórnarskrárinnar.	
 	

Annar	
 þátturinn	
 var	
 14.	
 viðauki	
 stjórnarskrárinnar	
 sem	
 var	
 ein	
 af	
 þeim	
 breytingum	
 sem	

komu	
 í	
 kjölfar	
 borgarastríðsins.	
 Þar	
 stóð	
 að	
 fylki	
 mætti	
 ekki	
 brjóta	
 á	
 rétti	
 borgaranna	
 eða	

mismuna	
 þeim	
 með	
 lagasetningu.	
 Hún	
 átti	
 að	
 veita	
 fylkjunum	
 ákveðið	
 svigrúm	
 til	
 eigin	

25	
 Richard	
 S.	
 Katz,	
 Political	
 Institutions	
 in	
 The	
 United	
 States,	
 (New	
 York:	
 Oxford	
 University	

Press,	
 2007),	
 35-­‐36.	

26	
 Jeanne	
 Zaino,	
 Core	
 Concepts	
 in	
 American	
 Government,	
 (Boston:	
 Pearson,	
 2012),	
 8-­‐9.	

 18

athafna,	
 meðal	
 annars	
 með	
 því	
 að	
 vernda	
 fylkin	
 frá	
 atgangi	
 alríkisins	
 sem	
 hafði	
 þetta	
 vald	

skv.	
 réttindaskránni	
 (e.	
 Bill	
 of	
 Rights),	
 fyrstu	
 tíu	
 stjórnarskrárviðbótunum.	
 	

Þriðji	
 þátturinn	
 er	
 hin	
 gífurlega	
 aukna	
 umræða	
 um	
 vald	
 alríkisins	
 til	
 þess	
 að	
 hafa	
 stjórn	
 á	

viðskiptum	
 milli	
 landa	
 og	
 meðal	
 fylkjanna.	
 Upphaflega	
 var	
 þetta	
 túlkað	
 sem	
 svo	
 að	
 alríkið	

hefði	
 aðeins	
 heimild	
 til	
 að	
 stjórna	
 flutningi	
 vara	
 yfir	
 fylkismörk.	
 Árið	
 1937	
 víkkaði	
 Hæstiréttur	

Bandaríkjanna	
 túlkun	
 sína	
 þannig	
 að	
 alríkið	
 hafði	
 nú	
 heimild	
 til	
 að	
 setja	
 á	
 lög	
 um	
 vinnutíma	

og	
 laun	
 starfsmanna	
 innan	
 fylkjanna	
 óháð	
 starfi.	
 	

Fjórði	
 þátturinn	
 er	
 aukningin	
 á	
 notkun	
 fjárveitinga	
 frá	
 alríkinu	
 til	
 fylkjanna,	
 sem	

upphaflega	
 voru	
 hálfgerðar	
 mútur	
 en	
 eru	
 frekar	
 þvinganir	
 nú	
 á	
 tímum.	
 Þessar	
 þvinganir	
 fela	
 í	

sér	
 að	
 alríkið	
 lofar	
 fjárstyrk	
 muni	
 fylkið	
 taka	
 upp	
 stefnu	
 alríkisins	
 eða	
 taka	
 upp	
 staðla	

alríkisins	
 sem	
 að	
 öðru	
 leyti	
 væru	
 undir	
 stjórn	
 fylkjanna	
 sjálfra.	
 Árið	
 2002	
 kom	
 nærri	

þriðjungur	
 tekna	
 fylkjanna,	
 frá	
 alríkinu.27	
 	

Munurinn	
 á	
 mikilvægi	
 fylkjanna	
 gagnvart	
 alríkinu	
 fer	
 eftir	
 stefnumálum	
 og	
 ábyrgð	
 á	

mismunandi	
 stigum.	
 Framkvæmdavaldið	
 hefur	
 í	
 gegnum	
 tíðina	
 fengið	
 aukið	
 vægi	
 en	
 þrátt	

fyrir	
 það	
 eru	
 fylkin	
 enn	
 í	
 mörgum	
 málaflokkum	
 sjálfstæð.	
 Það	
 er	
 sérstaklega	
 í	
 málflokkum	

eins	
 og	
 almenningssamgöngum,	
 heilbrigðismálum,	
 menntamálum	
 og	
 öðru	
 sem	
 snertir	

daglegt	
 líf	
 íbúanna.	
 Framkvæmdavaldið	
 hefur	
 þó	
 sterkt	
 vald	
 sem	
 oft	
 er	
 lýst	
 sem	
 reglugerðar	

sambandsstjórnarhyggju	
 (e.	
 regulatory	
 federalism).	
 Það	
 getur	
 þá	
 stýrt	
 valdi	
 sínu	
 með	
 því	
 að	

fjármagna	
 og	
 halda	
 til	
 baka	
 fjármagni	
 til	
 fylkja.	
 Þess	
 vegna	
 geta	
 skólamál	
 og	
 heilbrigðismál	

verið	
 mismunandi	
 eftir	
 fylkjum	
 og	
 línur	
 um	
 ábyrgð	
 verið	
 óskýrar.28	

Stjórnun	
 Bandaríkjanna	
 er	
 minna	
 miðstýrð	
 en	
 í	
 mörgum	
 öðrum	
 stjórnkerfum	
 þar	
 sem	

miðstjórnin	
 hefur	
 skýra	
 ábyrgð	
 þrátt	
 fyrir	
 að	
 hafa	
 afsalað	
 sér	
 að	
 einhverju	
 leyti	
 ábyrgðinni	

niður	
 á	
 neðri	
 stig.	
 Þess	
 vegna	
 má	
 segja	
 að	
 á	
 einhverju	
 ljósi	
 sé	
 Bandaríkin	
 undir	
 minna	

miðstýrðari	
 stjórn	
 en	
 Evrópusambandið.29	
 	
 	
 	

	

	

27	
 Katz,	
 Political	
 Institutions	
 in	
 The	
 United	
 States,	
 35-­‐38.	

28	
 Sama	
 heimild,	
 53-­‐54.	

29	
 Sama	
 heimild,	
 54.	

 19

2.2.3	
 	
 	
 Sambandsstjórnarhyggja	
 í	
 Mexíkó	
 	

Mexíkó	
 sem	
 er	
 nágranni	
 Bandaríkjanna	
 í	
 suðri,	
 eru	
 líkt	
 og	
 þeir,	
 einnig	
 lýðveldi	

sambandssríkja.	
 Mexíkó	
 samanstendur	
 af	
 31	
 fylki	
 og	
 svo	
 einu	
 alríkisumdæmi	
 (e.	
 federal	

district).30	
 Mexíkó	
 borg	
 gegnir	
 hlutverki	
 sem	
 alríkisumdæmi	
 ekki	
 ósvipað	
 hlutverki	

Washington	
 borgar	
 í	
 Bandaríkjunum.	
 Borgin	
 gegnir	
 hlutverki	
 sem	
 vagga	
 valdsins	
 í	

sambandsríkjum	
 Mexíkó	
 (e.	
 Powers	
 of	
 the	
 Union)	
 og	
 einnig	
 sem	
 höfuðborg	
 landsins.	
 Hún	
 á	

að	
 hafa	
 það	
 yfirráðarsvæði	
 sem	
 henni	
 hefur	
 verið	
 úthlutað	
 og	
 muni	
 vald	
 alríkisins	
 flytjast	

annað,	
 skal	
 alríkisumdæminu	
 er	
 Mexíkóborg	
 er	
 staðsett	
 í,	
 vera	
 breytt	
 í	
 ríki	
 El	
 Valle	
 de	
 Mexico	

og	
 hafa	
 það	
 vald	
 og	
 umdæmi	
 er	
 yrði	
 þá	
 úthlutað	
 af	
 Mexíkóþingi.31	
 	

Æðsta	
 valdi	
 ríkjasambandssins	
 er	
 skipt	
 í	
 þrjá	
 anga	
 og	
 á	
 valdið	
 að	
 skiptast	
 þannig	
 í	

valdbeitingu	
 ríkisins.	
 Þar	
 ríkir	
 svokölluð	
 þrískipting	
 valdsins	
 þar	
 sem	
 því	
 er	
 skipt	
 í	

löggjafarvald,	
 framkvæmdavald	
 og	
 dómsvald.	
 Sami	
 einstaklingurinn	
 eða	
 stofnunin	
 má	
 ekki	

hafa	
 bæði	
 völdin	
 undir	
 nokkrum	
 kringumstæðum	
 né	
 að	
 löggjafarvaldið	
 sé	
 fært	
 undir	

einstakling.	
 Undantekning	
 er	
 þó	
 á	
 þessu	
 þegar	
 að	
 forsetanum	
 eru	
 veitt	
 aukin	
 völd	
 við	

óvenjulegar	
 aðstæður	
 líkt	
 og	
 greinir	
 í	
 29.grein	
 mexíkönsku	
 stjórnarskránnar.	
 32	
 Þar	
 segir	
 að	
 í	

óvenjulegum	
 aðstæðum	
 líkt	
 og	
 innrás	
 eða	
 í	
 annarskonar	
 aðstæðum	
 þar	
 sem	
 almannavörnum	

er	
 sterklega	
 ógnað	
 er	
 forsetanum,	
 í	
 samræmi	
 við	
 ríkjandi	
 utanríkisráðherra	
 og	

dómsmálaráðherra	
 og	
 með	
 samþykki	
 þingsins,	
 heimilt	
 að	
 víkja	
 frá	
 ákveðnum	

stjórnarskrárbundnum	
 réttindum	
 er	
 geta	
 komið	
 í	
 veg	
 fyrir	
 að	
 vandamálið	
 sé	
 meðhöndlað,	

hvort	
 sem	
 það	
 er	
 um	
 land	
 allt	
 eða	
 á	
 tilteknum	
 stað.	
 Þessi	
 frávikning	
 á	
 stjórnarskrárbundnum	

réttindum	
 er	
 þó	
 tímabundin	
 og	
 verður	
 að	
 vera	
 samkvæmt	
 almennum	
 ákvæðum,	
 ekki	
 bundin	

við	
 ákveðinn	
 einstakling.	
 Eigi	
 þetta	
 frávik	
 frá	
 stjórnarskrárlögum	
 sér	
 stað	
 á	
 meðan	
 þingið	
 er	

að	
 störfum,	
 skal	
 það	
 veita	
 heimildir	
 eins	
 og	
 nauðsyn	
 krefur	
 til	
 þess	
 að	
 forsetinn	
 geti	
 tekið	
 á	

vandamálinu	
 og	
 sé	
 þinghlé	
 skal	
 það	
 kallað	
 saman	
 til	
 þess	
 að	
 geta	
 tekið	
 ákvarðanir	
 og	
 veitt	

heimildir	
 í	
 samræmi	
 við	
 ákvörðun	
 þingsins.33	
 Einnig	
 getur	
 alríkið	
 skv.	
 131.grein	

30	
 Mexican	
 Supreme	
 Court,	
 Political	
 Constitution	
 of	
 The	
 United	
 Mexican	
 States,	
 2.útg.	

(Mexico	
 City:	
 Mexican	
 Supreme	
 Court,	
 2008),	
 91.	

31	
 Sama	
 heimild,	
 126.	

32	
 Sama	
 heimild,	
 129.	

33	
 Sama	
 heimild,	
 91-­‐92.	

 20

stjórnarskránnar	
 lagt	
 tolla	
 á	
 vörur	
 sem	
 fluttar	
 eru	
 inn	
 og	
 út	
 úr	
 landinu.	
 Það	
 má	
 einnig	
 hafa	

fulla	
 stjórn	
 á	
 öllum	
 þeim	
 vörum	
 sem	
 eru	
 í	
 dreifingu	
 í	
 landinu	
 og	
 má	
 þess	
 vegna	
 banna	

dreifingu	
 á	
 vörum.	
 Þetta	
 er	
 hinsvegar	
 strangara	
 þegar	
 kemur	
 að	
 alríkisumdæminu.	
 34	
 Í	
 öðrum	

tilfellum	
 en	
 fram	
 kemur	
 í	
 29.	
 og	
 131.	
 grein	
 stjórnarskrárinnar	
 skal	
 óvenjulegt	
 vald	
 (e.	

extraordinary	
 powers)	
 þó	
 alltaf	
 vera	
 í	
 höndum	
 löggjafarvaldsins.35	
 	
 	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

34	
 Sama	
 heimild,	
 349-­‐350.	

35	
 Sama	
 heimild,	
 129.	

 21

3	
 	
 	
 Stríðið	
 gegn	
 eiturlyfjum	
 	
 	
 	
 	

Árið	
 1971	
 samþykkti	
 Bandaríkjaþing	
 alríkislög	
 sem	
 áttu	
 að	
 setja	
 hömlur	
 á	
 eiturlyfjaneyslu	
 og	

reyna	
 að	
 koma	
 í	
 veg	
 fyrir	
 hana	
 í	
 Bandaríkjunum.	
 Lögin	
 báru	
 heitið	
 Comprehensive	
 Drug	

Abuse	
 Prevention	
 and	
 Control	
 Act	
 og	
 áttu	
 eins	
 og	
 áður	
 segir	
 að	
 stemma	
 stigu	
 við	
 þessu	

sívaxandi	
 vandamáli.	
 Áður	
 hafði	
 vissulega	
 verið	
 lagasetning	
 og	
 reglugerðir	
 tengd	
 eiturlyfjum	
 í	

Bandaríkjunum	
 en	
 þau	
 voru	
 ekki	
 eins	
 yfirgripsmikil	
 og	
 náðu	
 ekki	
 yfir	
 öll	
 eiturlyfjum.36	
 Richard	

Nixon	
 þáverandi	
 forseti	
 Bandaríkjanna	
 sagði	
 í	
 fjölmiðlum	
 að	
 misnotkun	
 eiturlyfjum	
 væri	

óvinur	
 ríkisins	
 númer	
 eitt.37	
 Út	
 frá	
 þessu	
 hefur	
 sífellt	
 verið	
 talað	
 um	
 Stríðið	
 gegn	
 eiturlyfjum	

(e.	
 War	
 on	
 Drugs)38	
 Stríðið	
 gegn	
 eiturlyfjum	
 eins	
 og	
 túlkaðist	
 út	
 frá	
 lögunum	
 árið	
 1971	
 náði	

yfir	
 meira	
 en	
 bara	
 stríðið	
 á	
 landamærunum.	
 	

	
 	
 	

3.1	
 	
 	
 Stríð	
 við	
 landamærin	
 –	
 vandamál	
 Mexíkó	
 	

Það	
 er	
 enginn	
 ákveðin	
 dagsetning	
 sem	
 hægt	
 er	
 að	
 miða	
 við	
 þegar	
 talað	
 er	
 um	
 upphaf	

eiturlyfjastríðsins	
 í	
 Mexíkó.	
 Oft	
 er	
 miðað	
 við	
 daginn	
 þegar	
 Felipe	
 Calderon	
 þáverandi	
 forseti	

Mexíkó	
 var	
 kjörinn	
 forseti	
 landsins.	
 Hann	
 lýsti	
 yfir	
 stríði	
 á	
 hendur	
 glæpagengjum	
 sem	
 væru	

stórir	
 leikmenn	
 í	
 eiturlyfjastríðinu.	
 Í	
 ársbyrjun	
 2007	
 sendi	
 hann	
 þúsundir	
 hermanna	
 og	

alríkislögreglumanna	
 í	
 nokkur	
 fylki	
 þar	
 sem	
 glæpastarfsemin	
 var	
 mikil.39	
 	

36	
 Comprehensive	
 Drug	
 Abuse	
 Prevention	
 and	
 Control	
 Act,	
 1970,	
 Pub.	
 L.	
 Nr.	
 91-­‐513,	
 91.Cong.,	

84.stat,	
 http://www.gpo.gov/fdsys/pkg/STATUTE-­‐84/pdf/STATUTE-­‐84-­‐Pg1236.pdf	
 (sótt	

9.apríl	
 2015)	

37	
 Richard	
 Nixon.	
 Remarks	
 about	
 an	
 Intensified	
 Program	
 for	
 Drug	
 Abuse	
 Prevention	
 and	

Control,	
 17.júní	
 1971.	
 The	
 American	
 Presidency	
 Project,	

http://www.presidency.ucsb.edu/ws/?pid=3047	
 (sótt	
 5.apríl	
 2015).	

38	
 Wood	
 o.fl.,	
 „The	
 war	
 on	
 drugs:	
 a	
 devastating	
 public-­‐policy	
 disaster,“	
 The	
 Lancet	
 373,	
 nr.	

9668	
 (2009):	
 989.	

39	
 James	
 C.	
 McKinley	
 jr.,	
 „Mexico’s	
 New	
 President	
 Sends	
 Thousands	
 of	
 Federal	
 Officers	
 to	

Fight	
 Drug	
 Cartels,“	
 The	
 New	
 York	
 Times,	
 7.	
 Janúar	
 2007.	

http://www.nytimes.com/2007/01/07/world/americas/07mexico.html?_r=0	
 (sótt	
 5.	
 Apríl	

2015)	

 22

Vandamálið	
 á	
 sér	
 þó	
 rætur	
 sem	
 rista	
 dýpra.	
 Mexíkó	
 er	
 í	
 öryggiskrísu	
 (e.	
 security	
 crisis)	
 sem	

á	
 sér	
 djúpstæðar	
 rætur	
 í	
 efnahagslífinu	
 og	
 pólitískri	
 þróun	
 landsins.	
 Á	
 áttunda	
 áratugnum	
 var	

efnahagslífið	
 sveiflukennt	
 og	
 mikið	
 óvissuástand	
 í	
 landinu.	
 Þetta	
 hafði	
 í	
 för	
 með	
 sér	
 aukið	

atvinnuleysi,	
 minni	
 tækifæri	
 á	
 vinnumarkaði	
 og	
 aukningu	
 í	
 glæpastarfsemi.	
 Frá	
 níunda	

áratugnum	
 var	
 frelsi	
 að	
 aukast	
 í	
 atvinnulífinu	
 stigvaxandi	
 sem	
 hafði	
 blendna	
 útkomu.	
 Þetta	

ýtti	
 hinum	
 venjulega	
 borgara	
 út	
 í	
 að	
 finna	
 sér	
 ólöglegar	
 leiðir	
 til	
 tekjuöflunar	
 í	
 ört	
 vaxandi	

undirheimahagkerfi.	
 Samhliða	
 batnandi	
 efnahagsástandi	
 þá	
 fjölgaði	
 einnig	
 í	
 hópi	
 frumkvöðla	

sem	
 öfluðu	
 sér	
 tekna	
 með	
 ólöglegum	
 hætti	
 og	
 flutningur	
 eiturlyfja	
 var	
 sá	
 hluti	

glæpastarfseminnar	
 sem	
 var	
 hvað	
 arðbærastur.40	
 	

Tvær	
 meginástæður	
 má	
 rekja	
 til	
 þess	
 að	
 eiturlyfjaflutningur	
 til	
 Bandaríkjanna	
 fór	
 að	
 færast	

í	
 hendur	
 Mexíkó.	
 Fyrir	
 hið	
 fyrsta	
 þá	
 setti	
 ríkisstjórn	
 Tyrklands	
 á	
 sjöunda	
 áratugnum	
 bann	
 á	

framleiðslu	
 og	
 ræktun	
 ópíums,	
 en	
 þaðan	
 hafði	
 flest	
 allt	
 ópíum	
 sem	
 neytt	
 var	
 í	
 Bandaríkjunum	

komið.	
 Smyglarar	
 fóru	
 því	
 að	
 leita	
 annara	
 leiða	
 til	
 að	
 metta	
 bandarískan	
 markað	
 og	
 þótti	

Mexíkó	
 koma	
 vel	
 til	
 greina.	
 Landið	
 var	
 nágrannaríki	
 Bandaríkjanna,	
 hafði	
 sveigjanlegt	
 og	
 spillt	

stjórnmálalíf,	
 öryggislögreglu	
 (e.Federal	
 Security	
 Directorate,	
 sem	
 var	
 undanfari	
 leyniþjónustu	

Mexíkó)	
 sem	
 tók	
 þátt	
 í	
 eiturlyfjasmygli,	
 hentugt	
 veðurfar	
 til	
 ræktunar	
 og	
 að	
 auki	
 bjuggu	

margir	
 íbúar	
 landsins	
 við	
 sára	
 fátækt.	
 Þeir	
 væru	
 þá	
 tilbúnir	
 í	
 að	
 taka	
 meiri	
 áhættu	
 og	
 væru	

meira	
 þurfandi	
 á	
 viðbótartekjur.	
 Annar	
 þátturinn	
 var	
 sá	
 að	
 í	
 lok	
 sjöunda	
 áratugarins	
 var	

eftirspurn	
 eftir	
 marijúana	
 að	
 aukast	
 í	
 Bandaríkjunum.	
 Það	
 var	
 orðið	
 að	
 máttarstoð	
 í	

menningarheimi	
 ungs	
 fólks	
 og	
 varð	
 að	
 nokkurskonar	
 tísku	
 í	
 hippamenningu	
 sjöunda	

áratugarins.	
 Neyslan	
 jókst	
 um	
 níu	
 prósentustig	
 meðal	
 ungs	
 fólks	
 milli	
 áranna	
 1962-­‐67	
 og	

neyslan	
 var	
 orðin	
 dagleg.	
 Mexíkó	
 var	
 því	
 orðin	
 að	
 mikilvægari	
 bækistöð	
 eftirsóttra	
 eiturlyfja	

að	
 þeim	
 stóra	
 markaði	
 sem	
 Bandaríkin	
 var	
 orðin.	
 Nálægðin	
 var	
 sérlega	
 hentug	
 fyrir	
 verslun	

með	
 eiturlyf	
 í	
 báðum	
 löndunum.	
 Landamærin,	
 sem	
 eru	
 ríflega	
 3000	
 km	
 löng,	
 voru	
 illa	

mönnuð	
 og	
 götótt	
 og	
 því	
 kjörin	
 leið	
 til	
 að	
 smygla	
 eiturlyfjum.	
 Það	
 sást	
 vel	
 hvað	
 landamærin	

40	
 Jose	
 Brambila	
 Macias,	
 „Modeling	
 the	
 Informal	
 Economy	
 in	
 Mexico.	
 A	
 Structural	
 Equation	

Approach,“	
 Munich	
 Personal	
 RePEc	
 Archive	
 (2008):	
 1.	

 23

voru	
 að	
 verða	
 mikilvæg	
 flutningsleið	
 en	
 árið	
 1975	
 var	
 allt	
 að	
 95%	
 marijúana	
 og	
 80%	
 heróíns	
 á	

Bandaríkjamarkaði	
 frá	
 Mexíkó.41	
 	

Í	
 þessum	
 tíma	
 jókst	
 neysla	
 á	
 geðvirkum	
 lyfjum	
 (e.	
 psychotrophic	
 substance),	
 og	
 þá	

sérstaklega	
 kókaíni	
 í	
 Bandaríkjunum,	
 	
 til	
 muna.	
 Á	
 sama	
 tíma	
 voru	
 einnig	
 róttækar	
 aðgerðir	
 til	

að	
 sporna	
 við	
 eiturlyfjaflutningi	
 í	
 fullum	
 gangi	
 við	
 Mexíkóflóa	
 og	
 í	
 Kólumbíu	
 þar	
 sem	
 mest	
 allt	

kókaínið	
 var	
 framleitt.	
 Bæði	
 þessar	
 aðgerðir	
 og	
 ört	
 stækkandi	
 markaður	
 fyrir	
 kókaín	
 í	

Bandaríkjunum	
 varð	
 til	
 þess	
 að	
 smyglleiðir	
 kókaíns	
 færðust	
 í	
 auknum	
 mæli	
 til	
 Mexíkó	
 á	

níunda	
 áratugnum.	
 Mexíkó	
 hafði	
 vissulega	
 verið	
 mikilvægt	
 land	
 áður	
 í	
 flutningi	
 á	
 marijúana,	

ópíum	
 og	
 tilbúnum	
 lyfjum	
 (e.	
 synthetic	
 drug)	
 til	
 Bandaríkjanna	
 en	
 þegar	
 þeir	
 urðu	
 það	
 einnig	

í	
 flutningi	
 á	
 kókaíni,	
 þá	
 hafði	
 það	
 veruleg	
 áhrif	
 á	
 landið.	
 Þetta	
 nýja	
 tækifæri	
 bjó	
 til	
 arðbær	

atvinnutækifæri	
 fyrir	
 fjölda	
 fólks	
 sem	
 telur	
 á	
 nærri	
 hálfa	
 milljón	
 manns	
 í	
 dag.42	
 	
 	

3.2	
 	
 	
 Ofbeldið	
 og	
 áhrif	
 þess	
 á	
 stjórnarfar	
 í	
 Mexíkó	

Síðan	
 á	
 áttunda	
 áratugnum	
 hafa	
 viðskipti	
 með	
 eiturlyf	
 og	
 skotvopn	
 fært	
 bæði	
 Mexíkó	
 og	

Bandaríkjunum	
 gríðarlegar	
 tekjur	
 og	
 á	
 sama	
 tíma	
 mikinn	
 skaða.	
 Árlegar	
 tekjur	
 tengdar	

eiturlyfjastríðinu	
 eru	
 sagðar	
 vera	
 á	
 bilinu	
 3-­‐4%	
 af	
 vergri	
 þjóðarframleiðslu	
 Mexíkó	
 eða	
 um	
 30	

milljarðar	
 bandaríkjadala.43	

Ekki	
 eru	
 það	
 bara	
 tekjur	
 sem	
 eiturlyfjastríðið	
 hefur	
 í	
 för	
 með	
 sér.	
 Ofbeldið,	
 tengt	
 starfsemi	

glæpagengja	
 sem	
 sjá	
 um	
 flutning	
 eiturlyfja	
 yfir	
 landamærin,	
 er	
 einnig	
 gífurlegt	
 og	
 jókst	
 mikið	

á	
 tímabili.	
 Eftir	
 stríðsyfirlýsingu	
 Calderons	
 jókst	
 tala	
 látinna	
 í	
 Mexíkó	
 sem	
 beint	
 má	
 rekja	
 til	

eiturlyfjastríðsins	
 eins	
 og	
 mynd	
 1	
 á	
 næstu	
 síðu	
 sýnir:	

41	
 María	
 Celia	
 Toro,	
 Mexico’s	
 “war”	
 on	
 drugs:	
 causes	
 and	
 consequences,	
 (Boulder:	
 L.	
 Rienner	

Publishers,	
 1995),	
 16.	

42	
 David	
 A.	
 Shirk,	
 The	
 Drug	
 War	
 in	
 Mexico.	
 Confronting	
 a	
 Shared	
 Threat,	
 (New	
 York:	
 Council	

on	
 Foreign	
 Relations,	
 2011),	
 7.	

43	
 Richard	
 N.	
 Haass,	
 formáli	
 í	
 The	
 Drug	
 War	
 in	
 Mexico.	
 Confronting	
 a	
 Shared	
 Threat,	

höfundur	
 David	
 A.	
 Shirk	
 (New	
 York:	
 Council	
 on	
 Foreign	
 Relations,	
 2011),	
 vii.	

 24

	

Mynd	
 1.	
 Manndráp	
 af	
 ásetningi	
 í	
 Mexíkó	
 frá	
 1990-­‐2013	

	

Baráttan	
 fyrir	
 yfirráðasvæðum	
 hefur	
 verið	
 grimmileg	
 og	
 litað	
 ofbeldi	
 sem	
 hefur	
 þjakað	

mexíkóskt	
 samfélag	
 á	
 þessum	
 tíma.	
 Þeir	
 sem	
 framkvæma	
 stærstan	
 hluta	
 ofbeldisins	
 eru	

eiturlyfjaklíkur	
 í	
 samkeppni	
 sem	
 ýmist	
 eru	
 að	
 hefna	
 sín	
 á	
 hver	
 annarri	
 eða	
 að	
 berjast	
 gegn	

herðferð	
 yfirvalda.	
 Ofbeldinu	
 hefur	
 verið	
 beint	
 sérstaklega	
 að	
 ákveðnum	
 hópum	
 eins	
 og	

eiturlyfjahringjum	
 sem	
 eru	
 keppinautar,	
 öryggisveitum	
 í	
 Mexíkó,	
 embættismönnum	
 og	
 þeim	

sem	
 eru	
 flæktir	
 í	
 vefinn	
 á	
 einn	
 eða	
 annan	
 hátt	
 eins	
 og	
 t.d.	
 þeim	
 sem	
 skulda	
 smyglurunum.	

Það	
 sem	
 litar	
 ofbeldið	
 eru	
 grimmileg	
 morð	
 en	
 einnig	
 hefur	
 orðið	
 aukning	
 	
 í	
 fjölda	
 mannrána,	

innbrota	
 og	
 líkamsárása	
 á	
 þessum	
 tíma.	
 44	
 Þrátt	
 fyrir	
 að	
 ofbeldið	
 hafi	
 minnkað	
 er	
 vandamálið	

enn	
 til	
 staðar	
 og	
 dauði	
 tengdur	
 starfsemi	
 þeirra	
 hópa	
 enn	
 mikill.	
 Í	
 dag	
 er	
 talað	
 um	
 að	

fórnarlömb	
 eiturlyfjastríðsins	
 séu	
 fleiri	
 en	
 120	
 þúsund.45	
 Í	
 borginni	
 Ciudad	
 Juarez	
 einni,	
 voru	

dauðsföll	
 tengd	
 starfseminni	
 3.000	
 árið	
 2010.46	
 	
 	
 	

44	
 Committee	
 on	
 Homeland	
 Security,	
 The	
 U.S.	
 Homeland	
 Security	
 Role	
 in	
 the	
 Mexican	
 War	

Against	
 Drug	
 Cartels	
 (Washington:	
 U.S.	
 Government	
 Printing	
 Office,	
 2011),	
 34-­‐35.	

45	
 Kimberly	
 Heinle,	
 Octavio	
 Rodríguez	
 Ferreira	
 og	
 David	
 A.	
 Shirk,	
 Drug	
 Violence	
 in	
 Mexico:	

Data	
 and	
 Analysis	
 Through	
 2013	
 (San	
 Diego:	
 University	
 of	
 San	
 Diego,	
 2014),	
 39.	

46	
 Committee	
 on	
 Homeland	
 Security,	
 The	
 U.S.	
 Homeland	
 Security	
 Role	
 in	
 the	
 Mexican	
 War	

Against	
 Drug	
 Cartels,	
 24-­‐25.	

 25

Allt	
 þetta	
 ofbeldi	
 og	
 ógn	
 við	
 friðsamt	
 samfélag	
 í	
 Mexíkó	
 hefur	
 sín	
 áhrif	
 á	

stjórnmálamenningu	
 landsins.	
 Hin	
 gífurlega	
 eftirför	
 mexíkóskra	
 stjórnvalda	
 við	

eiturlyfjaklíkur	
 hefur	
 flækt	
 stofnanavæðingu	
 lýðræðisins	
 margvíslega.	
 Á	
 meðan	

eiturlyfjastríðið	
 hefur	
 stækkað	
 og	
 orðið	
 sífellt	
 meira	
 vandamál	
 hefur	
 samhliða	
 því	
 orðið	
 mikil	

hnignun	
 á	
 einræðisstjórn	
 (e.	
 authoritarian)	
 í	
 Mexíkó	
 og	
 lýðræðið	
 í	
 mikilli	
 mótun.	

Eiturlyfjastríðið	
 hefur	
 hindrað	
 grundvallaratriði	
 í	
 þróun	
 á	
 stofnunum	
 lýðræðisins	
 og	
 ýtt	
 undir	

stækkun	
 ólýðræðislegra	
 stofnana	
 og	
 aukningu	
 á	
 ólýðræðislegum	
 vinnuháttum.	
 Þessi	
 áhrif	

koma	
 sem	
 reiðarslag	
 fyrir	
 mexíkóskt	
 samfélag.47	

Undanfarna	
 tvo	
 áratugi	
 hefur	
 lýðræðið	
 styrkst	
 verulega	
 líkt	
 og	
 sjá	
 má	
 á	
 þróun	
 gagnsærra	

og	
 marktækara	
 fyrirkomulags	
 í	
 	
 kosningum,	
 tilkomu	
 ákveðinnar	
 skiptingar	
 löggjafarvaldsins,	

endurbóta	
 í	
 réttarkerfinu	
 og	
 aukningu	
 á	
 skilvirkri	
 sambandsstjórnarhyggju.	
 Þessi	
 öryggiskrísa,	

sem	
 stafar	
 af	
 stríðinu,	
 hefur	
 hinsvegar	
 haft	
 mikil	
 áhrif	
 á	
 þróun	
 mála.	
 Það	
 hefur	
 alið	
 af	
 sér	

ástand	
 sem	
 skapar	
 útbreiddara	
 framkvæmdavald.	
 Samhliða	
 því	
 er	
 eiturlyfjastríðið	
 að	
 grafa	

undan	
 sambandsstjórnarhyggjunni	
 og	
 auka	
 þar	
 með	
 völd	
 miðstýrðs	
 framkvæmdavalds	

gagnvart	
 ríkjum	
 og	
 sveitarfélögum	
 Mexíkó.48	

Á	
 meðan	
 öryggið	
 er	
 aðaltakmarkið	
 á	
 dagskránni	
 og	
 tekið	
 fram	
 yfir	
 önnur	
 forgangsverkefni	

stjórnvalda,	
 aukast	
 völd	
 hinna	
 minnst	
 gagnsæju	
 og	
 minnst	
 ábyrgu	
 hluta	
 yfirvalda.	
 Aukið	

hlutverk	
 hersins	
 í	
 	
 eiturlyfjastríðinu	
 ýtir	
 undir	
 miðlægni	
 stofnana	
 (e.	
 institutional	
 centrality)	

og	
 styrk	
 þeirra.	
 Þetta	
 hefur	
 mikil	
 áhrif	
 vegna	
 ógagnsæis	
 og	
 áleitni	
 á	
 stofnanalegt	
 sjálfræði	
 (e.	

institutional	
 autonomy).	
 Sú	
 tilhneiging	
 hersins	
 til	
 að	
 hafa	
 hendur	
 í	
 hári	
 þeirra	
 sem	
 eru	

grunaðir	
 um	
 græsku	
 í	
 eiturlyfjastríðinu	
 og	
 leggja	
 hald	
 á	
 eignir,	
 fjármuni	
 og	
 vopn,	
 hefur	

skapað	
 hættuleg	
 stjórntæki.	
 Þetta	
 er	
 hættulegt	
 í	
 ljósi	
 þess	
 að	
 þessi	
 stjórntæki	
 eru	
 jafnvel	
 enn	

minna	
 ábyrg	
 og	
 gagnsæ,	
 út	
 af	
 stofnanalegu	
 sjálfræði	
 hersins,	
 heldur	
 en	
 lögreglan	
 á	

alríkisstiginu.	
 Þrátt	
 fyrir	
 að	
 herinn	
 sé	
 með	
 meira	
 stofnanalegt	
 samhengi	
 og	
 innri	
 bygging	
 og	

agi	
 eigi	
 að	
 gera	
 hann	
 minna	
 spilltan	
 en	
 minni	
 löggæsluaðila	
 líkt	
 og	
 alríkislögreglan	
 og	

47	
 Juan	
 D.	
 Lindau,	
 „The	
 Drug	
 War	
 Impact	
 on	
 Executive	
 Power,	
 Judicial	
 Reform	
 and	
 Federalism	

in	
 Mexico,“	
 Political	
 Science	
 Quarterly	
 126,	
 nr.	
 2	
 (2011):	
 177.	

48	
 Sama	
 heimild,	
 177.	

 26

réttarkerfið,	
 eru	
 þessir	
 sömu	
 eiginleikar	
 til	
 þess	
 fallnir	
 að	
 gera	
 þá	
 minna	
 háða	
 skyldum	
 sínum	

í	
 borgaralegu	
 lýðræði.49	

Eiturlyfjastríðið	
 hefur	
 einnig	
 orðið	
 til	
 þess	
 að	
 forsetaembættið	
 leitast	
 eftir	
 að	
 beita	

óvenjulegum	
 stjórntækjum.	
 Meðal	
 þessara	
 tækja	
 sem	
 forsetaembættið	
 er	
 þvingað	
 til	
 að	

nota	
 eru	
 tengd	
 við	
 ríki	
 sem	
 neyðartilvik	
 gildir	
 um	
 (estados	
 de	
 excepción).50	
 Estados	
 de	

excepion	
 er	
 samkvæmt	
 stjórnarskrá	
 Mexíkó	
 stjórntæki	
 sem	
 forseti	
 landsins	
 hefur	
 til	
 þess	
 að	

víkja	
 frá	
 stjórnarskrárvörðum	
 réttindum	
 í	
 undartekningatilvikum.	
 Þetta	
 er	
 ef	
 ástandið	
 ógnar	

samfélaginu	
 og	
 almennum	
 frið	
 og	
 ekki	
 sé	
 séð	
 fram	
 á	
 að	
 hægt	
 verði	
 að	
 laga	
 ástandið	
 nema	
 að	

víkja	
 frá	
 stjórnarskránni.	
 Þetta	
 verður	
 forsetinn	
 hinsvegar	
 að	
 gera	
 í	
 samstarfi	
 við	
 þingið	
 og	

dómsmálaráðherra	
 landsins.51	
 Það	
 hefur	
 í	
 för	
 með	
 sér	
 að	
 forsetinn	
 er	
 ítrekað	
 að	
 þenja	

stjórnarskrárvarin	
 réttindin	
 til	
 hins	
 ítrasta.	
 	
 Sú	
 staðreynd	
 að	
 herinn	
 og	
 alríkisslögreglan	
 eru	

farin	
 að	
 taka	
 að	
 sér	
 verkefni	
 sem	
 lögreglan	
 á	
 lægri	
 stigum	
 stjórnsýslunnar,	
 svo	
 sem	
 ríkis-­‐	
 og	

bæjarlögreglan,	
 eigi	
 að	
 gera,	
 hefur	
 ýmislegt	
 í	
 för	
 með	
 sér.	
 Aðallega	
 grefur	
 það	
 undan	

sambandsstjórnarhyggjunni,	
 torveldar	
 uppbyggingu	
 á	
 sjálfstæðu	
 dómskerfi	
 og	
 árangursríkum	

stjórntækjum	
 réttarkerfisins	
 í	
 ríkjum	
 og	
 sveitarfélögum	
 Mexíkó.	
 Frekar	
 en	
 að	
 sjá	
 aukningu	
 í	

fjármagni	
 til	
 að	
 sinna	
 skyldum	
 sínum	
 og	
 að	
 auka	
 stjórnina	
 sem	
 löggæsluaðili	
 á	
 þessu	
 stigi	

stjórnsýslunar,	
 eru	
 ríkin	
 og	
 sveitarfélögin	
 farin	
 að	
 sjá	
 fram	
 á	
 að	
 mest	
 allt	
 fjármagnið	
 fari	
 á	

miðpunkt	
 valdsins.	
 Þetta	
 kemur	
 allt	
 í	
 viðbót	
 við	
 vaxandi	
 spillingu,	
 meira	
 ofbeldi,	

mannréttindabrot	
 og	
 útbreiðslu	
 setuliða	
 og	
 fangelsa.52	

	
 	

	

	

	

	

49	
 Sama	
 heimild,	
 178.	

50	
 Sama	
 heimild,	
 178.	

51	
 Mexican	
 Supreme	
 Court,	
 Political	
 Constitution	
 of	
 The	
 United	
 Mexican	
 States,	
 91.	

52	
 Lindau,	
 The	
 Drug	
 War	
 impact	
 on	
 Executive	
 Power,	
 Judicial	
 Reform	
 and	
 Federalism	
 in	

Mexico,	
 178.	

 27

4	
 	
 	
 Samvinna	
 Mexíkó	
 og	
 Bandaríkjanna	

Samstarf	
 Mexíkó	
 og	
 Bandaríkjanna	
 á	
 sviði	
 öryggismála	
 hefur	
 í	
 gegnum	
 tíðina	
 ekki	
 verið	

árangursríkt.	
 Það	
 hefur	
 einkennst	
 af	
 ósamhverfum	
 mætti,	
 mismunandi	
 forgangsröðun	
 og	

mikilli	
 tortryggni.	
 Bandarísk	
 stjórnvöld	
 líta	
 svo	
 á	
 að	
 stjórnvaldskerfi	
 Mexíkó	
 sé	
 veikt	
 og	

spilling	
 sé	
 mikil.	
 Það	
 sé	
 rót	
 þeirra	
 vandamála	
 og	
 það	
 hindri	
 að	
 samvinnan	
 sé	
 meiri	
 og	

árangursríkari.53	
 	

Bandarísk	
 yfirvöld	
 hafa	
 síðan	
 á	
 áttunda	
 áratugnum	
 stutt	
 mexíkósk	
 stjórnvöld	
 við	
 að	

uppræta	
 framleiðslu	
 á	
 ópíum	
 og	
 marijúana.	
 Þeirra	
 samstarf	
 dalaði	
 mjög	
 mikið	
 eftir	
 morðið	
 á	

Enrique	
 Camarena	
 alríkisstarfsmanni	
 DEA	
 (Drug	
 Enforcement	
 Agency)	
 sem	
 myrtur	
 var	
 í	

Mexíkó	
 árið	
 1985.	
 Þetta	
 hafði	
 í	
 för	
 með	
 sér	
 að	
 samstarfið	
 var	
 veikburða.	
 Bandarísk	
 yfirvöld	

vantreystu	
 kollegum	
 sínum	
 í	
 Mexíkó	
 og	
 sökuðu	
 þá	
 um	
 að	
 vera	
 hliðhollir	
 leiðtogum	

eiturlyfjaklíkanna.	
 Þetta	
 slæma	
 ástand	
 varði	
 allt	
 frá	
 morðinu	
 á	
 Camarena	
 allt	
 fram	
 að	
 lok	
 10.	

áratugarins.54	
 Mexíkósk	
 stjórnvöld	
 voru	
 einnig	
 treg	
 til	
 að	
 þiggja	
 fjárhagsaðstoð	
 frá	

Bandaríkjunum	
 vegna	
 þess	
 að	
 þau	
 óttuðust	
 um	
 sjálfstæði	
 sitt	
 m.a.	
 vegna	
 þess	
 að	
 DEA	
 var	

starfandi	
 og	
 með	
 fullt	
 af	
 verkefnum	
 í	
 þeirra	
 lögsögu	
 við	
 að	
 berjast	
 gegn	
 eiturlyfjaklíkum.	
 Það	

gerði	
 DEA	
 án	
 þeirra	
 samþykkis	
 og	
 þótti	
 þeim	
 erfitt	
 að	
 starfa	
 með	
 bandarískum	
 yfirvöldum	
 í	

kjölfar	
 þess.	
 Mexíkóski	
 herinn	
 hefur	
 líka	
 verið	
 tregur	
 til	
 að	
 vinna	
 með	
 bandarískum	

hermönnum	
 vegna	
 fyrri	
 íhlutunar	
 bandaríska	
 hersins	
 á	
 mexíkóska	
 grundu.	
 Allt	
 frá	
 19.	
 öld	

hefur	
 bandaríski	
 herinn	
 íhlutast	
 í	
 Mexíkó	
 og	
 hefur	
 það	
 skilið	
 eftir	
 sig	
 ör	
 á	
 þjóðarsál	
 Mexíkó	
 og	

þá	
 sérstaklega	
 á	
 hernum	
 þar	
 í	
 landi.55	

Árið	
 1998	
 skrifuðu	
 löndin	
 undir	
 samning	
 sem	
 bar	
 heitið	
 Binational	
 Drug	
 Control	
 Stategy.	

Út	
 frá	
 þessu	
 fóru	
 samskipti	
 þeirra	
 að	
 batna	
 til	
 muna	
 og	
 aðstoð	
 frá	
 Bandaríkjunum	
 að	
 aukast.	

Samningurinn	
 sem	
 hljóðaði	
 uppá	
 397	
 milljónir	
 bandaríkjadala	
 var	
 til	
 stuðnings	
 við	
 baráttuna	

53	
 Shirk,	
 The	
 Drug	
 War	
 in	
 Mexico.	
 Confronting	
 a	
 Shared	
 Threat,	
 14-­‐15.	

54	
 Francisco	
 E.	
 González,	
 „Mexico´s	
 Drug	
 Wars	
 Get	
 Brutal,“	
 Current	
 History	
 108	
 (2009).	

55	
 	
 Craig	
 A.	
 Deare,	
 „U.S.-­‐Mexico	
 Defense	
 Relations:	
 An	
 Incompatible	
 Interface,“	
 Strategic	

Forum,	
 nr.243	
 (2009):	
 1.	

 28

gegn	
 eiturlyfjaklíkum.	
 Uppræta	
 átti	
 smygl	
 á	
 kókaíni,	
 framleiðslu	
 og	
 smygli	
 á	
 marijúana,	

ópíum	
 og	
 metamfetamíni.	
 Herða	
 átti	
 löggjöfina	
 og	
 berjast	
 átti	
 gegn	
 peningaþvætti.56	

Í	
 kjölfarið	
 á	
 þessu	
 varð	
 jákvæður	
 vilji	
 stjórnvalda	
 í	
 Mexíkó	
 til	
 nánari	
 samstarfs	
 með	

bandarískum	
 yfirvöldum.	
 Það	
 sást	
 best	
 á	
 þeirri	
 aukningu	
 sem	
 varð	
 á	
 framsali	
 til	

Bandaríkjanna	
 og	
 réttarhöldum	
 þvert	
 á	
 landamærin.	
 Sú	
 breyting	
 ruddi	
 veginn	
 fyrir	
 ákveðinni	

aðstoð	
 af	
 hendi	
 bandarískra	
 yfirvalda	
 samkvæmt	
 Mérida	
 sáttmálanum	
 sem	
 við	
 skoðum	

nánar	
 á	
 eftir.	
 	
 Það	
 var	
 áfangi	
 út	
 af	
 fyrir	
 sig	
 að	
 samskipti	
 Bandaríkjanna	
 og	
 Mexíkó	
 væru	
 gerð	

skil	
 í	
 ákveðnu	
 skipulagi.	
 Löndin	
 unnu	
 út	
 frá	
 þessum	
 tímamótum	
 hörðum	
 höndum	
 við	
 að	

greina	
 frá	
 sameiginlegum	
 forgangsverkefnum	
 og	
 áætlun	
 fyrir	
 samvinnu.	
 Þetta	
 kom	
 sér	
 afar	

vel	
 fyrir	
 Mexíkó	
 því	
 auk	
 þessa	
 samstarfs	
 nutu	
 þeir	
 aukins	
 fjárhagslegs	
 stuðnings	
 sem	

bandarísk	
 stjórnvöld	
 veittu.	
 Það	
 kom	
 sér	
 vel	
 fyrir	
 mexíkósk	
 stjórnvöld	
 í	
 baráttunni	
 gegn	
 þeirri	

ógn	
 sem	
 eiturlyfjaklíkur	
 voru	
 orðnar	
 í	
 landinu.57	
 	

Þrátt	
 fyrir	
 að	
 áætlanir	
 bandarískra	
 yfirvalda	
 hjálpuðu	
 til	
 í	
 baráttunni	
 gegn	
 eiturlyfjaklíkum	

þá	
 var	
 ennþá	
 lagt	
 hald	
 á	
 of	
 lítið	
 af	
 eiturlyfjum	
 og	
 spillingin	
 var	
 enn	
 til	
 vandræða	
 fyrir	
 tvíhliða	

samvinnu58	

	

	

	

	

	

	

	

56	
 United	
 States	
 Government	
 Accountability	
 Office	
 (GAO),	
 DRUG	
 CONTROL	
 –	
 U.S.	
 Assistance	

Has	
 Helped	
 Mexican	
 Counternarcotics	
 Efforts,	
 but	
 Tons	
 of	
 Illicit	
 Drugs	
 Continue	
 to	
 Flow	
 into	

the	
 United	
 States,	
 (Washington:	
 GAO,	
 2007).	

57	
 Shirk,	
 The	
 Drug	
 War	
 in	
 Mexico.	
 Confronting	
 a	
 Shared	
 Threat,	
 14-­‐15.	

58	
 U.S.	
 Government	
 Accountability	
 Office	
 (GAO),	
 DRUG	
 CONTROL	
 –	
 U.S.	
 Assistance	
 Has	

Helped	
 Mexican	
 Counternarcotics	
 Efforts,	
 but	
 Tons	
 of	
 Illicit	
 Drugs	
 Continue	
 to	
 Flow	
 into	
 the	

United	
 States.	
 	

 29

4.1	
 	
 	
 Mikilvægi	
 fyrir	
 þáttöku	
 Bandaríkjanna	
 	
 	

Bandaríkin	
 eru	
 ekki	
 laus	
 undan	
 allri	
 ábyrgð	
 af	
 eiturlyfjastríðinu.	
 Sem	
 stærsti	
 markaður	

ólöglegra	
 eiturlyfja	
 í	
 heiminum	
 og	
 stærsti	
 framleiðandi	
 skotvopna	
 er	
 framlag	
 Bandaríkjanna	

til	
 eiturlyfjastríðsins	
 verulegur.	
 59	
 Skotvopn,	
 skotfæri	
 og	
 sprengjur	
 á	
 bandarískum	
 markaði	

eru	
 notaðar	
 til	
 að	
 framkvæma	
 ofbeldið	
 í	
 Mexíkó.	
 Þessi	
 markaður	
 er	
 eðlilega	
 hentugur	
 fyrir	

eiturlyfjaklíkurnar	
 þar	
 sem	
 talið	
 er	
 að	
 10%	
 bandarískra	
 skotvopnasala	
 séu	
 að	
 finna	
 á	

landamærunum.60	
 Kaupin	
 á	
 þessum	
 vopnum	
 er	
 frekar	
 auðveld	
 fyrir	
 eiturlyfjaklíkurnar	
 þar	

sem	
 bandarísk	
 skotvopnasamtök	
 líkt	
 og	
 Landssamband	
 byssueigenda	
 (e.	
 National	
 Rifle	

Associaton)	
 hafa	
 mikil	
 ítök	
 þar	
 í	
 landi.	
 Þau	
 eru	
 sterkur	
 þrýstihópur	
 byssueigenda	
 og	

skotvopnasala	
 og	
 hafa	
 unnið	
 hörðum	
 höndum	
 fyrir	
 þá	
 hópa	
 í	
 gegnum	
 tíðina.	
 Þeir	
 hafa	
 truflað	

allar	
 tilraunir	
 yfirvalda	
 til	
 þess	
 að	
 bæði	
 framfylgja	
 lögum	
 um	
 byssueign	
 og	
 tilraunir	
 þeirra	
 til	

þess	
 að	
 sporna	
 við	
 vopnaflutningi	
 og	
 aðgengi	
 að	
 kraftmiklum	
 skotvopnum.61	
 	

Hið	
 mikla	
 ofbeldi	
 sem	
 á	
 sér	
 stað	
 í	
 Mexíkó	
 hefur	
 mikil	
 áhrif	
 á	
 Bandaríkin.	
 Stefnumarkandi	

aðilar	
 eru	
 nýlega	
 farnir	
 að	
 hafa	
 áhyggjur	
 af	
 svokölluðu	
 “Spillover-­‐ofbeldi”	
 (e.	
 spillover	

violence).	
 Það	
 eru	
 ofbeldisverk	
 innan	
 bandarískrar	
 lögsögu	
 sem	
 tengja	
 má	
 beint	
 við	

eiturlyfjasmygli	
 yfir	
 landamærin.62	
 Alríkisstarfsmenn	
 í	
 Bandaríkjunum	
 hafa	
 orðið	
 fyrir	
 barðinu	

á	
 ofbeldinu	
 en	
 í	
 febrúar	
 2011	
 var	
 starfsmaður	
 bandarísku	
 tollgæslunnar	
 myrtur	
 og	
 þótti	
 það	

gefa	
 til	
 kynna	
 að	
 nú	
 væru	
 bandarískir	
 löggæsluaðilar	
 í	
 hættu	
 líkt	
 og	
 kollegar	
 þeirra	
 sunnan	
 við	

landamærin.	
 Slæmt	
 ástandið	
 þar	
 getur	
 skaðað	
 bandarískt	
 samfélag	
 og	
 er	
 nauðsynlegt	
 fyrir	

bandarísk	
 stjórnvöld	
 að	
 auka	
 sína	
 íhlutun	
 í	
 málefnum	
 Mexíkó.	
 Því	
 verra	
 sem	
 ástandið	
 verður	
 í	

Mexíkó	
 því	
 mun	
 erfiðara	
 verður	
 fyrir	
 bandarískt	
 landamæraeftirlit	
 að	
 sinna	
 landamærunum	

59	
 	
 Substance	
 Abuse	
 and	
 Mental	
 Health	
 Services	
 Administration,	
 Results	
 from	
 the	
 2009	

National	
 Survey	
 on	
 Drug	
 Use	
 and	
 Health:	
 Volume	
 I.	
 Summary	
 of	
 National	
 Findings,	
 (Rockville:	

Substance	
 Abuse	
 and	
 Mental	
 Health	
 Services	
 Administration,	
 2010)	

60	
 Michael	
 Smith,	
 „Banks	
 Financing	
 Mexico	
 Drug	
 Gangs	
 Admitted	
 in	
 Wells	
 Fargo	
 Deal,”	

Bloomberg,	
 29.júní	
 2010.	
 http://www.bloomberg.com/news/articles/2010-­‐06-­‐29/banks-­‐

financing-­‐mexico-­‐s-­‐drug-­‐cartels-­‐admitted-­‐in-­‐wells-­‐fargo-­‐s-­‐u-­‐s-­‐deal	
 (sótt	
 8.apríl	
 2015)	

61	
 Shirk,	
 The	
 Drug	
 War	
 in	
 Mexico.	
 Confronting	
 a	
 Shared	
 Threat,	
 14.	

62	
 Committee	
 on	
 Homeland	
 Security,	
 The	
 U.S.	
 Homeland	
 Security	
 Role	
 in	
 the	
 Mexican	
 War	

Against	
 Drug	
 Cartels,	
 33.	

 30

nægilega	
 vel.63	
 Ástandið	
 mun	
 geta	
 leitt	
 af	
 sé	
 aukið	
 flæði	
 ólöglegra	
 innflytjenda	
 og	

smyglvarnings	
 líkt	
 og	
 eiturlyf,	
 vopn	
 og	
 peninga.	
 Það	
 er	
 jafnvel	
 orðið	
 svo	
 að	
 ástandið	
 sé	
 þegar	

orðið	
 slæmt	
 fyrir	
 Bandaríkin	
 en	
 mexíkóskar	
 eiturlyfjaklíkur	
 ráða	
 lögum	
 og	
 lofum	
 í	

undirheimum	
 allra	
 fylkja	
 í	
 Bandaríkjunum	
 og	
 eru	
 þar	
 ógn	
 við	
 hinn	
 almenna	
 borgara.64	

Efnahagslega	
 er	
 Mexíkó	
 einnig	
 mikilvægt	
 fyrir	
 Bandaríkin	
 en	
 bæði	
 löndin	
 eru	
 meðlimir	
 af	

NAFTA	
 eða	
 Fríverslunarsamningi	
 Norður	
 Ameríku.	
 Bandaríkin	
 hafa	
 fjárfest	
 fyrir	
 háar	

upphæðir	
 í	
 Mexíkó	
 og	
 eru	
 þau	
 mjög	
 viðskiptaleg	
 tengd.	
 Þeirra	
 viðskipti	
 eru	
 góð	
 fyrir	

bandarískan	
 efnahag	
 en	
 sá	
 öryggisbrestur	
 sem	
 er	
 í	
 landinu	
 gæti	
 varpað	
 skugga	
 á	
 þá	

staðreynd.65	
 	

Mexíkó	
 er	
 akkeri	
 fyrir	
 stöðugleikann	
 í	
 Mið-­‐Ameríku	
 sem	
 Bandaríkin	
 hafa	
 lengi	
 haft	
 mikil	

ítök	
 í.	
 Eiturlyfjaklíkurnar	
 í	
 Mexíkó	
 hafa	
 náð	
 fótfestu	
 víða	
 um	
 Mið-­‐Ameríku,	
 löndunum	
 í	

Karabíska	
 hafinu	
 og	
 Suður-­‐Ameríku	
 og	
 ógna	
 löndum	
 sem	
 eru	
 sterkir	
 bandamenn	

Bandaríkjanna.	
 Þeir	
 múta	
 háttsettum	
 embættismönnum,	
 löggæsluaðilum	
 og	
 herforingjum.	

Þeir	
 grafa	
 undan	
 mannréttindum	
 og	
 snúa	
 almenningsáliti	
 íbúa	
 landanna	
 gegn	
 aðgerðum	
 til	

að	
 sporna	
 við	
 eiturlyfjastarfsemi	
 og	
 þar	
 með	
 gegn	
 Bandaríkjunum.66	
 Slíkt	
 er	
 afar	
 viðkvæmt	

enda	
 eru	
 mörg	
 ríki	
 á	
 þessum	
 slóðum	
 brothætt	
 og	
 morðtíðni	
 meðal	
 þess	
 hæsta	
 í	
 heiminum.67	
 	

	

4.2	
 	
 	
 Mérida	
 sáttmálinn	

Fljótlega	
 eftir	
 að	
 Felipe	
 Calderon	
 hafði	
 tekið	
 við	
 embætti	
 forseta	
 Mexíkó	
 fór	
 að	
 bera	
 á	

fáheyrðu	
 ákalli	
 til	
 bandarískra	
 yfirvalda.	
 Mexíkósk	
 stjórnvöld	
 þurftu	
 á	
 aukinni	
 aðstoð	
 að	
 halda	

63	
 Shirk,	
 The	
 Drug	
 War	
 in	
 Mexico.	
 Confronting	
 a	
 Shared	
 Threat,	
 4.	

64	
 Sama	
 heimild,	
 4.	

65	
 Sama	
 heimild,	
 4.	

66	
 Sama	
 heimild,	
 4-­‐5.	

67	
 	
 United	
 Nations	
 Office	
 on	
 Drugs	
 and	
 Crime	
 (UNODC),	
 Global	
 Study	
 on	
 Homicide,	
 (Vienna:	

UNODC,	
 2014),	
 21.	

 31

við	
 að	
 berjast	
 við	
 eiturlyfjasmygl	
 og	
 skipulagða	
 glæpastarfsemi.68	
 Það	
 var	
 svo	
 í	
 október	
 2007	

sem	
 Bandaríkin	
 og	
 Mexíkó	
 undirrituðu	
 samning	
 sem	
 bar	
 heitið	
 Mérida	
 sáttmálinn.	

Samningurinn	
 átti	
 að	
 taka	
 gildi	
 á	
 fjárhagsárinu	
 (e.	
 fiscal	
 year)	
 2008.	
 Hann	
 fól	
 í	
 sér	
 að	

bandarísk	
 yfirvöld	
 myndi	
 taka	
 aukinn	
 þátt	
 í	
 að	
 berjast	
 gegn	
 eiturlyfjastríðinu	
 í	
 Mexíkó	
 og	

löndum	
 Mið-­‐Ameríku.	
 69	
 Megináhersla	
 sáttmálans	
 var	
 á	
 sameiginlega	
 ábyrgð	
 beggja	
 landa	
 á	

vandanum.	
 Mexíkósk	
 yfirvöld	
 tóku	
 að	
 sér	
 að	
 berjast	
 gegn	
 glæpum	
 og	
 spillingu	
 og	
 bandarísk	

yfirvöld	
 skuldbundu	
 sig	
 til	
 að	
 takast	
 á	
 við	
 eftirspurn	
 eiturlyfja	
 í	
 Bandaríkjunum	
 og	
 ólöglegs	

flutning	
 á	
 skotvopnum	
 og	
 umfram	
 gjaldeyris	
 til	
 Mexíkó.70	
 	

Í	
 sinni	
 upprunalegu	
 mynd	
 voru	
 markmið	
 Mérida	
 sáttmálans	
 fjórþætt.	
 Fyrir	
 hið	
 fyrsta	
 átti	

að	
 minnka	
 styrk	
 og	
 útrýma	
 refsileysi	
 eiturlyfjaklíkanna.	
 Í	
 öðru	
 lagi	
 átti	
 að	
 styrkja	
 eftirlit	
 við	

landamæri,	
 loft-­‐	
 og	
 strandgæslu.	
 Í	
 þriðja	
 lagi	
 að	
 styrkja	
 mátt	
 dómskerfa	
 á	
 svæðinu,	
 og	
 í	
 fjórða	

og	
 síðasta	
 lagi	
 að	
 draga	
 úr	
 starfsemi	
 sölumanna	
 og	
 eftirspurninni	
 eftir	
 eiturlyfjum.	
 Þrátt	
 fyrir	

að	
 leggja	
 mest	
 áherslu	
 á	
 það	
 sem	
 nefnt	
 var	
 í	
 fyrsta	
 punktinum	
 þá	
 deildu	
 bandarísk	
 yfirvöld	

einnig	
 upplýsingum	
 til	
 kollega	
 sinna	
 og	
 studdu	
 aðgerðir	
 hersins	
 og	
 lögreglunnar	
 í	

baráttunni.71	
 	
 	

Í	
 mars	
 2010	
 ákváðu	
 mexíkósk	
 og	
 bandarísk	
 yfirvöld	
 nýjan	
 ramma	
 fyrir	
 öryggissamstarf	
 sitt	

undir	
 Mérida	
 samningnum.	
 Þetta	
 var	
 í	
 kjölfarið	
 á	
 því	
 að	
 ljóst	
 var	
 orðið	
 að	
 mexíkósk	
 stjórnvöld	

gátu	
 ekki	
 lengur	
 barist	
 við	
 skipulagða	
 glæpastarfsemi	
 með	
 einhliða	
 stríðsrekstri.72	
 Morðaldan	

68	
 U.S.	
 Department	
 of	
 State,	
 „Joint	
 Statement	
 of	
 the	
 Mérida	
 Initiative	
 High-­‐Level	
 Consultative	

Group	
 on	
 Bilateral	
 Cooperation	
 Against	
 Transnational	
 Organized	
 Crime,”	

http://www.state.gov/r/pa/prs/ps/2012/09/197908.htm	
 (sótt	
 9.apríl	
 2015)	
 	

69	
 Clare	
 Ribando	
 Seelke	
 og	
 Kristin	
 Finklea,	
 U.S.-­‐Mexican	
 Security	
 Cooperation:	
 The	
 Mérida	

Initiative	
 and	
 Beyond,	
 (Washington:	
 Congressional	
 Research	
 Service,	
 2014),	
 6.	

70	
 U.S.	
 Department	
 of	
 State,	
 „Joint	
 Statement	
 of	
 the	
 Mérida	
 Initiative	
 High-­‐Level	
 Consultative	

Group	
 on	
 Bilateral	
 Cooperation	
 Against	
 Transnational	
 Organized	
 Crime,”	

http://www.state.gov/r/pa/prs/ps/2012/09/197908.htm	
 (sótt	
 9.apríl	
 2015)	

71	
 Sama	
 heimild.	

72	
 Sama	
 heimild.	

 32

var	
 hafin	
 og	
 athygli	
 umheimsins	
 var	
 komin	
 á	
 Mexíkó.	
 Ofbeldið	
 var	
 að	
 aukast	
 og	
 mikið	
 til	

komið	
 vegna	
 aukinnar	
 hörku	
 frá	
 alríkislögreglunni	
 og	
 hernum73	
 	

Áður	
 hafði	
 bandarísk	
 aðstoð	
 falið	
 í	
 sér	
 að	
 sjá	
 mexíkóskum	
 öryggissveitum	
 fyrir	
 búnaði	
 og	

þjálfun	
 en	
 nú	
 átti	
 að	
 gera	
 betur.	
 Fara	
 átti	
 betur	
 í	
 saumana	
 á	
 vandamálinu	
 og	
 skoða	
 aðra	

möguleika	
 en	
 hreina	
 taktíska	
 aðstoð	
 hersins.	
 Bandarísk	
 yfirvöld	
 áttu	
 að	
 takast	
 á	
 við	

veikburða	
 ríkisstofnanir	
 og	
 það	
 samfélagslega	
 vandamál	
 sem	
 leyfði	
 eiturlyfjasmyglinu	
 að	

þrífast	
 svo	
 vel	
 í	
 Mexíkó.	
 Verkefnið	
 var	
 að	
 reyna	
 að	
 byggja	
 upp	
 og	
 styrkja	
 stofnanir	
 landsins	
 og	

auka	
 umfang	
 samstarfs	
 á	
 fleiri	
 sviðum	
 svo	
 sem	
 í	
 efnahagslegri	
 þróun	
 og	
 samfélagslegri	

félagsáætlun	
 (e.	
 community-­‐based	
 social	
 program).	
 Fjármögnun	
 á	
 neðri	
 stigum	

stjórnkerfisins	
 var	
 nú	
 aukin	
 en	
 ríki	
 og	
 sveitarfélög	
 voru	
 nú	
 orðin	
 hluti	
 af	
 samvinnu	

Bandaríkjanna	
 í	
 Mexíkó.	
 Bandarísk	
 yfirvöld	
 höfðu	
 aldrei	
 áður	
 verið	
 beðin	
 um	
 slíkt	
 og	
 en	
 nú	

varð	
 breyting	
 á	
 því.74	
 	

Nýi	
 ramminn	
 í	
 Mérida	
 sáttmálanum	
 er	
 með	
 fjórar	
 megináherslur.	
 Sú	
 fyrsta	
 er	
 að	
 leggja	

áherslu	
 á	
 að	
 rjúfa	
 starfsemi	
 skipulagðrar	
 glæpastarfsemi	
 á	
 svæðinu.	
 Það	
 er	
 gert	
 með	

handtökum	
 og	
 fangselsun	
 á	
 leiðtogum	
 eiturlyfjaklíka.	
 Stöðva	
 á	
 gróða	
 þeirra	
 með	
 því	
 að	
 rjúfa	

smygleiðir,	
 gera	
 eiturlyf	
 upptæk,	
 stoppa	
 framleiðsluna	
 og	
 stöðva	
 peningaþvætti.	
 Bandaríkin	

leggja	
 fram	
 flugbúnað,	
 sjá	
 um	
 tæknimál	
 og	
 þjálfun	
 hermanna.75	
 	

Önnur	
 áherslan	
 verður	
 á	
 að	
 auka	
 bolmagn	
 stofnana	
 í	
 Mexíkó	
 til	
 þess	
 að	
 halda	
 uppi	
 lögum	

og	
 reglum	
 í	
 landinu.	
 Styrkja	
 á	
 öryggissveitir,	
 landamæraeftirlit	
 og	
 stofnanir	
 í	
 dómskerfi	

73	
 Marc	
 Lacey,	
 „Fearing	
 Drug	
 Cartels,	
 Reporters	
 in	
 Mexico	
 Retreat,“	
 The	
 New	
 York	
 Times,	

13.mars	
 2010.	

http://www.nytimes.com/2010/03/14/world/americas/14mexico.html?scp=3&sq=mexico%

20drugs&st=cse	
 (sótt	
 10.apríl	
 2015)	

74	
 Seelke	
 og	
 Finklea,	
 U.S.-­‐Mexican	
 Security	
 Cooperation:	
 The	
 Mérida	
 Initiative	
 and	
 Beyond,	
 7.	

75	
 U.S.	
 Embassy	
 –	
 Mexico,	
 „The	
 Merida	
 Initiative	
 –	
 An	
 Overview,”	

http://photos.state.gov/libraries/mexico/310329/dec14/Merida-­‐Initiative-­‐Overview-­‐dec-­‐14-­‐

eng.pdf	
 (sótt	
 13.apríl	
 2015)	

 33

Mexíkó.	
 Lykilstofnanir	
 í	
 landinu	
 fá	
 núna	
 stuðning	
 til	
 að	
 bæta	
 innri	
 stjórn,	
 gera	
 endurbætur	
 á	

réttarkerfinu	
 og	
 fangelsismálum	
 og	
 gera	
 herinn	
 og	
 lögreglu	
 landsins	
 faglegri.76	
 	

Þriðja	
 áherslan	
 er	
 lögð	
 á	
 að	
 útbúa	
 21.	
 aldar	
 fyrirkomulag	
 í	
 landamæraeftirliti.	
 Greiða	
 á	

fyrir	
 flutningi	
 á	
 vörum	
 og	
 gera	
 fólki	
 auðveldara	
 fyrir	
 að	
 ferðast	
 á	
 milli	
 Bandaríkjanna	
 og	

Mexíkó.	
 Á	
 sama	
 tíma	
 og	
 úr	
 þessu	
 verður	
 bætt	
 á	
 að	
 reyna	
 að	
 draga	
 úr	
 flæði	
 á	
 ólöglegum	

eiturlyfjum,	
 innflytjendum,	
 vopnum	
 og	
 peningum	
 úr	
 báðum	
 áttum.	
 Koma	
 á	
 laggirnar	
 styrkari	

stoðum	
 undir	
 uppbyggingu	
 og	
 tæknimál	
 landamæraeftirlitsins.	
 Þannig	
 verður	
 öryggið	
 á	

landamærunum	
 báðum	
 megin,	
 höfnum	
 og	
 flugvöllum	
 hert	
 og	
 nútímavætt.	
 Í	
 gegnum	

fagþróun	
 fá	
 stofnanirnar	
 betri	
 kunnáttu	
 í	
 að	
 stjórna	
 landamæraeftirliti	
 og	
 til	
 viðbótar	
 geta	

þær	
 notað	
 aðferðir	
 við	
 að	
 greina	
 glæpastarfsemi	
 sem	
 þrengir	
 ekki	
 að	
 og	
 er	
 ekki	

uppáþrengjandi.77	
 	
 	

Fjórða	
 áherslan	
 er	
 lögð	
 á	
 byggja	
 upp	
 sterk	
 og	
 óbugandi	
 samfélög	
 í	
 Mexíkó.	
 Til	
 að	
 ná	
 því	

fram	
 verður	
 reynt	
 að	
 hindra	
 það	
 að	
 eiturlyfjaklíkurnar	
 nái	
 undirtökum	
 í	
 samfélögum.	
 Gera	
 á	

þeim	
 erfiðara	
 um	
 vik	
 að	
 lokka	
 fólk	
 til	
 sín	
 og	
 ná	
 á	
 sitt	
 vald.	
 Skapa	
 verður	
 til	
 þess	
 umhverfi	
 þar	

sem	
 réttmæti	
 ríkir	
 með	
 því	
 að	
 koma	
 upp	
 starfsþróunaráætlunum,	
 efla	
 ungt	
 fólk	
 og	
 styrkja	

öryggisnetið	
 í	
 samfélaginu	
 og	
 byggja	
 upp	
 traust	
 almennings	
 á	
 stofnunum	
 í	
 nærsamfélaginu.	

Með	
 þessum	
 aðgerðum	
 er	
 vænst	
 til	
 þess	
 að	
 styrkja	
 samfélögin	
 í	
 Mexíkó	
 gegn	
 skipulagðri	

glæpastarfsemi.78	

Með	
 Mérida	
 sáttmálanum	
 hefur	
 samband	
 ríkjanna	
 breyst	
 á	
 margan	
 hátt.	
 Það	
 sem	
 vakti	

mesta	
 athygli	
 var	
 að	
 stjórnvöld	
 í	
 Mexíkó	
 lögðu	
 til	
 hliðar	
 allar	
 áhyggjur	
 um	
 sjálfstæði	
 og	

hleyptu	
 Bandaríkjum	
 að	
 fullri	
 alvöru	
 í	
 innlendar	
 öryggisaðgerðir.	
 	
 	

Samvinna	
 ríkjanna	
 jókst	
 og	
 batnaði	
 til	
 muna.	
 Þakka	
 má	
 ofangreindum	
 atriðum	
 og	
 þeirri	

vinnu	
 sem	
 lagt	
 var	
 í	
 til	
 að	
 koma	
 á	
 laggirnar	
 vinnuhópum	
 á	
 mörgum	
 stjórnsýslustigum,	
 sem	

innleiða	
 og	
 þróa	
 tvíhliða	
 öryggisaðgerðir.	
 Árlega	
 funda	
 ráðamenn	
 landanna	
 til	
 að	
 ræða	
 þessi	

málefni	
 og	
 hefur	
 vel	
 til	
 tekist.	
 Á	
 fyrsta	
 ári	
 Enrique	
 Pena	
 Nieto,	
 núverandi	
 forseti	
 Mexíkó,	
 var	

sá	
 fundur	
 ekki	
 haldinn.	
 Þrátt	
 fyrir	
 það	
 eru	
 hann	
 og	
 Barack	
 Obama,	
 forseti	
 Bandaríkjanna,	

76	
 Sama	
 heimild	

77	
 Sama	
 heimild	

78	
 Sama	
 heimild	

 34

ákveðnir	
 í	
 að	
 halda	
 samstarfi	
 áfram.	
 Í	
 heimsókn	
 Obama	
 til	
 Mexíkó	
 í	
 maí	
 2013	
 lögðu	
 þeir	

áherslu	
 á	
 að	
 miða	
 enn	
 við	
 fjórar	
 megináherslur	
 Mérida	
 sáttmálans.	
 Seinna	
 sama	
 ár	
 ákváðu	

stjórnvöld	
 landanna	
 að	
 setja	
 kastljósið	
 á	
 réttarkerfið,	
 fagþróun	
 lögreglu	
 og	
 fangelsismála	
 á	

bæði	
 alríkis-­‐	
 og	
 ríkjastiginu,	
 aðgerðir	
 til	
 að	
 sporna	
 við	
 peningaþvætti,	
 landamæraeftirlit	
 í	

báðum	
 ríkjunum	
 og	
 gera	
 grein	
 fyrir	
 og	
 finna	
 meginorsök	
 ofbeldis.79	

4.3	
 	
 	
 Aðgerðir	
 bandaríska	
 stjórnvalda	
 innanlands	
 	
 	

4.3.1	
 Þverstofnanaleg	
 samvinna	
 við	
 landamærin	

Í	
 Bandaríkjunum	
 eru	
 a.m.k.	
 73	
 undirstofnanir	
 dómsmálaráðuneytisins	
 sem	
 sjá	
 um	
 löggæslu	
 í	

landinu.	
 Hjá	
 þeim	
 starfa	
 allt	
 að	
 120	
 þúsund	
 fulltrúar	
 eða	
 nærri	
 40	
 á	
 hverja	
 100	
 þúsund	
 íbúa.	

Meðal	
 þessara	
 stofnana	
 er	
 Bandaríska	
 alríkislögreglan	
 (FBI)	
 og	
 eiturlyfjaeftirlitið	
 (DEA).	
 Svo	
 er	

stofnanir	
 undir	
 Öryggisráðuneytinu	
 (US	
 Department	
 of	
 Homeland	
 Security)	
 og	
 eru	
 það	

Tollþjónustan	
 og	
 landamæragæslan	
 (US	
 Customs	
 and	
 Border	
 Protection)	
 Þetta	
 eru	
 þær	

stofnanir	
 í	
 Bandaríkjunum	
 á	
 alríkisstiginu	
 sem	
 koma	
 mest	
 að	
 aðgerðum	
 til	
 að	
 sporna	
 við	

starfsemi	
 skipulagðra	
 glæpasamtaka	
 í	
 Bandaríkjunum.80	

Í	
 gegnum	
 sameiginlegar	
 rannsóknar	
 og	
 upplýsingagjöf	
 vinnur	
 DEA	
 náið	
 með	
 öðrum	

stofnunum	
 á	
 alríkisstiginu	
 og	
 löggæsluaðilum	
 í	
 fylkjum	
 og	
 staðbundnu	
 löggæsluaðilunum	
 við	

að	
 uppræta	
 ógnina	
 sem	
 starfar	
 af	
 eiturlyfjasmygli.	
 Í	
 Suð-­‐vesturríkjum	
 Bandaríkjanna	
 safnar	

DEA	
 upplýsingum	
 frá	
 staðbundnu	
 löggæsluaðilunum	
 og	
 fylkisslögreglunni	
 sem	
 snerta	

eiturlyfjaklíkurnar.	
 Helstu	
 svæðin	
 sem	
 þeir	
 einblína	
 á	
 er	
 einmitt	
 við	
 landamærin	
 en	
 þar	
 er	

suðupunktur	
 eiturlyfjasmyglsins	
 sem	
 mestur	
 og	
 þar	
 starfar	
 ríflega	
 30%	
 af	
 öllum	
 innanlands	

starfsmönnum	
 DEA.	
 Innan	
 lögsögu	
 Mexíkó	
 er	
 DEA	
 líka	
 atkvæðamikið	
 en	
 það	
 starfrækir	
 60	

stöðugildi	
 m.a.	
 í	
 Tijuana,	
 Mexíkóborg,	
 Hermosillo	
 og	
 hinni	
 alræmdu	
 borg	
 Ciudad	
 Juarez.	

Starfsmenn	
 FBI	
 sem	
 starfa	
 sérstaklega	
 í	
 baráttunni	
 gegn	
 eiturlyfjum	
 eru	
 einnig	
 starfandi	
 með	

fulltrúum	
 DEA	
 í	
 Mexíkó	
 við	
 að	
 kortleggja	
 starfsemi	
 eiturlyfjaklíka	
 í	
 þar	
 í	
 landi.	
 Þeir	
 eru	
 ábyrgir	

fyrir	
 að	
 rækta	
 samband	
 við	
 mexíkóska	
 tengiliði,	
 aðstoða	
 við	
 að	
 fá	
 menn	
 dæmda	
 í	

Bandaríkjunum	
 og	
 framfylgja	
 samningum	
 líkt	
 og	
 gefnir	
 eru	
 út	
 í	
 Mérida	
 sáttmálanum.	
 Þessi	

79	
 Seelke	
 og	
 Finklea,	
 U.S.-­‐Mexican	
 Security	
 Cooperation:	
 The	
 Mérida	
 Initiative	
 and	
 Beyond,	
 7.	

80	
 Bureau	
 of	
 Justice	
 Statistics,	
 Federal	
 Law	
 Enforcement	
 Officers,	
 2008,	
 (Washington:	
 Bureau	

of	
 Justice	
 Statistics,	
 2012).	

 35

samvinna	
 sem	
 DEA	
 og	
 FBI	
 vinna	
 með	
 fylkis-­‐	
 og	
 staðbundnu	
 löggæsluaðilunum	
 hefur	
 reynst	

árangursrík	
 sé	
 talið	
 í	
 handtökum	
 en	
 frá	
 árinu	
 2009	
 til	
 2012	
 höfðu	
 verið	
 um	
 800	
 sakfellingar	
 á	

glæpamönnum	
 tengdum	
 eiturlyfjastríðinu.	
 81	

Vegna	
 síns	
 einsleita	
 markmiðs	
 er	
 DEA	
 sú	
 alríkisstofnun	
 í	
 Bandaríkjunum	
 sem	
 leiðir	

aðgerðir	
 bandarískra	
 löggæsluaðila	
 í	
 eiturlyfjastríðinu.	
 Þeir	
 starfa	
 hinsvegar	
 ekki	
 alveg	
 einir	

en	
 um	
 starfsemina	
 ríkir	
 þverstofnanaleg	
 (e.	
 Inter-­‐agency)	
 samvinna.	
 Til	
 að	
 stöðva	
 styrk,	

uppbyggingu	
 og	
 boðleiðir	
 eiturlyfjaklíkanna	
 eru	
 DEA	
 í	
 fararbroddi	
 stofanana	
 á	
 vegum	

Dómsmálaráðuneytisins,	
 Öryggisráðuneytisins	
 og	
 samstarfssaðila	
 á	
 öllum	
 stigum	

stjórnkerfisins	
 og	
 meira	
 að	
 segja	
 samstarfsaðila	
 innan	
 Mexíkó.	
 Þó	
 nokkuð	
 hefur	
 tekist	
 að	

framkvæma	
 með	
 þverstofnanalegri	
 samvinnu	
 við	
 landamærin.	
 Meðal	
 þess	
 er	
 til	
 dæmis	
 sú	

aðgerð	
 sem	
 nefnist	
 SWB	
 aðgerðin	
 (e.South-­‐West	
 Border	
 Initiative).	
 SWB	
 aðgerðin	
 eða	
 Suð-­‐

vesturríkja	
 aðgerðin	
 er	
 samstarf	
 löggæsluaðila	
 á	
 alríkisstiginu.	
 Hún	
 miðar	
 að	
 því	
 að	
 ráðast	
 á	

samskiptaleiðir	
 eiturlyfjaklíka	
 við	
 landamæri	
 Mexíkó	
 og	
 Bandaríkjanna	
 við	
 Suð-­‐vestur	
 hluta	

Bandaríkjanna.	
 Síðan	
 1994	
 hafa	
 margar	
 stofnanir	
 líkt	
 og	
 DEA,	
 FBI	
 og	
 Landamæraeftirlitið	
 m.a.	

unnið	
 markvisst	
 með	
 hleranir	
 og	
 náð	
 þannig	
 að	
 kortleggja	
 smygl.	
 Aðgerð	
 sem	
 nefnist	
 BEST	

(Border	
 Enforcement	
 Security	
 Task	
 Force)	
 hefur	
 einnig	
 reynst	
 vel.	
 Hún	
 miðar	
 að	
 því	
 að	
 þær	

stofnanir	
 sem	
 berjast	
 við	
 eiturlyfjastríðið	
 vinni	
 saman	
 í	
 því	
 að	
 láta	
 upplýsingaflæðið	
 vera	
 sem	

mest.	
 Þetta	
 eru	
 tvær	
 af	
 fleiri	
 aðgerðum	
 sem	
 stofnanir	
 í	
 Bandaríkjunum	
 hafa	
 unnið	
 með	
 í	

samvinnu	
 í	
 baráttunni	
 við	
 glæpastarfsemina.82	
 	
 	

	

	

	

	

	

	

81	
 Committee	
 on	
 Homeland	
 Security,	
 The	
 U.S.	
 Homeland	
 Security	
 Role	
 in	
 the	
 Mexican	
 War	

Against	
 Drug	
 Cartels,	
 62.	

82	
 Sama	
 heimild,	
 62-­‐65.	

 36

4.3.1	
 	
 	
 Samvinna	
 við	
 löggæsluaðila	
 á	
 neðri	
 stigum	
 stjórnsýslunnar	

Þrátt	
 fyrir	
 að	
 vera	
 ekki	
 hluti	
 af	
 framkvæmdavaldinu	
 eru	
 lögregluyfirvöld	
 í	
 fylkjunum	
 og	

staðbundnu	
 löggæsluaðilarnir	
 mikilvægir	
 hlekkir	
 í	
 baráttu	
 framkvæmdarvaldsins	
 við	

eiturlyfjaklíkurnar.	
 Án	
 þeirra	
 aðkomu	
 er	
 óvíst	
 að	
 löggæsluaðilar	
 framkvæmdavaldsins	
 gætu	

unnið	
 jafn	
 ötullega	
 gegn	
 skipulagðri	
 glæpastarfsemi.83	
 	
 	
 	

Alríkisstjórnin	
 tryggir	
 sér	
 ákveðin	
 völd	
 yfir	
 stefnumótun	
 löggæsluaðila	
 á	
 neðri	
 stigum	

stjórnkerfisins	
 með	
 skilyrtum	
 fjárveitingum	
 til	
 þeirra.	
 Þessar	
 fjárveitingar	
 hafa	
 átt	
 sinn	
 þátt	
 í	

því	
 að	
 efla	
 þátttöku	
 löggregluyfirvalda	
 á	
 smærri	
 stigunum	
 í	
 stríði	
 alríkisins	
 gegn	
 eiturlyfjum.	
 84	

Alríkið	
 hefur	
 einnig	
 notað	
 beittari	
 aðferðir	
 til	
 að	
 fá	
 fylkis-­‐og	
 staðbundnu	
 löggæsluaðilana	

til	
 að	
 halda	
 sig	
 við	
 að	
 framfylgja	
 dagskrá	
 alríkisins	
 í	
 eiturlyfjum.	
 Fylkin	
 missa	
 tíu	
 prósent	
 af	

fjárveitingum	
 í	
 málaflokkum	
 eins	
 og	
 vegum	
 í	
 eigu	
 alríkisins,	
 stuðli	
 þau	
 ekki	
 að	
 því	
 að	
 dæmdir	

eiturlyfjaglæpamenn	
 missi	
 ökuleyfið.	
 Það	
 sem	
 hefur	
 haldið	
 þessum	
 stefnumálum	
 alríkisins	
 þó	

mest	
 gangandi	
 er	
 lagasetning	
 Bandaríkjaþings	
 í	
 þessum	
 málefnum.	
 	

Fyrir	
 hið	
 fyrsta	
 þá	
 setti	
 Bandaríkjaþing	
 á	
 lög	
 um	
 eignaupptöku	
 lögreglunnar	
 (e.forfeiture	

law)	
 til	
 að	
 ráðast	
 að	
 rótum	
 skipulagðra	
 glæpasamtaka,	
 nefnilega	
 efnahagslegu	
 hliðina.	

Samkvæmt	
 þessum	
 er	
 alríkisfulltrúum	
 heimilt	
 að	
 leggja	
 hald	
 á	
 ólögmætan	
 ávinning	
 sem	

verða	
 á	
 vegi	
 þeirra	
 í	
 starfinu.	
 Það	
 var	
 ekki	
 fyrr	
 en	
 á	
 níunda	
 áratugnum	
 sem	
 að	
 lögin	
 tóku	
 að	

virka	
 sem	
 skyldi	
 en	
 þá	
 gerði	
 þingið	
 tvær	
 róttækar	
 breytingar	
 á	
 lögunum.	
 Í	
 fyrsta	
 lagi	

heimiluðu	
 lögin	
 alríkisfulltrúunum	
 og	
 stofnunum	
 sem	
 þeir	
 unnu	
 undir	
 að	
 eigna	
 sér	
 verðmæti	

þeirra	
 hluta	
 sem	
 þeir	
 lögðu	
 hald	
 á.	
 Þetta	
 ýtti	
 undir	
 hvata	
 fyrir	
 fulltrúana	
 að	
 leggja	
 hald	
 á	
 sem	

mest	
 og	
 hefur	
 þetta	
 fært	
 sérstökum	
 sjóðum	
 í	
 eigu	
 alríkisins	
 gríðarlegar	
 tekjur	
 enda	
 snekkjur	

og	
 flugvélar	
 á	
 meðal	
 þess	
 sem	
 gert	
 er	
 upptækt.	
 Í	
 öðru	
 lagi	
 setti	
 þingið	
 fyrirmæli	
 um	
 að	

ágóðanum	
 skyldi	
 dreift	
 á	
 milli	
 fylkis-­‐og	
 staðbundnu	
 löggæsluaðilana,	
 eftir	
 því	
 hvert	
 þeirra	

framlag	
 hefði	
 verið	
 í	
 aðgerðunum	
 sem	
 leiddu	
 til	
 upptökunnar.	
 Ef	
 löggæsluaðilar	
 lægri	
 stiga	

stjórnkerfisins	
 skiluðu	
 inn	
 þýfi	
 og	
 öðrum	
 ólögmætum	
 ávinningi,	
 fengu	
 þeir	
 allt	
 að	
 80%	

verðmætanna	
 tilbaka.	
 Þessir	
 fjármunir	
 hafa	
 verið	
 ómældur	
 ávinningur	
 fyrir	
 löggæsluaðilana	

sem	
 reiða	
 sig	
 nú	
 verulega	
 á	
 þetta	
 fjármagn.	
 Þetta	
 hvetur	
 þau	
 einnig	
 til	
 að	
 vinna	
 enn	
 harðar	

83	
 Michael	
 M.	
 O'Hear,	
 „Federalism	
 and	
 Drug	
 Control,“	
 Vanderbilt	
 Law	
 Review	
 57,	
 nr.	
 3	

(2004):	
 815.	

84	
 Sama	
 heimild,	
 811-­‐817.	
 	

 37

að	
 framfylgja	
 stefnumarkmiðum	
 alríkisins.	
 Það	
 sem	
 meira	
 er	
 þá	
 vinna	
 þessir	
 löggæsluaðilar	

sem	
 þrýstiafl	
 fyrir	
 alríkið	
 gagnvart	
 löggjafarvaldinu	
 á	
 fylkisstiginu	
 við	
 að	
 framfylgja	
 stefnum	

sem	
 henta	
 alríkinu.	
 Afglæpavæðing	
 eiturlyfja	
 gæti	
 því	
 komið	
 sér	
 afar	
 illar	
 fyrir	
 þessa	

löggæsluaðila	
 sem	
 virka	
 nú	
 eins	
 og	
 hagsmunaaðilar	
 fyrir	
 áframhaldandi	
 banni.85	

Löggæsluaðilar	
 á	
 alríkisstiginu,	
 líkt	
 og	
 FBI	
 og	
 DEA,	
 sérhæfa	
 sig	
 í	
 flóknum	
 aðgerðum	
 líkt	
 og	

hlerunum,	
 að	
 fylgja	
 peningaslóð	
 og	
 svokölluðum	
 Sting-­‐aðgerðum	
 en	
 þá	
 er	
 fulltrúi	
 þeirra	
 að	

vinna	
 með	
 glæpahópum	
 undir	
 fölsku	
 flaggi.	
 Vegna	
 þessarar	
 sérhæfingar	
 eru	
 þeirra	
 helstu	

veikleikar	
 venjuleg	
 lögreglustarfsemi	
 á	
 götu	
 niðri,	
 meðal	
 fólksins.	
 Því	
 er	
 gott	
 fyrir	
 þá	

löggæsluaðila	
 að	
 starfa	
 náið	
 með	
 lögreglunni	
 á	
 fylkis	
 og	
 sveitafélagsstiginu.	
 Rannsóknarstarf	

lögregluyfirvalda	
 á	
 smærri	
 stigunum	
 getur	
 hrint	
 af	
 stað	
 miklum	
 aðgerðum	
 hjá	
 FBI	
 og	
 DEA	
 og	

því	
 eru	
 þeir	
 mikilvægur	
 hlekkur	
 í	
 keðjunni.86	

Hægt	
 er	
 að	
 velta	
 fyrir	
 sér	
 hvort	
 samvinna	
 löggæsluaðila	
 og	
 stofnana	
 á	
 neðra	
 stigi	

löggæslunnar	
 við	
 kollega	
 þeirra	
 í	
 Mexíkó	
 sé	
 möguleg	
 en	
 stjórnarskrár	
 landanna	
 hindra	
 að	

slíkt	
 geti	
 átt	
 sér	
 stað.	
 Samkvæmt	
 tíunda	
 hluta	
 fyrstu	
 greinar	
 bandarísku	
 stjórnarskrárinnar	
 er	

fylkjunum	
 bannað	
 að	
 stofna	
 til	
 milliríkjasamkomulags	
 eða	
 bandalags	
 við	
 annað	
 ríki	
 nema	
 að	

þeim	
 stafi	
 virkileg	
 ógn.87	

	

	

	

	

	

	

	

85	
 Sama	
 heimild,	
 811-­‐817.	

86	
 Sama	
 heimild,	
 811-­‐812.	

87	
 The	
 U.S.	
 National	
 Archives	
 and	
 Records	
 Administration,	
 „Transcript	
 of	
 the	
 Constitution	
 of	

the	
 United	
 States,”	
 http://www.archives.gov/exhibits/charters/constitution_transcript.html	

(sótt	
 29.apríl	
 2015).	

 38

5	
 	
 	
 Niðurstaða	

Í	
 stjórnmálafræðinni	
 sem	
 og	
 í	
 öðrum	
 félagsvísindum	
 er	
 mikilvægt	
 að	
 nota	
 kenningar	
 til	
 þess	

að	
 útskýra	
 eða	
 spá	
 fyrir	
 um	
 fræðigreinina.	
 Þær	
 geta	
 ekki	
 útskýrt	
 neitt	
 án	
 þess	
 að	
 hugtök	
 séu	

skilgreind.	
 Kenningar	
 geta	
 hjálpað	
 okkur	
 að	
 skilja	
 og	
 útskýra	
 hvers	
 vegna	
 ríki	
 vinna	
 saman	
 og	

hvers	
 vegna	
 þau	
 séu	
 með	
 svona	
 stjórnkerfi.	
 	

Í	
 alþjóðastjórnmálum	
 er	
 raunhyggja	
 og	
 frjálslyndisstefna	
 leiðandi	
 kenningar.	
 Talsmenn	

þessara	
 kenninga	
 hafa	
 í	
 gegnum	
 tíðina	
 deilt	
 um	
 hvernig	
 ríki	
 haga	
 sér	
 alþjóðastjórnmálunum	

og	
 af	
 þeim	
 hefur	
 sprottið	
 margar	
 kenningar.	

Sambandsstjórnarhyggjan	
 er	
 svo	
 frábrugðin	
 kenningunum	
 í	
 alþjóðastjórnmálum	
 að	
 því	

leyti	
 að	
 hún	
 lýsir	
 frekar	
 samskiptum	
 eininga	
 innan	
 ríkis,	
 frekar	
 en	
 samskipti	
 ríkja.	
 Hlutverk	
 og	

völd	
 eru	
 dreifð	
 á	
 einingar	
 og	
 yfir	
 þeim	
 er	
 síðan	
 eitt	
 miðstýrð	
 alríkisvald.	
 Ekki	
 ósvipað	
 því	
 sem	

raunhyggjumenn	
 segja	
 að	
 vanti	
 í	
 alþjóðakerfið,	
 eitt	
 yfirvald.	
 	

Með	
 sífellt	
 aukandi	
 ofbeldi	
 í	
 Mexíkó	
 ákvaðu	
 stjórnvöld	
 landanna	
 að	
 ráðast	
 í	
 mun	
 dýpri	

samvinnu	
 en	
 áður	
 hafði	
 þekkst.	
 Fyrst	
 árið	
 2007	
 var	
 Mérida	
 sáttmálinn	
 stofnaður	
 og	
 svo	
 gekk	

hann	
 endurnýjun	
 lífdaga	
 þremur	
 árum	
 seinna.	
 Mexíkó	
 hafði	
 gefist	
 upp	
 á	
 að	
 telja	
 sér	
 trú	
 um	

að	
 landið	
 væri	
 sterkbyggt	
 og	
 hleypti	
 nú	
 Bandaríkjunum	
 að	
 fullri	
 alvöru	
 inn	
 í	
 landið	
 og	
 leyfði	

þeim	
 að	
 sjá	
 um	
 aðstoð	
 til	
 allt	
 frá	
 hernum	
 til	
 nærsamfélaga	
 í	
 landinu.	
 Þetta	
 er	
 sérlega	

áhugavert	
 í	
 ljósi	
 stofnanahyggjunar.	
 Mexíkó	
 hefur	
 hag	
 af	
 því	
 að	
 hleypa	
 Bandaríkjunum	
 að	

innanríkismálum	
 og	
 því	
 ákveða	
 þeir	
 að	
 vinna	
 með	
 þeim.	
 Stofnanahyggjan	
 segir	
 okkur	
 einmitt	

að	
 ríki	
 sem	
 eigi	
 í	
 miklum	
 samskiptum	
 hafi	
 hag	
 af	
 því	
 að	
 vinna	
 saman.	
 Talsmenn	
 nýraunhyggju	

töldu	
 að	
 ríki	
 væru	
 hrædd	
 um	
 að	
 missa	
 sjálfstæði	
 sitt	
 með	
 samvinnu	
 en	
 Mexíkó	
 óttaðist	
 ekki	

lengur	
 um	
 fullveldi	
 sitt	
 og	
 ákvað	
 að	
 vinna	
 náið	
 saman	
 með	
 Bandaríkjunum.	
 	

Fjölmargir	
 löggæsluaðilar	
 á	
 alríkisstiginu	
 taka	
 þátt	
 í	
 að	
 stöðva	
 vandamálið	
 á	

landamærunum.	
 Þær	
 helstu,	
 FBI	
 og	
 DEA,	
 leiða	
 hóp	
 bandarískra	
 og	
 mexíkóskra	
 stofnana	
 við	

rannsóknir	
 og	
 upplýsingagjöf.	
 Þeirra	
 starf	
 er	
 að	
 framfylgja	
 því	
 sem	
 m.a.	
 kemur	
 fram	
 í	
 Mérida	

sáttmálanum	
 og	
 hefur	
 samstarfið	
 reynst	
 árangursríkt	
 í	
 að	
 fangelsa	
 glæpamenn.	
 Þessi	

þverstofnanalega	
 samvinna	
 hefur	
 leitt	
 af	
 sér	
 ýmsar	
 aðgerðir	
 við	
 landamærin	
 sem	
 allar	
 eru	

miðaðar	
 við	
 að	
 stöðva	
 starfsemi	
 eiturlyfjaklíka.	
 	

Löggæsluaðilar	
 á	
 neðri	
 stigum	
 stjórnkerfisins,	
 eins	
 og	
 fylkis-­‐og	
 staðbundin	

lögregluyfirvöld,	
 vinna	
 náið	
 með	
 alríkissyfirvöldum	
 að	
 framfylgja	
 þeirra	
 stefnu.	
 Þeirra	
 framlag	

 39

er	
 ómetanlegt	
 en	
 veikleikar	
 löggæsluaðila	
 á	
 alríkisstiginu	
 á	
 ýmsum	
 sviðum	
 er	
 bætt	
 um	
 með	

starfsemi	
 lögreglunnar	
 á	
 neðri	
 stigunum.	
 	

Líkt	
 og	
 farið	
 var	
 yfir	
 í	
 	
 kaflanum	
 um	
 sambandsstjórnarhyggjuna	
 sáum	
 við	
 að	
 	
 alríkisstjórnin	

hefur	
 ákveðið	
 vald	
 yfir	
 lögregluyfirvöldum	
 neðri	
 stiga.	
 Alríkisstjórnin	
 lofar	
 fjármagni	
 taki	

fylkið	
 upp	
 ákveðna	
 stefnu	
 sem	
 hentar	
 alríkinu.	
 Þetta	
 vald	
 kallast	
 reglugerðar	

sambandsstjórnarhyggja.	
 Slíkt	
 má	
 sjá	
 þegar	
 samvinna	
 löggæsluaðila	
 á	
 alríkisstiginu	
 við	

löggæsluaðila	
 neðri	
 stiga	
 er	
 skoðuð.	
 Þau	
 reiða	
 sig	
 einmitt	
 á	
 fjármagn	
 frá	
 alríkinu	
 sem	
 þau	
 fá,	

fylgi	
 þau	
 stefnu	
 alríkisins.	
 Í	
 gegnum	
 lögin	
 um	
 eignaupptöku	
 lögreglunnar	
 og	
 þeim	
 fyrirmælum	

að	
 ágóðanum	
 af	
 ólögmætum	
 ávinning,	
 sem	
 er	
 gerður	
 upptækur,	
 sé	
 dreift	
 á	
 neðri	
 stig,	
 er	

hvata	
 haldið	
 að	
 þeim	
 til	
 að	
 framfylgja	
 stefnum	
 alríkisins.	
 Þrátt	
 fyrir	
 að	
 framkvæmdavaldið	

hafi	
 fengið	
 meira	
 vægi	
 í	
 gegnum	
 tíðina	
 hafa	
 yfirvöld	
 í	
 fylkjunum	
 ennþá	
 völd	
 yfir	
 stjórn	
 innan	

fylkjanna.	
 Alríkið	
 hefur	
 þó	
 í	
 gegnum	
 tíðina	
 reynt	
 að	
 stjórna	
 því	
 hvað	
 fer	
 fram	
 á	

löggjafaraþingum	
 fylkjanna.	
 Vegna	
 þess	
 hve	
 löggæsluaðilarnir	
 á	
 neðri	
 stigunum	
 reiða	
 sig	

mikið	
 á	
 fjármagnið	
 frá	
 alríkissyfirvöldum,	
 er	
 þeim	
 oft	
 stillt	
 upp	
 við	
 vegg.	
 Þau	
 virka	
 sem	

þrýstiafl	
 gegn	
 löggjafarþingum	
 í	
 sínum	
 fylkjum	
 til	
 að	
 framfylgju	
 stefnu	
 alríkisins	
 þar	
 sem	

afglæpavæðing	
 eiturlyfja	
 er	
 nýjasta	
 dæmið	
 en	
 það	
 myndi	
 skerða	
 fjármagn	
 löggregluyfirvalda	

á	
 öllum	
 stigum,	
 verulega.	
 	

	

	
 	

	

	

	

	

	

	

	

	

	

	

 40

6	
 	
 	
 Lokaorð	
 	

Í	
 þessari	
 ritgerð	
 var	
 ætlunin	
 að	
 ná	
 að	
 greina	
 hvernig	
 viðbrögð	
 Bandaríkjanna	
 og	
 eftirlit	
 þeirra	

væri	
 með	
 eiturlyfjasmygli	
 til	
 landsins.	
 Samvinna	
 innan	
 Bandaríkjanna	
 átti	
 að	
 reyna	
 að	
 segja	

okkur	
 hvað	
 það	
 væri	
 sem	
 alþjóðastjórnmálin	
 geta	
 ekki.	
 Notaðar	
 voru	
 kenningar	
 úr	

stjórnmálafræðinni.	
 Nýfrjálslynd	
 stofnanahyggja	
 sem	
 kemur	
 úr	
 alþjóðastjórnmálum	
 og	
 lýsir	

samskiptum	
 milli	
 ríkja	
 og	
 sambandsstjórnarhyggja	
 sem	
 lýsir	
 samskiptum	
 eininga	
 innan	
 ríkis	

eða	
 samskiptum	
 ríkja	
 innan	
 sambandssríkis.	
 	

Ljóst	
 er	
 að	
 eiturlyfjastríðið	
 hefur	
 skaðað	
 mexíkóskt	
 samfélag	
 mikið	
 og	
 haft	
 mikil	
 áhrif	

á	
 stjórnmálamenningu	
 Mexíkó.	
 Landið	
 var	
 í	
 þróun	
 til	
 hins	
 betra	
 með	
 lýðræðislegri	

stjórnarháttum	
 en	
 þeirri	
 þróun	
 hefur	
 verið	
 ógnað	
 undanfarin	
 ár.	
 Ákvörðun	
 mexíkóskra	

stjórnvalda	
 að	
 berjast	
 gegn	
 eiturlyfjaklíkunum	
 með	
 valdi	
 hefur	
 bara	
 gert	
 málin	
 verri	
 en	
 rætur	

vandamálsins	
 eru	
 þó	
 dýpri	
 eins	
 og	
 komið	
 var	
 inn	
 á.	
 	

Nýfrjálslynd	
 stofnanahyggja	
 segir	
 okkur	
 að	
 ríki	
 starfi	
 saman	
 vegna	
 þess	
 að	
 þau	
 hafa	

hag	
 af	
 því	
 að	
 gera	
 það.	
 Út	
 frá	
 þessu	
 er	
 hægt	
 að	
 miða	
 á	
 samvinnu	
 Bandaríkjanna	
 og	
 Mexíkó.	

Það	
 er	
 hagur	
 beggja	
 landa	
 að	
 vandamálið	
 leysist	
 og	
 því	
 er	
 mikilvægt	
 fyrir	
 þau	
 að	
 koma	
 saman	

í	
 samningaviðræður	
 og	
 vinna	
 saman.	
 Til	
 þess	
 hefur	
 ekkert	
 yfirvald	
 ýtt	
 ríkjunum	
 í	
 heldur	
 hafa	

þau	
 komið	
 saman	
 vegna	
 þess	
 að	
 það	
 eru	
 þeirra	
 hagsmunir.	
 Mexíkó	
 breytti	
 sínu	

hegðunarmynstri	
 með	
 Mérida	
 sáttmálanum	
 með	
 því	
 að	
 hleypa	
 Bandaríkjunum	
 að	
 fullu	
 inn	
 í	

landið.	
 Mexíkó	
 var	
 þá	
 ekki	
 hrætt	
 um	
 að	
 fullveldi	
 landsins	
 væri	
 ógnað	
 lengur	
 líkt	
 og	
 það	
 hafði	

verið	
 áður.	
 Það	
 þá	
 því	
 segja	
 að	
 viðhorf	
 mexíkóskra	
 stjórnvalda	
 hafi	
 farið	
 úr	

raunhyggjusjónarmiðum	
 að	
 sjónarmiðum	
 nýfrjálslyndrar	
 stofnanakenningar.	

Alþjóðastjórnmálin	
 geta	
 ekki	
 skýrt	
 fyrir	
 okkur	
 að	
 öllu	
 leyti	
 hvað	
 það	
 er	
 sem	
 Bandaríkin	
 er	
 að	

gera	
 til	
 að	
 leysa	
 vandamálið.	
 Ef	
 horft	
 er	
 með	
 kenningum	
 alþjóðastjórnmálanna	
 yfirsést	
 okkur	

þverstofnanaleg	
 samvinna	
 innan	
 Bandaríkjanna.	
 Samvinna	
 löggæsluaðila	
 á	
 öllum	
 stigum	

stjórnkerfis	
 Bandaríkjanna	
 er	
 mikilvæg	
 fyrir	
 alríkisstefnu	
 þeirra.	
 Fylkis-­‐	
 og	
 staðbundin	

lögregluyfirvöld	
 hafa	
 verið	
 þýðingarmikil	
 í	
 baráttunni	
 gegn	
 eiturlyfjum.	
 Þau	
 fylgja	
 stefnum	

alríkissins	
 enda	
 er	
 úr	
 því	
 miklu	
 að	
 hafa	
 og	
 kemur	
 stór	
 hluti	
 þeirra	
 fjármagns	
 í	
 gegnum	
 þá	

vinnu.	
 DEA	
 og	
 FBI	
 hafa	
 einnig	
 starfsstöðvar	
 í	
 Mexíkó	
 og	
 hafa	
 unnið	
 náið	
 með	
 löggæsluaðilum	

þar	
 sem	
 og	
 á	
 neðri	
 stigum	
 stjórnkerfisins.	
 Þetta	
 sjáum	
 við	
 bara	
 ef	
 við	
 horfum	
 með	
 augum	

sambandsstjórnarhyggjunar	
 og	
 áttum	
 okkur	
 á	
 hvernig	
 stjórnkerfi	
 Bandaríkjanna	
 er	
 uppbyggt.	

 41

Stríðið	
 gegn	
 eiturlyfjum	
 heldur	
 áfram	
 þó	
 tala	
 látinna	
 hafi	
 farið	
 lækkandi.	
 Vandamálið	
 er	
 enn	

til	
 staðar	
 og	
 er	
 erfitt	
 að	
 spá	
 fyrir	
 um	
 hvenær	
 því	
 ljúki	
 eða	
 hvort	
 því	
 ljúki	
 einhvern	
 tímann.	
 Það	

er	
 hægt	
 að	
 sjá	
 fyrir	
 að	
 það	
 verði	
 mikið	
 hagsmunamál	
 í	
 framtíðinni	
 hvort	
 sem	
 umræðan	
 er	

áframhaldandi	
 aðgerðir	
 eða	
 afglæpavæðing	
 eiturlyfja.	
 	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

 42

	

Heimildaskrá	

	

Ardanaz,	
 Martín,	
 Marcelo	
 Leiras	
 og	
 Mariano	
 Tommasi.	
 „The	
 Politics	
 of	
 Federalism	
 in	

Argentina	
 and	
 its	
 Implications	
 for	
 Governance	
 and	
 Accountability.“	
 World	

Development,	
 nr.53	
 (2014):	
 26-­‐45.	

	

	

Bureau	
 of	
 Justice	
 Statistics,	
 Federal	
 Law	
 Enforcement	
 Officers,	
 2008,	
 (Washington:	
 Bureau	
 of	

Justice	
 Statistics,	
 2012).	

	

	

Committee	
 on	
 Homeland	
 Security.	
 The	
 U.S.	
 Homeland	
 Security	
 Role	
 in	
 the	
 Mexican	
 War	

Against	
 Drug	
 Cartels.	
 Washington:	
 U.S.	
 Government	
 Printing	
 Office,	
 2011.	

	

	

Comprehensive	
 Drug	
 Abuse	
 Prevention	
 and	
 Control	
 Act,	
 1970,	
 Pub.	
 L.	
 Nr.	
 91-­‐513,	
 91.Cong.,	

84.stat,	
 http://www.gpo.gov/fdsys/pkg/STATUTE-­‐84/pdf/STATUTE-­‐84-­‐Pg1236.pdf	

(sótt	
 9.apríl	
 2015)	

	

	

Deare,	
 Craig	
 A.	
 „U.S.-­‐Mexico	
 Defense	
 Relations:	
 An	
 Incompatible	
 Interface.“	
 Strategic	
 Forum,	

nr.243	
 (2009):	
 1-­‐12.	

	

Elazar,	
 Daniel	
 J.	
 Exploring	
 Federalism.	
 Tuscaloosa:	
 The	
 University	
 of	
 Alabama	
 Press,	
 1987.	

	

Elazar,	
 Daniel	
 J.	
 Federalism:	
 an	
 overview.	
 Pretoria:	
 HSRC	
 Publishers,	
 1995.	

	

	

Føllesdal,	
 Andreas.	
 „Federalism.“	
 SSRN	
 Working	
 Paper	
 Series,	
 (september	
 2011)	
 Sótt	
 10.apríl	

2015.	
 doi:	
 10.2139/ssrn.1931488	

	

	

González,	
 Francisco	
 E.	
 „Mexico´s	
 Drug	
 Wars	
 Get	
 Brutal.“	
 Current	
 History	
 108	
 (2009):	
 72-­‐80.	

	

	

 43

Haass,	
 Richard	
 N.	
 Formáli.	
 The	
 Drug	
 War	
 in	
 Mexico.	
 Confronting	
 a	
 Shared	
 Threat.	
 höfundur	

David	
 A.	
 Shirk.	
 New	
 York:	
 Council	
 on	
 Foreign	
 Relations,	
 2011.	

	

	

Haynes,	
 Jeffrey,	
 Peter	
 Hough,	
 Shahin	
 Malik	
 og	
 Lloyd	
 Pettiford.	
 World	
 Politics.	
 Harlow:	

Pearson	
 Education	
 Limited,	
 2011.	

	

	

Heinle,	
 Kimberly,	
 Octavio	
 Rodríguez	
 Ferreira	
 og	
 David	
 A.	
 Shirk.	
 Drug	
 Violence	
 in	
 Mexico:	
 Data	

and	
 Analysis	
 Through	
 2013.	
 San	
 Diego:	
 University	
 of	
 San	
 Diego	
 2013.	

	

	

Horton,	
 John	
 P.	
 og	
 Susan	
 Mendus.	
 Inngangur.	
 A	
 letter	
 concerning	
 toleration,	
 in	
 focus.	

höfundur	
 John	
 Locke.	
 New	
 York:	
 Routledge,	
 1991.	

	

	

Katz,	
 Richard	
 S.	
 Political	
 Institutions	
 in	
 The	
 United	
 States.	
 New	
 York:	
 Oxford	
 University	
 Press,	

2007.	
 	

	

	

Koehane,	
 Robert	
 O.	
 After	
 Hegemony:	
 Cooperation	
 and	
 Discord	
 in	
 the	
 World	
 Political	

Economy.	
 Princeton:	
 Princeton	
 University	
 Press,	
 1984	

	

	

Keohane,	
 Robert	
 O.	
 „Cooperation	
 and	
 International	
 Regimes.”	
 í	
 Classic	
 Readings	
 and	

Contemporary	
 Debates	
 in	
 International	
 Relation.	
 3.	
 útg.	
 Ritstjórar	
 Phil	
 Williams,	

Donald	
 M.	
 Goldstein	
 og	
 Jay	
 M.	
 Shafritz,	
 320-­‐331	
 Belmont:	
 Thomson/Wadsworth,	

2006.	

	

	

Lacey,	
 Marc	
 „Fearing	
 Drug	
 Cartels,	
 Reporters	
 in	
 Mexico	
 Retreat,“	
 The	
 New	
 York	
 Times,	

13.mars	
 2010.	

http://www.nytimes.com/2010/03/14/world/americas/14mexico.html?scp=3&sq=m
exico%20drugs&st=cse	
 (sótt	
 10.apríl	
 2015).	

	

	

Lindau,	
 Juan	
 D.	
 „The	
 Drug	
 War	
 Impact	
 on	
 Executive	
 Power,	
 Judicial	
 Reform	
 and	
 Federalism	
 in	

Mexico.“	
 Political	
 Science	
 Quarterly	
 126,	
 nr.	
 2	
 (2011):	
 177-­‐200.	

	

	

Macias,	
 Jose	
 Brambila.	
 „Modeling	
 the	
 Informal	
 Economy	
 in	
 Mexico.	
 A	
 Structural	
 Equation	

Approach.“	
 Munich	
 Personal	
 RePEc	
 Archive	
 (2008):	
 1-­‐21	

 44

	

	

McKinley,	
 James	
 C.	
 „Mexico’s	
 New	
 President	
 Sends	
 Thousands	
 of	
 Federal	
 Officers	
 to	
 Fight	

Drug	
 Cartels.“	
 The	
 New	
 York	
 Times,	
 7.	
 Janúar	
 2007.	

http://www.nytimes.com/2007/01/07/world/americas/07mexico.html?_r=0	
 (sótt	
 5.	

apríl	
 2015)	

	

	

Mexican	
 Supreme	
 Court.	
 Political	
 Constitution	
 of	
 The	
 United	
 Mexican	
 States.	
 2.útg.	
 Mexico	

City:	
 Mexican	
 Supreme	
 Court,	
 2008.	

	

	

Mingst,	
 Karen	
 A.	
 Essentials	
 of	
 International	
 Relations.	
 3.útg.	
 New	
 York:	
 W.W.	
 Norton,	
 1999.	

	

	

Nixon,	
 Richard	
 Remarks	
 about	
 an	
 Intensified	
 Program	
 for	
 Drug	
 Abuse	
 Prevention	
 and	

Control,	
 17.júní	
 1971.	
 The	
 American	
 Presidency	
 Project,	

http://www.presidency.ucsb.edu/ws/?pid=3047	
 (sótt	
 5.apríl	
 2015).	

	

	

O'Hear,	
 Michael	
 M.	
 „Federalism	
 and	
 Drug	
 Control.“	
 Vanderbilt	
 Law	
 Review	
 57,	
 nr.	
 3	
 (2004):	

781-­‐882.	

	

	

Riker,	
 William	
 H.	
 „Federalism,“	
 Handbook	
 of	
 Political	
 Science,	
 nr.5	
 (1975)	

	

	

Seelke,	
 Clare	
 Ribando	
 og	
 Kristin	
 Finklea.	
 U.S.-­‐Mexican	
 Security	
 Cooperation:	
 The	
 Mérida	

Initiative	
 and	
 Beyond.	
 Washington:	
 Congressional	
 Research	
 Service,	
 2014.	

	

	

Shirk,	
 David	
 A.	
 The	
 Drug	
 War	
 in	
 Mexico.	
 Confronting	
 a	
 Shared	
 Threat.	
 New	
 York:	
 Council	
 on	

Foreign	
 Relations,	
 2011.	

	

	

Smith,	
 Michael.	
 „Banks	
 Financing	
 Mexico	
 Drug	
 Gangs	
 Admitted	
 in	
 Wells	
 Fargo	
 Deal,”	

Bloomberg.	
 29.júní	
 2010.	
 http://www.bloomberg.com/news/articles/2010-­‐06-­‐
29/banks-­‐financing-­‐mexico-­‐s-­‐drug-­‐cartels-­‐admitted-­‐in-­‐wells-­‐fargo-­‐s-­‐u-­‐s-­‐deal	
 (sótt	

8.apríl	
 2015)	

	

	

 45

	

Substance	
 Abuse	
 and	
 Mental	
 Health	
 Services	
 Administration.	
 Results	
 from	
 the	
 2009	
 National	

Survey	
 on	
 Drug	
 Use	
 and	
 Health:	
 Volume	
 I.	
 Summary	
 of	
 National	
 Findings.	
 Rockville:	

Substance	
 Abuse	
 and	
 Mental	
 Health	
 Services	
 Administration,	
 2010.	

	

	

The	
 U.S.	
 National	
 Archives	
 and	
 Records	
 Administration.	
 „Transcript	
 of	
 the	
 Constitution	
 of	
 the	

United	
 States.”	

http://www.archives.gov/exhibits/charters/constitution_transcript.html	
 (sótt	
 29.apríl	

2015).	

	

	

Toro,	
 María	
 Celia.	
 Mexico’s	
 “war”	
 on	
 drugs:	
 causes	
 and	
 consequences.	
 Boulder:	
 L.	
 Rienner	

Publishers,	
 1995.	

	

	

U.S.	
 Department	
 of	
 State.	
 „Joint	
 Statement	
 of	
 the	
 Mérida	
 Initiative	
 High-­‐Level	
 Consultative	

Group	
 on	
 Bilateral	
 Cooperation	
 Against	
 Transnational	
 Organized	
 Crime.”	

http://www.state.gov/r/pa/prs/ps/2012/09/197908.htm	
 (sótt	
 9.apríl	
 2015).	

	

	

U.S.	
 Embassy	
 –	
 Mexico.	
 „The	
 Merida	
 Initiative	
 –	
 An	
 Overview.”	

http://photos.state.gov/libraries/mexico/310329/dec14/Merida-­‐Initiative-­‐Overview-­‐
dec-­‐14-­‐eng.pdf	
 (sótt	
 13.apríl	
 2015).	

	

	

United	
 Nations	
 Office	
 on	
 Drugs	
 and	
 Crime	
 (UNODC).	
 Global	
 Study	
 on	
 Homicide.	
 Vienna:	

UNODC,	
 2014.	

	

	

United	
 States	
 Government	
 Accountability	
 Office	
 (GAO).	
 DRUG	
 CONTROL	
 –	
 U.S.	
 Assistance	

Has	
 Helped	
 Mexican	
 Counternarcotics	
 Efforts,	
 but	
 Tons	
 of	
 Illicit	
 Drugs	
 Continue	
 to	

Flow	
 into	
 the	
 United	
 States.	
 Washington:	
 GAO,	
 2007.	

	

	

Williams,	
 Phil,	
 Donald	
 M.	
 Goldstein	
 og	
 Jay	
 M.	
 Sharfritz,	
 „Intellectual	
 Foundations.“	
 í	
 Classic	

Readings	
 and	
 Contemporary	
 Debates	
 in	
 International	
 Relations,	
 3.	
 Útg.,	
 Ritstjórar	
 Phil	

Williams,	
 Donald	
 M.	
 Goldstein	
 og	
 Jay	
 M.	
 Sharfritz,	
 2-­‐12.	
 Belmont:	

Thomson/Wadsworth,	
 2006.	

	

 46

	

Wohlforth,	
 William	
 C.	
 „Realism.”	
 í	
 	
 The	
 Oxford	
 Handbook	
 of	
 International	
 Relations.	

Ritstjórar	
 Christian	
 Reus-­‐Smit	
 og	
 Duncan	
 Snidal,	
 131-­‐150.	
 New	
 York:	
 Oxford	

University	
 Press,	
 2008.	

	

	

Wood,	
 Evan,	
 Daniel	
 Werb,	
 Brandon	
 D.	
 L.	
 Marshall,	
 Julio	
 S.	
 G.	
 Montaner	
 og	
 Thomas	
 Kerr.	

„The	
 war	
 on	
 drugs:	
 a	
 devastating	
 public-­‐policy	
 disaster.“	
 The	
 Lancet	
 373,	
 nr.	
 9668	

(2009):	
 989-­‐990.	

	

	

Woods,	
 Ngaire.	
 Explaining	
 International	
 Relations	
 since	
 1945.	
 New	
 York:	
 Oxford	
 University	

Press,	
 1996.	

	

	

Zaino,	
 Jeanne.	
 Core	
 Concepts	
 in	
 American	
 Government.	
 Boston:	
 Pearson,	
 2012.	
 	

	

	

	

 47

