

USAID
DEL PUEBLO DE LOS ESTADOS
UNIDOS DE AMÉRICA

Organización
Internacional
para las
Migraciones

Área de Dinámicas del Conflicto y Negociaciones de Paz UNIDAD DE ANÁLISIS 'SIGUIENDO EL CONFLICTO' - BOLETÍN # 62

DINÁMICAS DEL CONFLICTO ARMADO EN TOLIMA Y SU IMPACTO HUMANITARIO

JULIO DE 2013

RESUMEN EJECUTIVO¹

La dinámica reciente del conflicto armado en Tolima se ha concentrado en el sur del departamento, especialmente en el área del cañón de Las Herosas, zona Suroccidental, usada desde finales de 2010 como zona de repliegue y refugio para el otrora jefe del Secretariado de las FARC, alias Alfonso Cano, quién fue dado de baja en Suárez (Cauca) en noviembre de 2011 por miembros de la Fuerza de Tarea del Sur del Tolima. En la actualidad, Tolima es una de las diez regiones en donde se está desarrollando el plan de guerra *Espada de Honor*, que empezó a implementarse en febrero de 2012 con el propósito de golpear y desarticular a las FARC y al ELN.

A pesar de la muerte de Alfonso Cano, el departamento goza de una serie de características geográficas que resultan atractivas para los grupos armados al margen de la ley. Por un lado está su condición de corredor estratégico que conecta diferentes zonas del país, y por otro, presenta un relieve apto para el resguardo y abastecimiento de los mismos.

Como se verá en este informe, la zona Norte asegura las comunicaciones entre el centro y el occidente del país, desde Cundinamarca hacia el Eje cafetero y la zona del Magdalena Medio; la zona Centro comunica con el Eje Cafetero y el puerto de Buenaventura en la costa pacífica; la zona Su-

¹ Esta publicación fue posible gracias al aporte del gobierno de los Estados Unidos, a través de su Agencia para el Desarrollo Internacional (USAID), mediante el programa Reintegración de Excombatientes con Enfoque Comunitario, ejecutado por la Organización Internacional para las Migraciones (OIM). Los contenidos son responsabilidad de Fundación Ideas para la Paz (FiP) y no reflejan necesariamente la posición de USAID o del gobierno de Estados Unidos ni de OIM.

roriental, especialmente el valle del río Magdalena, comunica las áreas montañosas y corredores entre las cordilleras Central y Oriental y el Norte del Huila, Meta y Caquetá.

Finalmente, la zona Suroccidental y en ella, los municipios de Planadas, Rioblanco, Chaparral, Roncesvalles y San Antonio, tienen como eje el cañón de Las Hermosas, una zona vital para la subversión porque posee corredores para la movilización entre el Pacífico, los departamentos de Cauca y Nariño y el centro del país.

Estas condiciones serían uno de los motivos para que aunque diezmadas, las FARC continúen teniendo presencia, principalmente, en la región Suroccidental a través del Frente 21, la Columna Móvil Miller Salcedo, la Columna Móvil Alirio Torres y la Columna Móvil Héroe de Marquetalia. En la región Suroriental hacen presencia con el Frente 25 y en la región Centro con el Frente 21, la Columna Móvil Miller Salcedo y la Compañía de Finanzas Manuelita Sáenz.

Ahora bien, después de la desmovilización de los grupos paramilitares que actuaban en el departamento (Bloque Tolima y ACMM), la presencia de bandas criminales no ha sido muy clara. Posiblemente, la caída en los cultivos de amapola ha quitado interés a las bandas criminales para posicionarse en el departamento, aunque se hace visible que grupos de delincuencia organizada aprovechan su ubicación central para transportar drogas ilícitas hacia el norte del país y la costa pacífica, y para realizar actividades de microtráfico y micro extorsión. En 2012 se habló de la presunta presencia de Los Rastrojos y del Comando Niche o Los Niches en la región Norte. Este último grupo, al parecer, sería el responsable de homicidios selectivos con motivos de “limpieza social”.

Sobre la situación humanitaria en Tolima merecen atención los siguientes aspectos. Primero, es claro que considerando que la concentración del conflicto armado se da en la zona Suroccidental del departamento, gran parte de las víctimas también se concentran en esa región. En municipios como Ataco, Planadas, Rioblanco y particularmente Chaparral, el accionar armado y de control social de la guerrilla y los combates entre las FARC y la Fuerza Pública por años, han generando el abandono de la tierra, altas tasas de homicidios, reclutamiento forzado de menores, víctimas por minas, entre otros.

En este contexto vale la pena prestarle atención, por un lado, al reclutamiento forzado de menores, en tanto que el departamento es uno de los que presenta un mayor número de casos a nivel nacional. Y por otro lado, a las minas antipersonal, ya que en el caso particular de Tolima se presenta un pico importante en 2011, que responde a la estrategia de las FARC para proteger en su momento a Alfonso Cano y a la zona del Cañón de Las Hermosas.

Adicionalmente, se observan algunas regiones con altos índices de homicidios y desplazamiento forzado que no necesariamente coinciden con las zonas de influencia de la guerrilla. Por ejemplo, llama la atención que si bien no es clara la presencia y el impacto de bandas criminales en el departamento, hay cierta correlación entre los municipios que actualmente presentan altas tasas de homicidios y municipios donde parece haber dinámicas de delincuencia organizada. Municipios como Líbano, Melgar y Espinal, que fueron algunos de los que presentaron un mayor número de desplazados, no registran actividad guerrillera. Se ha observado además extorsiones a contratistas involucrados en el desarrollo de megaproyectos, tales como las hidroeléctricas de Isagen y Epsa en la zona Suroccidental, y los proyectos de explotación de oro llevados a cabo por la multinacional Anglogold Ashanti en Cajamarca, Mineros S.A. en Ataco y Sector Resources en Santa Isabel.

Por último, cabe señalar que en el marco de la Ley 1448 de 2011, entre 2012 y enero de 2013 la Unidad de Restitución de Tierras (URT) recibió un total de 2.518 solicitudes de restitución en Tolima, lo que ubica al departamento como el cuarto con mayor número de solicitudes a nivel nacional después de Antioquia (4.865), Bolívar (3105) y Cesar (2701). En esas solicitudes se han reclamado un total de 82.805 hectáreas, ubicando a Tolima en el noveno lugar a nivel nacional después de Meta (590.452 hras), Antioquia (222.403 hras), Vichada (169.086 hras), Cesar (167.704 hras), Casanare (135.353 hras), Bolívar (115.834 hras), Norte de Santander (89.199 hras) y Magdalena (86.572 hras).

El informe que se presenta a continuación pretende cubrir los temas ya señalados y está dividido en cuatro partes. En la primera se presenta una caracterización del departamento incluyendo datos sobre su ubicación geoestratégica, aspectos demográficos y particularidades socioeconómicas. En la segunda se presenta un panorama de los grupos armados al margen de la ley que han tenido y tienen presencia en el departamento, así como un análisis cuantitativo de las dinámicas e intensidad del conflicto. En la tercera parte se hace un acercamiento al impacto humanitario del conflicto armado y fenómenos criminales sobre los habitantes y comunidades de la región, haciendo énfasis en homicidios, secuestros, víctimas por minas antipersonal, desplazamientos forzados y reclutamiento forzado. En la cuarta parte, el informe presenta algunas generalidades sobre el dispositivo de la fuerza pública en el departamento y sus resultados operacionales.

INTRODUCCIÓN

El presente informe tiene como objetivo analizar las dinámicas históricas y recientes del conflicto armado en el departamento de Tolima y su impacto humanitario. Con este documento se busca contribuir a la comprensión de la configuración actual de los grupos guerrilleros y bandas criminales, su accionar y los efectos que éste ha tenido respecto al escenario de derechos humanos del departamento.

El informe está dividido en cuatro partes. En la primera se presenta una caracterización del departamento incluyendo datos sobre su ubicación geoestratégica, aspectos demográficos y particularidades socioeconómicas. En la segunda se presenta un panorama de los grupos armados al margen de la ley que han tenido y tienen presencia en el departamento, así como un análisis cuantitativo de las dinámicas e intensidad del conflicto.

En la tercera parte se hace un acercamiento al impacto humanitario del conflicto armado y a los fenómenos criminales sobre los habitantes y comunidades de la región, haciendo énfasis en homicidios, secuestros, víctimas por minas antipersonal, desplazamientos forzados y reclutamiento forzado. En la cuarta parte, el informe presenta algunas generalidades sobre el dispositivo de la fuerza pública en el departamento y sus resultados operacionales.

CARACTERÍSTICAS DEL DEPARTAMENTO

Tolima se encuentra ubicado en el centro-occidente del país y limita por el norte con el departamento de Caldas, por el oriente con Cundinamarca, por el sur con Huila y por el occidente con Cauca, Valle, Quindío y Risaralda. Está compuesto por 47 municipios, 58 corregimientos, 43 inspecciones de policía, 2000 veredas y numerosos caseríos y sitios poblados².

Según proyecciones del censo 2005 del Departamento Administrativo Nacional de Estadística (DANE), en 2010 Tolima contaba con una población aproximada de 1.387.641 habitantes, de los cuales 690.215 eran mujeres (49%) y 697.426 hombres (51%)³. Esta población es en la actualidad 34% rural y 66% urbana, mientras que en 1951 tenía una proporción inversa de 70,51% rural y 30% urbana⁴.

Según la Gobernación del Tolima, del total de población censada en 2005, el 4,41% pertenecía a alguna etnia indígena que vivía en los municipios de Coyaima, Ortega, Natagaima, Rioblanco, Planadas, San Antonio, Ataco, Chaparral, Coello, Saldaña, Prado y Purificación, en la región Suroccidental, donde se encuentran los resguardos de las etnias Coyaima y Nasa⁵. De otro lado, el 1,28% de la población tolimense se declaró como población raizal, palenquera, negra, mulata o afrodescendiente, que vive en los municipios de Ataco, Fresno y Planadas, también en la región Suroccidental⁶.

² Gobernación de Tolima. *Caracterización Departamental del Tolima 2000-2010*. Departamento Administrativo de Planeación de Desarrollo Municipal. Ibagué, 2010. Pp. 19

³ DANE. *Proyecciones Nacionales y Departamentales de Población 2005-2020*. En Estudios Post Censales 7. Bogotá, Marzo 2010. Pp. 165

⁴ Gobernación del Tolima, op. cit, Pp. 22

⁵ Censo 2005. *Resultados Básicos Censo 2005 - Pertenencia étnica*. Ver también: Listado de resguardos indígenas por departamentos y municipios para 2003. Disponible en sitio web: www.mineduacion.gov.co/1621/articles-163147_Archivo_xls2.xls

⁶ Gobernación del Tolima, op. cit, Pp. 31

Línea, que comunica Bogotá con el puerto de Buenaventura tras atravesar el Eje Cafetero. En la década del noventa, esta zona fue de especial interés para los Frentes 21 y 50 de las FARC y en 2003 sería lugar de disputa con las autodefensas del Tolima⁹.

Las regiones Suroriental y Suroccidental tienen características geográficas que han sido y siguen siendo funcionales para los grupos armados ilegales. La Cordillera Central, fracturada en un sistema de fallas y relieves con alturas que superan los 3.000 metros sobre el nivel del mar, ha servido a los grupos armados como zona de repliegue y corredor vital en los desplazamientos que realizan hacia otras zonas del país. Además, la variedad de pisos térmicos permitió una importante economía de guerra a partir de los cultivos ilegales de coca y amapola¹⁰.

La región Suroriente está conformada por los municipios de Alpujarra, Dolores, Villarrica, Prado, Purificación, Cunday, Icononzo, Melgar, Carmen de Apicalá y Suárez. Para finales de la década de 1990, esta zona se convirtió en un corredor estratégico de las FARC para acceder a Bogotá desde el Meta, pasando por el Páramo de Sumapaz, aunque a raíz de las operaciones Libertad I y II, este corredor fue bloqueado por la fuerza pública.

Finalmente, la región Suroccidental está conformada por Roncesvalles, San Antonio, Chaparral, Rioblanco, Planadas, Ataco, Natagaima, Coyaima, Ortega y Saldaña. De un lado, en los municipios de Ataco, Natagaima, Ortega y Coyaima, la guerrilla ha buscado el control de la parte del Valle del río Magdalena que comunica con las áreas montañosas y los corredores de movilidad entre las cordilleras Central y Oriental y confluyen a través de la cuchilla del Altamizal con el Sumapaz, el norte del Huila y el piedemonte de cordillera hacia los departamentos del Meta y el Caquetá. De otro lado, los municipios Planadas, Rioblanco, Chaparral, Roncesvalles y San Antonio tienen como eje el cañón de Las Hermosas, una zona vital para la subversión por cuanto posee corredores hacia el Pacífico y el centro del país¹¹.

En 2011, el PIB del departamento fue de \$13.542 miles de millones, lo que representa el 2,2% del PIB nacional, mientras el PIB per cápita fue de \$9.729.315, ocupando el puesto 16 a nivel nacional¹². Con respecto a la fuerza de trabajo e indicadores de empleo, se puede anotar que en los últimos siete años Tolima se ha ubicado como uno de los departamentos con mayor tasa de desempleo: en 2006 ocupó el primer lugar con una tasa de 15,8, en 2008 el tercer puesto con 15,3% y en 2010 se ubicó en el cuarto puesto con 14,6%. Sin embargo, de 2011 a 2012 la tasa se redujo al pasar de 17,2% a 11,3%, posicionándose en el octavo puesto a nivel nacional después de Quindío, Risaralda, Valle del Cauca, Nariño, Norte de Santander, Córdoba y Cauca¹³.

La economía del departamento se basa en actividades agropecuarias (arroz de riego, plátano, café, sorgo, maní, arracacha, algodón, frijol y ganado bovino y porcino en menor medida) e industriales¹⁴. Algunos proyectos en desarrollo incluyen: en la región Suroccidental, en los municipios de Chaparral, Rioblanco y Roncesvalles, la construcción de hidroeléctricas de Isagen y Epsa; en los municipios de Natagaima, Coyaima y Purificación, un proyecto de adecuación de tierras del Triángulo de Tolima realizado por el Instituto Colombiano de Desarrollo Rural (Incoder); y proyectos de explotación de oro de la multinacional Anglogold Ashanti en Cajamarca, Mineros S.A. en Ataco y Sector Resources en Santa Isabel.

⁹ Ibíd. PPDH, Pp. 2-3

¹⁰ Entrevista a Camilo Echandía, Analista de Conflicto Armado Colombiano. Realizada en Bogotá, Julio 5 de 2013

¹¹ Ibíd

¹² DANE. *Cuentas departamentales – Base 2005: Resultados 2011*. Boletín de prensa. Bogotá, octubre de 2012. http://www.dane.gov.co/files/investigaciones/pib/departamentales/B_2005/Resultados_2011.pdf.

¹³ DANE. *Principales indicadores del mercado laboral por departamentos 2012*. Bogotá, Febrero de 2013. Pp.1

¹⁴ MinCIT. Oficina de Estudios Económicos. *Departamento de Tolima*. Mayo de 2013.

De acuerdo con reportes de Fundación Social, actividades de minería legal e ilegal desarrolladas en el departamento estarían teniendo un impacto negativo sobre el medio ambiente en los municipios de Chaparral y Coyaima, produciendo contaminación en los ríos y deforestación¹⁵. Adicionalmente, un aumento de la extracción de plata en Chaparral y Ataco estaría atrayendo a grupos armados ilegales diferentes a la guerrilla, con el interés de realizar cobros extorsivos equivalentes al 10% de la producción¹⁶.

En el marco de la Ley de Víctimas y Restitución de Tierras (Ley 1448 de 2011), entre 2012 y enero de 2013, la Unidad de Restitución de Tierras (URT) recibió un total de 2.518 solicitudes de restitución de tierras en Tolima, lo que ubica al departamento como el cuarto con mayor número de solicitudes a nivel nacional después de Antioquia (4865), Bolívar (3105) y Cesar (2701).

Aunque el departamento es uno de los que mayor número de solicitudes presenta, no se ha ubicado entre aquellos que mayor número de hectáreas reclama. En Tolima se han reclamado un total de 82.805 hectáreas ubicando al departamento en el noveno lugar a nivel nacional, después de Meta (590.452has), Antioquia (222.403has), Vichada (169.086has), Cesar (167.704has), Casanare (135.353has), Bolívar (115.834has), Norte de Santander (89.199has) y Magdalena (86.572has).

Al desagregar las solicitudes de restitución de tierras por municipio se tiene que la mayor parte de las solicitudes están concentradas en la región Suroccidental, constituyendo el 60% del total de las solicitudes. Estos municipios fueron Ataco con 526 solicitudes (21%), Rioblanco con 346 (14%), Chaparral con 192 (8%), Planadas con 123 (5%), Rovira con 118 (5%), Coyaima con 107 (4%) y San Antonio con 101 (4%). Los municipios en los que se han presentado la mayor cantidad de solicitudes, coinciden con la zona donde se concentraron los desplazamientos ocasionados por las FARC en el año 2000.

De acuerdo con un informe presentado en Razón Pública sobre las cifras de restitución de tierras emitidas por la URT hasta fines de abril de 2013, de las 46 sentencias emitidas por los jueces y magistrados de restitución, 16 fueron para el departamento del Tolima. En ellas se ordena la restitución de 24 predios que suman 169,21 hectáreas. Estas sentencias están relacionadas con desplazamientos ocurridos en el municipio de Ataco¹⁷ y que fueron causados por las FARC (15), combates entre las FARC y la fuerza pública (8) y enfrentamientos entre paramilitares y guerrilleros (1)¹⁸.

HISTORIA Y PRESENTE DE GRUPOS ARMADOS

I. GRUPOS GUERRILLEROS

Tolima cuenta con una larga tradición de presencia de grupos guerrilleros marcada por las FARC y en menor medida por el ELN y el Ejército Revolucionario de Pueblo, ERP.

¹⁵ Oficina Regional de la Fundación Social en Ibagué. *Propuesta para la construcción de procesos de reconciliación en Tolima*. Agosto de 2010.

¹⁶ Defensoría delegada para la prevención de riesgos de violaciones de DDHH y DIH- Sistema de Alertas Tempranas (SAT). *Informe de Riesgo N° 017-12 Tolima: Ataco, Chaparral, Planadas y Rioblanco*. 5 de septiembre de 2012.

¹⁷ Mediante Resoluciones 002 y 003 del 13 de Agosto de 2012, se declaró la viabilidad para iniciar procesos de restitución de tierras en los municipios de Ataco y Valle del San Juan en el departamento de Tolima. Para más información ir al sitio web: <http://restituciondetierras.gov.co/?action=article&id=105>

¹⁸ "Cambio de Ministro de Agricultura ¿Mayor ritmo a la restitución?". Razón Pública, 12 de mayo de 2013. En: <http://www.razonpublica.com/index.php/politica-y-gobierno-temas-27/3731-cambio-de-ministro-de-agricultura-imagor-ritmo-a-la-restitucion.html>

Por más de cuatro décadas, el departamento se convirtió en uno de los territorios históricos de las FARC a nivel nacional y punto estratégico por su cercanía a Bogotá, además de ser un corredor estratégico que conecta el norte y el sur del país, así como el oriente con el occidente, lo que les permitió movilidad, expansión, retaguardia y abastecimiento.

Es precisamente en Tolima donde surgieron las FARC. En un escenario de disputas por la tierra y los reductos de la violencia entre liberales y conservadores de mediados del siglo XX¹⁹, las ya existentes guerrillas liberales y comunistas del departamento decidieron no acogerse a las amnistías ofrecidas por el General Rojas Pinilla en 1953. Éstas últimas guerrillas –las guerrillas comunistas–, estaban lideradas por Pedro Antonio Marín alias Manuel Marulanda Vélez o Tirofijo²⁰. Para 1961, el control poblacional adquirido por las guerrillas comunistas condujo a afirmar la existencia de “repúblicas independientes” en Marquetalia, Riochiquito, El Pato, Guayabero, Sumapaz y la región del Ariari. De esta manera –y con el fin de contrarrestar una posible amenaza comunista– en 1964 el presidente conservador Guillermo León Valencia dio la orden de iniciar la Operación Militar de Marquetalia, que sería el mito fundacional de las FARC, quienes luego de sobrevivir a dicho ataque, adoptarían finalmente ese nombre en la Segunda Conferencia en 1966 en el Sumapaz, bajo la inspiración de las guerrillas cubanas de Fidel Castro²¹.

Para los años ochenta, la presencia de las FARC se concentró en los municipios de Coyaima y Natagaima en la región Suroccidental, en los resguardos habitados por indígenas Páez y Tinajas, que fueron aprovechados para la siembra de cultivos ilícitos²². A finales de la década de 1990, la presencia de las FARC que subía por el río Magdalena junto con los cultivos de amapola se vio amenazada con la incursión de los paramilitares conocidos como Rojo Atá y posteriormente por las Auto-defensas del Tolima (que se explicarán a continuación). Como resultado, inicia un periodo de confrontación entre estas dos agrupaciones en el que las FARC se posicionaron en la región Suroccidental –donde contaban con una larga tradición y apoyo social²⁰–, a través de amenazas, masacres, desplazamientos forzados y despojos contra algunos pobladores señalados de ser presuntos colaboradores de los paramilitares²³.

En este escenario, el departamento ha hecho y aún continúa siendo parte de la zona de influencia del Comando Conjunto Central (CCC) de las FARC, que al igual que el Bloque Oriental, está conformado por los más antiguos e importantes jefes de las FARC. Del CCC forman parte el Frente 21, con influencia en el Sur del Tolima, con las columnas móviles Miller Salcedo, Jacobo Prías y Héroes de Marquetalia, y el Frente 66 con la columna Joselo Lozada.

¹⁹ De acuerdo con Guzmán, Borda y Umaña, el conflicto en el Tolima tendría una serie de antecedentes que para la década de 1940 estarían relacionados con factores como las pugnas entre campesinos y nuevos colonizadores antioqueños, la existencia de tierras semi-baldías que serían tomadas por colonos ante la ausencia de titulación, los desalojos de tierras campesinas llevados a cabo por terratenientes tolimenses a través de la quema de ranchos, además de otros antecedentes como las Ligas Campesinas de 1936, en donde arrendatarios y propietarios se enfrentarían en los municipios de Planadas y Chaparral. Ver: Guzmán Campos, Germán, Fals Borda, Orlando y, Umaña Luna, Eduardo. *La Violencia en Colombia* Tomo 1. Bogotá, 1962. Pp. 61-64.

²⁰ Verdad Abierta. “La historia de las FARC”. 19 de noviembre de 2012. Disponible en el sitio web: <http://www.semana.com/politica/articulo/la-historia-FARC/268079-3>

²¹ Pizarro Leongómez, Eduardo. “Marquetalia: el mito fundacional de las FARC”. UNP No.57. Mayo 9 de 2004. Disponible en sitio web: <http://historico.unperiodico.unal.edu.co/Ediciones/57/03.htm>. Ver también: Op. cit., La Historia de las FARC.

²² Op. Cit. Entrevista a Camilo Echandía, Analista de Conflicto Armado Colombiano. Realizada en Bogotá, Julio 5 de 2013.

²³ “Las dos caras del despojo en el Tolima”. En Verdad Abierta, 30 de Mayo de 2012. Disponible en sitio web: <http://www.verdadabierta.com/component/content/article/38-desplazados/4027-las-dos-caras-del-despojo-en-el-tolima>

Para finales de la década del noventa, las FARC aumentaron el número de acciones mientras estuvo vigente la Zona de Distensión (ZD) y después de su terminación²⁴, por lo que el departamento se consolidó como una de las zonas de mayor control social y territorial de las FARC. Por esto, a comienzos de la década del 2000, el sur del Tolima se convertiría en uno de los principales focos de atención de la primera fase de la llamada *Política de Seguridad Democrática*, durante el gobierno de Álvaro Uribe, a través de la puesta en marcha del Plan Patriota y con él, de dos operaciones militares.

La primera de ellas es la operación *Libertad I* encaminada a recuperar los territorios de la región Suroriental, específicamente los municipios de Alpujarra, Dolores, Purificación e Icononzo (frontera con Cundinamarca), y en la región Suroccidental, en los municipios de Ataco, Rioblanco y Chaparral. La segunda operación, denominada *Libertad II*, empieza en 2005 a cargo de la Brigada Móvil N° 8 de la Tercera División, la Sexta y Novena Brigada, con apoyo de la Fuerza Aérea, con mayor énfasis en los municipios de Chaparral y Planadas en la zona sur occidental, intentando llegar a la zona de Marquetalia, conocida por ser bastión histórico de la organización²⁵.

Además, a partir de 2008 empezaría una nueva etapa de ofensivas de la fuerza pública, pero esta vez concentrada en dar con el paradero de alias Pablo Catatumbo, jefe del Comando Conjunto de Occidente, y de alias Alfonso Cano, quien sucedería a Manuel Marulanda Vélez como jefe del Secretariado de las FARC, ambos refugiados en la zona de San José de las Herosas, en Chaparral²⁶.

En 2011, estas operaciones se reforzarían aún más en el sur de Tolima y los límites con Valle, Cauca, Quindío y Huila, mediante el establecimiento de batallones de alta montaña en los cañones de Las Herosas, Anamichú, Siquila, Hereje y Atá, para cerrar los corredores de movilidad hacia la cordillera Central. Ese año se dio de baja a siete de los integrantes de la cúpula del Bloque Central, entre ellos alias Jerónimo y el Abuelo, en junio de 2011²⁷. Posteriormente se daría el golpe más fuerte no solo contra el CCC sino contra las FARC a nivel nacional, cuando el 4 de noviembre se dio de baja Alfonso Cano, en el marco de la *Operación Odiseo*, entre los municipios de Belalcázar y Suárez, en el departamento del Cauca. Hasta allí se habría refugiado huyendo de los intensos bombardeos realizados en días anteriores por las FFMM, en la región de Las Herosas en Tolima²⁸.

A pesar de estos golpes, la Defensoría del Pueblo advirtió en 2012 sobre la continuación de las acciones armadas de las FARC en Planadas, Rioblanco, Chaparral y Ataco –en la región Suroccidental–, donde busca mantener sus territorios de dominio histórico, presionando a la población civil para no colaborar con el Ejército por medio de amenazas y reclutando niñas, niños y jóvenes. De igual forma, continúan sembrando minas antipersonal y artefactos explosivos para dificultar el paso de la fuerza pública hacia zonas rurales municipales y atacándola por medio de hostigamientos (esta información será profundizada en el aparte de Impacto humanitario)²⁹.

²⁴ De acuerdo con Echandía, “las FARC registraron en el sur del Tolima su mayor operatividad mediante el ataque sistemático a las instalaciones de la Policía en los principales centros poblados. Entre los hechos que generaron mayor conmoción se destacan, en el año 2000, el ataque a Roncesvalles en el que murieron 13 agentes de Policía y el asesinato del alcalde de San Antonio, Belisario Tao Useche. Con la ruptura del proceso de paz, en febrero de 2002, las FARC emprendieron una campaña dirigida a afectar la gobernabilidad local. En el sur del Tolima, los alcaldes fueron amenazados y obligados a salir de los municipios”. Op. Cit., Entrevista a Camilo Echandía, Analista de Conflicto Armado Colombiano. Realizada en Bogotá, Julio 5 de 2013.

²⁵ Defensoría del Pueblo. *SAT- IR N. 039 06*. Septiembre de 2006.

²⁶ Defensoría del Pueblo. *Nota de Seguimiento- N. 018 09*.

²⁷ Echandía, Camilo. *Situación actual de las FARC: un análisis de los cambios en las estrategias y la territorialidad*. Fundación Ideas para la Paz, Informes FIP 13. Bogotá: Septiembre 2011. Pp. 25

²⁸ Verdad Abierta. “El operativo que acabó con 'Cano'”. 5 de Noviembre de 2011.

²⁹ Defensoría del Pueblo. *IR- N. 017-12, Op. cit.*

Fuente: Base de Datos del Conflicto -FIP

En 2012 el panorama de las FARC en el Tolima es el siguiente. Se ha conocido que el Comando Conjunto Central (CCC) Adán Izquierdo, que tiene como delegado del Secretariado a Pablo Cata-tumbo y estaría comandado por alias Marlon Rayo, pasó de 1000 integrantes en 2002 a 650 en 2008 y a 350 en 2012. El Frente 21, al mando de alias Giovanni, habría sido diezclado, aunque en la actualidad es el principal responsable del accionar de las FARC en la región del sur del Tolima, especialmente en los municipios de Chaparral, Planadas, Ataco, Rovira y Rioblanco en la región Suroccidental; el Frente 25 también se ha visto reducido y tiene presencia en los municipios de Cunday, Dolores y Villarrica en la región Suroriental, mientras que aparentemente el Frente 50 dejó de existir, al igual que la columna móvil Tulio Varón. La columna Jacobo Prías Alape, al mando de alias El Tío, también se encuentra reducida y no se detecta su actividad según las fuentes consultadas, de la misma forma que las compañías móviles Aureliano Rodríguez y Joselo Losada.

De otro lado, en 2012 se reporta actividad de la Compañía de finanzas Manuelita Sáenz en los municipios de Ibagué y Espinal, de la Columna Móvil Alfredo González en Ataco y Planadas de la región Suroriental, de la columna móvil Miller Salcedo en Planadas y Chaparral en el Suroccidente, y de la columna móvil Alirio Torres en Chaparral.

En cuanto al ELN, su presencia en el departamento se dio a través del Frente Bolcheviques del Líbano, compuesto por las comisiones Guillermo Ariza, Armando Triviales y Héroes 20 de Octubre. En el caso del ERP, en 1999 realizó secuestros en varios municipios del norte del departamento³⁰. En 2006 se conoció que después de la desmovilización de los grupos paramilitares –quienes habían copado los territorios del norte del departamento–, el frente Bolcheviques del Líbano del ELN y un reducto del ERP proveniente del eje cafetero, firmaron un pacto para fortalecer sus unidades y realizar acciones conjuntas que estarían orientadas a que el ELN recuperara su posicionamiento y el ERP su presencia y accionar armado³¹. A pesar de lo anterior, en 2012 ni los reportes de las autoridades y la prensa ni organizaciones sociales reportaron una presencia actual de estas dos organizaciones en el departamento.

II. DINÁMICAS DEL CONFLICTO EN CIFRAS

Con base en la información de la Base de Datos del Conflicto de la FIP, se puede anotar que entre 2000 y 2012 los grupos armados al margen de la Ley realizaron un total de 598 acciones³² frente a 1.065 combates desarrollados por iniciativa de la fuerza pública. Del total de acciones cometidas en ese periodo, el 73% fueron responsabilidad de las FARC, un 12% de guerrillas sin identificar, 10% de autores sin identificar, 4% del ELN y un 1% responsabilidad de grupos paramilitares.

Con respecto a los combates, se puede decir que con excepción de 2010 y 2011, en todos los años el número de combates superó a las acciones de los GAML (Gráfica 1), siendo 2004 y 2007 los puntos más elevados de los combates. Estos años pico coinciden con la ofensiva de la fuerza pública expuesta anteriormente, en especial con el inicio de la operación *Libertad I* y con los resultados arrojados por la operación *Libertad II*.

Gráfica 1. Diferencia de las acciones de los GAML y combates por iniciativa de las FFMM en Tolima 2000-2012*

Fuente: Base de Datos del Conflicto – FIP

*La línea punteada indica la diferencia entre los combates y las acciones de los GAML. Cuando ésta se ubica por encima del eje X, la diferencia da favorable para las FFMM.

³⁰ *Panorama Actual de Tolima*, Op. cit., Pp. 7

³¹ Defensoría del Pueblo. SAT- IR N. 049 06. Diciembre de 2006.

³² Se entiende por acciones de los GAML: emboscadas, hostigamientos, ataques contra instalaciones de la fuerza pública, ataques a la población, ataques a infraestructura y bienes, activación de artefactos explosivos, ataques con francotirador y otros eventos de terrorismo.

Es necesario anotar que en 2010 y 2011 –cuando las acciones de los GAML superaron a los combates–, el accionar armado de los primeros se basó en acciones que comprometieron un mínimo de confrontación armada y bajo esfuerzo militar, mostrando un déficit de capacidad para llevar a cabo hechos de gran envergadura frente a los operativos de la Fuerza de Tarea del Sur del Tolima.

Gráfica 2. Acciones de los GAML ponderadas según el esfuerzo militar comprometido en Tolima 2000-2012

Fuente: Base de Datos del Conflicto – FIP

La anterior afirmación se sustenta aún mejor al clasificar las acciones armadas de los GAML en Tolima, según la metodología de medición de la intensidad del conflicto elaborada por el Departamento Nacional de Planeación (DNP), que propone agrupar las acciones armadas de los GAML según el esfuerzo militar comprometido en cada acción (ver Gráfica 2)³³.

Con esta metodología se observa que la participación de acciones de *Alto esfuerzo militar*, como ataques a la población y a instalaciones de la fuerza pública, ha venido disminuyendo desde 2006 hasta llegar a cero en 2011 y 2012. Los repuntes en 2003 y 2006 coinciden con la dinámica general de acciones anuales en el departamento de los GAML (Ver mapas: “Porcentaje de Acciones de Alto Esfuerzo Militar frente al total de acciones GAML”). El espacio dejado por la disminución de tales acciones ha sido cubierto por acciones de *Medio y Bajo esfuerzo militar*, que como se ve en la Gráfica 2. han direccionado la tendencia de las acciones en los agregados anuales. Estos hechos han

³³ La metodología elaborada por el DNP propone medir la intensidad del conflicto armado a partir de la clasificación y asignación de un valor a las acciones armadas de los GAML, según el esfuerzo militar comprometido en cada una de ellas. El primer grupo de acciones está conformado por aquellas que implican un *Mayor esfuerzo militar* medido por la movilización de recursos armados y logísticos (ataques a población y a instalaciones de la fuerza pública). Estas acciones adquieren el valor más alto dentro de la ponderación, que en este caso sería de 0,43. El segundo grupo lo componen las acciones de *Mediana capacidad armada*, tales como los hostigamientos y las emboscadas, en los que el factor sorpresa y el ataque a un objetivo inerte suelen compensar el limitado y asimétrico despliegue de los grupos armados. Estas acciones reciben una ponderación intermedia, que en este caso sería de 0,36. El tercer grupo lo conforman las acciones de *Baja capacidad armada*, tales como los actos de terrorismo, ataques contra la infraestructura, la activación de artefactos explosivos y ataques indiscriminados, que comprometen el mínimo de capacidad armada. Estas acciones reciben un valor inferior a las demás, siendo en este caso de 0,21.

sido principalmente hostigamientos (medio esfuerzo militar) y activación de artefactos explosivos, ataques contra la infraestructura y bienes y ataques con francotiradores (bajo esfuerzo militar).

Con respecto a la situación de 2012 se puede decir que los combates (30) son superiores a las acciones de los GAML (29) y estas últimas fueron en su totalidad acciones de *Bajo esfuerzo* militar.

En 2012, el 88% de las acciones de los GAML ocurrieron en la región Suroccidental, en los municipios de Chaparral con 48% de las acciones, Planadas con 24%, Rioblanco con el 13% y San Antonio con 3,45%. Las principales modalidades fueron la activación de artefactos explosivos, ataques con francotirador, actos de terrorismo y en menor medida, ataques contra la infraestructura.

Otro 7% de las acciones de los GAML ocurrió en la región Central (3,45% en Ibagué y Cajamarca respectivamente), donde se registraron ataques contra infraestructura y bienes y actos de terrorismo contra las empresas de buses de transporte público Velotax, Flota Cábmulos y Expreso Ibagué, así como contra una camioneta de la empresa Anglogold Ashanti. También se registró la explosión de un artefacto en una zona popular de la capital tolimense³⁴. Por último, un 3,45% se los hechos ocurrió en el municipio de Dolores, en la región Suroriental, donde los actos violentos también atentaron contra la infraestructura.

³⁴ Base de Datos Conflicto-FIP

En 2012, los combates también se concentraron en la región Suroccidental pero en un porcentaje aún mayor que las acciones de los GAML (97%), en donde Chaparral representó el 33% de las acciones, seguido por Ataco con el 16%, San Antonio con 13%, Planadas con 10%, Coyaima con 6,67% y Roncesvalles con 3,33%. Rovira en la región Central tuvo un 6,67%. Es en estos municipios donde se enfocan los operativos de la Fuerza de Tarea del Tolima desde 2010.

III. GRUPOS PARAMILITARES

Al igual que las FARC, los grupos paramilitares han existido en el departamento desde la década de 1960, cuando miembros del Ejército apelaron al grupo comandado por alias Mariachi para combatir a las guerrillas comunistas. En la década de 1980, con el surgimiento del narcotráfico y especialmente de los cultivos de amapola³⁵, este grupo armado denominado en algún momento Rojo Atá, empezó a beneficiarse del negocio y a prestar servicios de sicariato, vigilancia de tierras o seguridad privada a narcotraficantes de la zona³⁶. Para la década de 1990, el grupo rivalizó con la guerrilla en la región Suroccidental, especialmente en los municipios de Chaparral y Planadas, por

³⁵En los años noventa, el sector agropecuario del Tolima presentó graves problemas económicos, principalmente en cultivos como arroz, sorgo, algodón, maíz, yuca y frutales, registrando una fuerte contracción de la agricultura comercial, así como de la economía campesina, lo que generó un alto índice de desempleo rural. De esta manera, los cultivos ilegales y concretamente el de amapola, se convirtieron en una atractiva alternativa para la solución de la crisis económica, expandiéndose su siembra por la parte montañosa y alta del departamento, especialmente hacia el sur. Tomado de Observatorio del Programa Presidencial de DDHH y DIH. Citado en: "El largo recorrido del paramilitarismo en Tolima". Verdad Abierta, Junio de 2012. Disponible en sitio web: http://www.verdadabierta.com/gran_especial/tolima/el-largo-recorrido-del-paramilitarismo-en-el-tolima.html

³⁶"El largo recorrido del paramilitarismo en Tolima", op. cit.

el control y dominio de los territorios amapoleros, siendo la población civil víctima de señalamientos, amenazas, masacres y desplazamientos forzados.

De forma paralela, diferentes grupos de narcotraficantes iniciaron un proceso de compra y apropiación de tierras en el Tolima. Por un lado, los narcotraficantes del Valle, más puntualmente los hermanos Ochoa, empezaron a comprar tierras en municipios de la cordillera Central y en el valle del Magdalena. Por su parte, el esmeraldero Víctor Carranza y narcotraficantes de Antioquia adquirieron tierras desvalorizadas por la presencia de la guerrilla, “mediante la introducción de estructuras armadas que se encargaban de neutralizar la acción de la insurgencia y hacer que los predios se valorizaran”³⁷.

Entre 1997 y 2002 las autodefensas de esta región se fortalecieron. Por un lado, llegaron las Autodefensas Campesinas del Magdalena Medio antioqueño (ACMM), a cargo de Ramón Isaza, quien crearía el frente Ómar Isaza en los municipios de Mariquita y Fresno³⁸. De otro lado, estaría el Bloque Centauros de las AUC, comandado por Miguel Arroyave, quién pagó a paramilitares de la zona para la conformación del Bloque Tolima de las AUC, al mando de Diego José Martínez Goyeneche alias Daniel, un teniente retirado del Ejército³⁹.

Según testimonios de alias Daniel, el Bloque Tolima nació de la unificación de las autodefensas ya mencionadas. Su centro de operaciones estaba en la región Norte del departamento, en el corregimiento de Las Delicias, municipio de Lérida y tuvo una fuerte influencia en el repliegue del Frente 21 de las FARC hacia el suroccidente del departamento, así como sobre algunos reductos del ELN y el ERP⁴⁰. En el proceso de consolidación en el norte del departamento, los paramilitares despojaron a varios campesinos de sus tierras y reemplazaron parte de la población con personas originarias de la Costa y el Magdalena Medio (Ver caso Asopema)⁴¹.

A parte de la lucha contrainsurgente, el interés de los paramilitares en el Tolima se concentró en el dominio del río Magdalena y de los ejes viales que conectan el centro con el norte y el sur del país, con puntos claves de vigilancia del transporte hacia el sur y el norte del departamento. El cobro de gramaje sobre la coca que provenía de Putumayo, Caquetá y Huila, el cobro de vacunas a los arroceros y el robo de gasolina, fueron algunas de sus principales fuentes de financiación.

³⁷ “El largo recorrido del paramilitarismo en Tolima”, op. cit.

³⁸ Las Autodefensas Campesinas del Magdalena Medio (ACMM) se desmovilizaron en febrero de 2006. En julio de 2012, la Fiscalía General de Nación formuló cargos contra Ramón Isaza y 43 desmovilizados de las ACMM. El ente acusador responsabilizó a ‘El Viejo’ Isaza de 772 hechos ocurridos entre 1990 y 2006 en los departamentos de Tolima (275), Caldas (261), Antioquia (217), Cundinamarca y Boyacá (19), que dejaron un total de mil 852 víctimas. Durante las audiencias adelantadas ante un magistrado del Tribunal Superior de Bogotá, dentro de los delitos formulados, los desmovilizados aceptaron cargos en destrucción y apropiación de bienes protegidos, secuestro, extorsión, reclutamiento ilícito de menores, hurto agravado, tortura, homicidio en persona protegida, desaparición forzada, detención ilegal, tentativa de homicidio y amenazas. Ver: “Fiscalía formuló cargos contra Ramón Isaza y 43 desmovilizados de las ACMM”. Periódico El Nuevo Día, Julio 5 de 2012. Disponible en: <http://www.elnuevodia.com.co/nuevodia/actualidad/judicial/152295-fiscalia-formulo-cargos-contra-ramon-isaza-y-43-desmovilizados-de-las-acm#sthash.vHSCYjaJ.dpuf>

³⁹ El Bloque Tolima de las AUC se desmovilizó el 22 de octubre de 2005 en la Hacienda ‘Tau Tau’, jurisdicción del municipio de Ambalema (Tolima). Su comandante Diego Martínez, alias Daniel, fue envenenado en 2009 en su celda después de dar información sobre nexos entre los paramilitares y políticos de la región en el marco de las confesiones en Justicia y Paz.

40 Verdad Abierta. “Ex jefe del Bloque Tolima de las AUC fue envenenado en prisión”. 23 de julio de 2009. Disponible en: <http://verdadabierta.com/justicia-y-paz/1449-ex-jefe-del-bloque-tolima-de-las-auc-fue-envenenado-en-prision>

41 Verdad Abierta. “Las dos caras del despojo en el Tolima”. Junio de 2012. Disponible en el sitio web: http://www.verdadabierta.com/gran_especial/tolima/las-dos-caras-del-despojo.html

IV. BANDAS CRIMINALES

La presencia de bandas criminales tras la desmovilización de los grupos paramilitares no ha sido muy clara en el departamento de Tolima. De acuerdo con el analista Camilo Echandía e información de trabajo de campo, “la caída en la producción de amapola en el departamento es un factor que podría explicar el hecho de que con posterioridad a la desmovilización de los paramilitares no se reporte presencia de bandas criminales en Tolima”⁴². En efecto, según información de la Oficina de Naciones Unidas contra la Droga y el Delito y el Gobierno de Colombia (UNODC), este departamento pasó de ser uno de los principales productores de amapola a nivel nacional en 2003 (1.359has) a ubicarse en el último lugar en 2011 (2 has). En cuanto a cultivos de coca, la misma fuente reporta no haber detectado hectáreas de este tipo en Tolima entre 2005 y 2011⁴³.

En este contexto, para 2011 las autoridades departamentales no reconocían su presencia en el departamento, aunque otras fuentes confirmaran lo contrario. La Defensoría del Pueblo, por ejemplo, reportó la presencia de la banda Los Rastrojos en Fresno, Mariquita y Falan en el Norte y Ataco en el Suroccidente; otras fuentes registraron grupos como el Bloque Pijao, Conquistadores del Tolima y la banda Futuro Verde⁴⁴.

En 2012, un reportaje del diario regional tolimese El Nuevo Día, daba cuenta de que aunque las autoridades continúan descartando la presencia de bandas, la situación de orden público en la región Norte del departamento indica lo contrario. En los municipios de Mariquita, Casabianca y Fresno vienen ocurriendo micro-extorsiones, reclutamientos forzados y homicidios selectivos. Se denuncia como responsables a Los Rastrojos y a una banda llamada Comando Niche⁴⁵.

La posible presencia de Los Rastrojos en el Norte tendría que ver más con el atractivo del departamento como corredor estratégico. Esto se hizo visible tras la captura de miembros de la banda e incautación de cuatro toneladas de marihuana en Mariquita, que iban a ser transportadas hacia Venezuela a través de La Guajira. Además, en operativos de extinción de dominio en Honda y Armero, se identificaron empresas fachada de esta banda criminal en donde se guardaba cocaína que iba a ser entregada al cartel mexicano de Los Zetas⁴⁶.

Con relación a la banda denominada Autodefensas Campesinas del Tolima “Comando Niche”, se ha identificado que a través de panfletos han amenazado a líderes campesinos de Astracatol y anunciado jornadas de “limpieza social”. Estos panfletos han llegado a los municipios de Valle de San Juan, Rovira y Roncesvalles en la región Centro y Suroccidente, y a los municipios de Casabianca y Villahermosa al Norte del departamento⁴⁷.

En marzo de 2012, en un mismo operativo se realizó la captura de nueve integrantes de una banda que se hacía llamar Los Urabeños, entre los que se encuentran seis uniformados activos y retirados del Ejército que delinquían en los municipios de San Antonio y Chaparral (Tolima). Sin embar-

⁴² Op. cit Entrevista a Camilo Echandía, Analista de Conflicto Armado Colombiano. Realizada en Bogotá, Julio 5 de 2013.

⁴³ UNODC; Gobierno de Colombia. *Colombia: Monitoreo de cultivos de coca 2011*. Bogotá, Junio 2012. Pp. 10; 60.

⁴⁴ Verdad Abierta. “Rastrojos, azules, verdes, pijao y conquistadores”. Junio de 2012. Disponible en sitio web: http://www.verdadabierta.com/gran_especial/tolima/rastrojos-azules-verdes-pijao-y-conquistadores.html

⁴⁵ El Nuevo Día. “¿Hay o no presencia de bandas criminales en el Tolima?”. Mayo 19 de 2012. Disponible en sitio web: <http://www.elnuevodia.com.co/nuevodia/actualidad/judicial/145711-hay-o-no-presencia-de-bandas-criminales-en-el-tolima>

⁴⁶ *Ibid*

⁴⁷ *Ibid*

go, no hay indicios de que esta banda tenga ver con aquella del mismo nombre que opera a nivel nacional.

Además de estas dos organizaciones, se reportó la presencia de una banda asociada al narcotráfico comandada por José Arvey Bonilla, alias El señor de la B, posible sucesor de Eduardo Restrepo Victoria alias El Socio, reconocido narcotraficante condenado en los Estados Unidos⁴⁸. Esta organización sería responsable del microtráfico de drogas, extorsiones, fleteo y préstamo de dinero gota a gota en las plazas de mercado de la 14 y la 21 de Ibagué, y de homicidios selectivos en la capital tolimense y Coyaima⁴⁹.

IMPACTO HUMANITARIO

El siguiente aparte analiza las dinámicas del homicidio, secuestro, extorsión, minas antipersonal y desplazamiento forzado en el departamento. De igual forma, se presenta una aproximación a la problemática de reclutamiento forzado.

I. HOMICIDIO

En el periodo comprendido entre 2000 y 2012 la tasa de homicidio de Tolima estuvo por debajo de la tasa nacional de homicidios (ver Gráfica 3)⁵⁰. Y si bien la tendencia nacional ha tenido un descenso sostenido desde 2003, en Tolima el descenso se detuvo en 2006, teniendo el resto de los años una tendencia irregular. La reducción de los homicidios desde 2003 se debería, por un lado, al aumento de la capacidad organizativa de la Fuerza Pública, y por el otro, a la desmovilización de las Autodefensas. Si se tienen en cuenta los últimos años, de 2010 a 2011 la tasa disminuyó casi en un 13%, al pasar de 27,17 homicidios por cada 100.000 habitantes a 24,07 –teniendo en 2011 la tasa de homicidios más baja, al menos en los últimos veinte años–. Pero en 2012 la tasa fue de 27,5, aumentando casi en la misma proporción en que había disminuido.

⁴⁸ Una de las cuentas pendientes con la justicia colombiana que deberá enfrentar 'El Socio' a su regreso al país es una condena de 12 años por los delitos de concierto para delinquir y porte ilegal de armas, en relación con la conformación y financiación del Bloque Tolima de las Autodefensas. "Las cuentas pendientes que tiene 'El Socio' en Colombia". El Nuevo Día. Enero 20 de 2012. Disponible en el sitio web: <http://www.elnuevodia.com.co/nuevodia/actualidad/judicial/129165-las-cuentas-pendientes-que-tiene-el-socio-en-colombia>

⁴⁹ Revista Cofradía. "Desvertebrada red de narcotráfico en el Tolima". Mayo 29 de 2012. Disponible en el sitio web: <http://www.revistacofradia.com/articulo/desvertebrada-red-de-narcotrafico-en-el-tolima/sec/noticias>

⁵⁰ De acuerdo con la Unidad de Víctimas, desde 1985 hasta comienzos de 2012, el homicidio sería el hecho que más víctimas ha cobrado en el departamento del Tolima, representando el 77% del total de hechos victimizantes. Ver: Unidad para la Atención y Reparación Integral a las Víctimas. "Tolima: Informe Departamental de Hechos Victimizantes a 2012". Bogotá, 2012.

Gráfica 3. Tasa de homicidios en Tolima y a nivel nacional 2000-2012

Fuente: Policía Nacional

En 2012, el número absoluto de homicidios fue de 384, teniendo un incremento del 12,7% frente a los 335 ocurridos en 2011. Para ese año, los municipios donde más homicidios se presentaron fueron Ibagué (106), Chaparral (31), Flandes (29) y Mariquita (18), representando casi el 50% del total de los homicidios de ese año. En términos de tasas de homicidio, si se consideran los municipios con las tasas más altas, estos están concentrados en la región Suroccidental (ver Gráfica 4): Valle del San Juan (143), Flandes (100,7), Rovira (66,8) y Chaparral (65,9).

Las altas tasas de homicidios registradas en la región Suroccidental están aparentemente relacionadas con el accionar de las FARC, considerando que es ahí donde se concentra su presencia. Lo anterior es claro en municipios como Chaparral y Ataco, en donde cerca del 50% de los homicidios son responsabilidad de grupos subversivos⁵¹. Así mismo, si se identifica el porcentaje de los homicidios ocurridos en la zona rural –ya que la concentración de homicidios en la zona rural es un indicador de la elevada incidencia que sigue teniendo el conflicto armado en las tendencias de la violencia– este estaría relacionado con la necesidad de la guerrilla de garantizar el apoyo (o el control) de la población en un ambiente cada vez más adverso por los avances de las FFMM⁵².

La cifra de los homicidios ocurridos en la zona rural es del 37,2% en Tolima y del 53,6% en los municipios con las tasas de homicidios superiores a la tasa departamental en 2012. No obstante, en la mayoría de municipios con presencia guerrillera se dispara: Ataco (91%), Chaparral (71%), Planadas (72,7%), Planadas (81,8%), Coyaima y Rioblanco (100%) y Roncesvalles (64%).

Aun así, las altas tasas de homicidios en el departamento también podrían estar relacionadas con fenómenos diferentes al accionar de la guerrilla. En municipios como Rovira, San Juan y Flandes, al parecer habría presencia de bandas como Comando Niche y Los Rastrojos, que podrían estar llevando cabo este tipo de acción violenta, teniendo en cuenta que los últimos dos municipios, a pesar de estar ubicados en la región Suroccidental, no registran combates o acciones guerrilleras. En el caso de municipios de la región Norte, como Mariquita o Casabianca, la incidencia de las bandas en las tasas de homicidios podría ser más notoria ya que también se ha mencionado la presencia de bandas y no es zona de presencia guerrillera.

⁵¹Según información de la Policía Nacional, los motivos del homicidio son: Atacados por subversión, enfrentamientos entre ejército y subversión, enfrentamientos entre subversivos y acciones de terrorismo

⁵² Entrevista a Camilo Echandía, Op. cit.

En la prensa se destaca esa probabilidad. El incremento de homicidios en municipios como Mariquita y Fresno podría estar siendo ocasionado por ‘hombres sospechosos’ que han hecho presencia recientemente y han amenazado con realizar una ‘limpieza social’⁵³. Igualmente, la Fiscalía le atribuye una serie de asesinatos en los municipios mencionados a una banda conocida como Cacique Impira⁵⁴.

Además, en estos municipios mencionados, donde se presume la presencia de bandas criminales, modalidades como el sicariato aparecen en porcentajes superiores al del resto del departamento, que es del 30,8% en 2012: Casabianca (100%), Mariquita (55,5%), Flandes (52%), Rovira (43%)⁵⁵.

Gráfica 4. Tasa de homicidios en Tolima por municipio 2012*

Fuente: Policía Nacional

*La línea punteada indica la tasa de homicidios departamental.

Alpujarra y Purificación no aparecen en la gráfica porque no presentaron homicidios ese año.

II. SECUESTRO Y EXTORCIÓN

Durante el periodo 2000-2012 se registró un total de 853 secuestros en el departamento. A lo largo de esos años, tanto la tendencia nacional de secuestros como la del Tolima han ido descendiendo. Sin embargo, mientras que la tendencia nacional descendió de una forma más constante (Gráfica 5.), la disminución de los secuestros en Tolima se detiene en 2005 para presentar un nuevo ascenso en 2007. Después de este pico, la tendencia en Tolima continuó descendiendo hasta llegar a un promedio de entre 7 y 8 secuestros anuales (2010, 2011 y 2012).

⁵³ El Nuevo Día. “¿Hay o no presencia de bandas criminales en el Tolima?”. Mayo 19, 2012.

<http://www.elnuevodia.com.co/nuevodia/actualidad/judicial/145711-hay-o-no-presencia-de-bandas-criminales-en-el-tolima>

⁵⁴ Fiscalía General de la Nación. “Asegurados integrantes de banda que delinquiría en Caldas y Tolima”. Agosto 2 de 2012.

<http://www.fiscalia.gov.co/colombia/seccionales/asegurados-integrantes-de-banda-que-delinquia-en-caldas-y-tolima/>

⁵⁵ Entrevista a Camilo Echandía, op. cit.

Gráfica 5. Secuestros en Tolima y a nivel nacional 2000-2012

Fuente: Dirección operativa para la defensa y la libertad personal - Ministerio de Defensa Nacional

Del total de secuestros cometidos en el periodo en Tolima, 203 fueron en Ibagué (23,8%), donde al igual que en los casos nacional y departamental, se hizo visible un descenso de la problemática. En dicho municipio hubo una disminución importante entre 2007 y 2009, manteniéndose estable de 2010 a 2012, con 3 secuestros por año –es decir que más de un tercio de los secuestros ocurridos en el departamento en esos últimos tres años se presentaron en Ibagué–.

En 2012, de los 9 secuestros ocurridos en Tolima, un tercio fueron cometidos en Ibagué (3) y los seis restantes se presentaron en Rovira (1), Prado (2), Melgar (1), Cajamarca (1) y Ambalema (1).

En cuanto a las extorsiones en Tolima, según datos del Centro de Investigaciones Criminológicas (CICRI) de la DIJIN, entre 2011 y 2012 estas disminuyeron a menos de la mitad, pasando de 31 a 14 denuncias. Al igual que los secuestros, los casos de extorsión estuvieron concentrados en Ibagué, registrando más del 85% del total de casos reportados del departamento en los dos años. Para 2012, únicamente se presentan extorsiones en el municipio mencionado y en Chaparral.

Aun así, la Defensoría denuncia que en el departamento “se encuentran en situación especial de riesgo campesinos y comerciantes por objeto de presiones y extorsiones por parte de las FARC en las cabeceras municipales y centros poblados”⁵⁶. La exigencia del pago se daría mediante la utilización de artefactos explosivos, petardos y amenazas de bombas. Se agrega también que podrían aumentar las extorsiones a trabajadores y contratistas de empresas que desarrollen proyectos minero-energéticos, por ejemplo, en municipios como Chaparral y Ataco, donde se han presentado aumento en la extracción de plata –hecho que no es relacionado necesariamente con la guerrilla⁵⁷–. Todo lo anterior parece ser hecho sintomático de la existencia de un subregistro en las fuentes oficiales sobre las extorsiones que están ocurriendo en el departamento.

⁵⁶ *Ibid.* p. 4.

⁵⁷ El Nuevo Día. “Ejército detuvo a cuatro presuntos extorsionistas al Sur del Tolima”. Julio 8, 2012. <http://www.elnuevodia.com.co/nuevodia/actualidad/judicial/152687-ejercito-detuvo-a-cuatro-presuntos-extorsionistas-al-sur-del-tolima>

III. VÍCTIMAS POR MINAS ANTIPERSONA Y MUNICIONES SIN EXPLOTAR

Gráfica 6. Víctimas por Minas Antipersonal (MAP) y Municiones sin Explotar (MUSE) a nivel nacional y en Tolima 2000-2012

Fuente: PAICMA

Entre 2000 y 2012, el Programa Presidencial para la Acción Integral contra las Minas Antipersonal (PAICMA) registró 493 víctimas por MAP y MUSE en Tolima, lo que ubica al departamento como el séptimo más afectado a nivel nacional para ese periodo, después de Antioquia, Meta, Caquetá, Norte de Santander, Nariño y Arauca.

Siguiendo la tendencia nacional, el número de víctimas por MAP y MUSE en Tolima alcanzó su pico en 2006 con 99 personas afectadas. A partir de esa fecha, la cantidad de víctimas empieza a disminuir tanto a nivel nacional como departamental, aunque Tolima experimentó un descenso más pronunciado entre 2007 y 2010, pasando de 97 víctimas a 18, y luego mostraría de nuevo un incremento entre 2010 y 2011 cuando se llegó a 60 víctimas. Finalmente, entre 2011 y 2012 se reporta un nuevo descenso al llegar a 36 afectados.

Como se observa en la Gráfica 7, el incremento de las víctimas por MAP y MUSE coincide con el aumento de los combates por iniciativa de la fuerza pública. Para el caso puntual del aumento en 2011, se puede ver que coincide con dos eventos mencionados en el aparte sobre dinámicas armadas del conflicto en Tolima. Por un lado, ocurre al tiempo que aumentan las operaciones por parte de la fuerza pública para dar con el paradero de alias Alfonso Cano en la región Suroccidente del departamento; y por el otro, coincide con los intentos de las FARC por crear un cerco para proteger al jefe del Secretariado y detener su avance hacia la zona del cañón de Las Herosas, haciendo uso de artefactos explosivos y sembrando minas antipersonal. Es por esto que el 85% de las víctimas por MAP y MUSE de 2011 corresponden a militares (51), mientras que el 15% restante serían víctimas civiles (9).

Aunque en 2012 el número de víctimas por MAP en Tolima se redujo en 40% con respecto al año anterior –pasando de 60 a 36–, persiste el riesgo debido a la existencia de minas antipersonal desde hace más de 10 años. Como señala el director del PAICMA: “una de las principales dificultades es desconocer dónde están los campos minados. Con el tiempo, estos artefactos se cubren de

vegetación y se vuelven más difíciles de detectar, pero continúan activos”⁵⁸. Por lo tanto, aunque en este último año los municipios que más reportaron víctimas fueron Chaparral (67%), Rioblanco (19%) y San Antonio (2%) en la región Suroccidental e Iconozo (8%) en la región Suroriental, no se pueden perder de vista los municipios donde se han presentado víctimas por MAP en años anteriores. En cualquier caso, con excepción de Iconozo ubicado en el Suroriente, la zona de mayor peligro es la Suroccidental.

Gráfica 7. Evolución de los combates por iniciativa de la Fuerza Pública y víctimas civiles y militares por MAP y MUSE en Tolima 2000-2012

Fuente: PAICMA

En 2012, la proporción de militares víctimas por MAP fue de 72% (26) frente a un 28% (10) víctimas civiles afectadas. De estas, 31 víctimas fueron hombres y 5 mujeres. Asimismo, cabe mencionar que en 2012 los menores de edad estuvieron en especial situación de vulnerabilidad ya que de las 10 víctimas civiles, 6 eran menores de edad y 4 mayores de 18 años.

Debido a la situación por MAP y MUSE, el Suroccidente tolimense se convirtió en una zona de priorización para la Acción Integral contra las Minas en Colombia para la vigencia 2012, junto con los departamentos de Antioquía, Arauca, Bolívar, Cauca, Caquetá, Córdoba, Meta, Nariño, Norte de Santander, Putumayo, Santander y Tolima⁵⁹. También ha sido centro de operaciones de desminado humanitario, más específicamente los municipios de Iconozo y Chaparral con el apoyo del Batallón de Desminado Humanitario No.60 Coronel Gabino Gutiérrez.

IV. DESPLAZAMIENTO FORZADO

Entre 2000 y 2012 se reportó un total de 201.479 víctimas de desplazamiento forzado en Tolima, siendo el sexto departamento con mayor número de desplazados en Colombia. Durante estos

⁵⁸ “Una cuestión de largo plazo”. <http://www.elpais.com.co/elpais/judicial/noticias/mina-le-cuesta-FARC-mismo-gaseosa-secretario-gobierno-florida>

⁵⁹ El Proyecto para el “Fortalecimiento de la Acción contra Minas Antipersonal en Colombia N° DCI-ALA/2010/022-250”, financiado por la Unión Europea, prioriza los municipios de Planadas, Chaparral, Rio Blanco y Ataco en la región Suroccidental. El proyecto tiene como objetivo que “el desarrollo humano, socioeconómico y sostenible de las comunidades no se vea obstaculizado por la contaminación del territorio con MAP/MUSE/AEI, fundamentando todas las intervenciones de la AICMA en el goce efectivo de derechos y el enfoque diferencial”. Disponible en sitio web: http://www.accioncontraminas.gov.co/Cooperacion/Paginas/union_europea.aspx

años, el desplazamiento en el departamento ha mostrado una tendencia similar a la nacional, registrado sus picos más altos en 2002 y 2007 y a partir de allí, una tendencia descendente. No obstante, cabe mencionar que en 2011, a nivel nacional, hubo un alza en el número de personas expulsadas, mientras que en Tolima el número de desplazados ha venido disminuyendo de manera sostenida desde 2008.

Gráfica 8. Desplazamiento forzado en Tolima y a nivel nacional 2000-2012

Fuente: Sipod y Registro Único de Víctimas (RUV)

Las dinámicas del desplazamiento forzado en Tolima a comienzos de la década del 2000, se enmarcan dentro de las disputas entre la guerrilla de las FARC y los grupos paramilitares que se originaron a finales de los noventa.

De acuerdo con un reporte del portal VerdadAbierta.com, estas disputas dejaron como vencedores a las FARC en el sur del departamento, mientras que en la región Norte se consolidarían las autodefensas. El proceso de apoderamiento de las FARC en el sur, se hizo especialmente visible en el año 2000, con una arremetida militar del grupo guerrillero en la que durante una semana, seis de sus frentes atacaron a la población del corregimiento de Puerto Saldaña, municipio de Rio Blanco. Como resultado, 3.601 personas abandonaron sus tierras. En el Norte, los paramilitares se apropiaron de los municipios de Mariquita, Fresno, Líbano y Lérida, obligando a muchos pobladores a desplazarse, particularmente a aquellos que habían hecho parte de organizaciones sociales⁶⁰.

El otro pico de desplazamiento ocurrido en Tolima va de 2006 a 2008 y se expresa principalmente en los municipios de Ibagué, Chaparral, Líbano y Dolores. Tales incrementos se podrían explicar, en el sur, por la ofensiva del Ejército para contrarrestar el control de las FARC en el territorio, desarrollando operaciones militares particularmente en las inmediaciones del cañón de Las Herosas⁶¹. En el norte, en especial en el municipio de Líbano, el desplazamiento pudo haber sido consecuencia del fortalecimiento del Frente Bolcheviques del Líbano del ELN y un reducto del ERP, que tras la desmovilización de las AUC en 2006, unieron sus fuerzas y empezaron a realizar accio-

⁶⁰ Verdad Abierta. "Las dos caras del despojo en el Tolima". Junio de 2012. Disponible en sitio web: http://www.verdadabierta.com/gran_especial/tolima/las-dos-caras-del-despojo.html

⁶¹ Defensoría del Pueblo. "Tolima se rajó en Derechos Humanos, según Santiago Ramírez Defensor del Pueblo". Diciembre 18, 2009. http://www.defensoria.org.co/red/index.php?_item=0301&_secc=03&ts=2&n=972

nes conjuntas para recuperar su presencia en la zona⁶². Posteriormente, en 2011, CODHES denunció que la operación que buscaba abatir al comandante de las FARC alias Alfonso Cano –que empezó en Tolima y terminó en Cauca–, generó miles de desplazados que llegaron a instalarse a Ibagué⁶³.

En Tolima, entre 2011 y 2012, el número de desplazados pasó de 4.602 a 2.084, disminuyendo en el 75% de los municipios del departamento. En 2012, los municipios con el mayor número de desplazados fueron Ibagué, Chaparral, Líbano, Melgar y Espinal. Si se observa la tasa de desplazamiento por cada 100.000 habitantes, los municipios con la tasa más alta son Icononzo, Ibagué, Cajamarca, Rovira, Cunday y Roncesvalles, lo que muestra una concentración más clara de desplazamientos en el centro y en el oriente del departamento. Por otro lado, en el caso de Chaparral, si bien el número de desplazamientos viene disminuyendo desde hace tres años junto con la mayoría de municipios, a comienzos de 2012 el Defensor del Pueblo en Tolima denunció un incremento en el número de desplazados, principalmente en los corregimientos de La Marina y Calarma –ubicados en inmediaciones del cañón de Las Hermosas–. La causa habrían sido las operaciones militares entre la fuerza pública y el frente 21 de las FARC⁶⁴.

Una aclaración importante que hace la Defensoría sobre la disminución de desplazados en Tolima es que se han presentado cambios en la dinámica del desplazamiento reflejados en dos fenómenos relevantes. Primero, en muchos casos cuando se presentan acciones violentas, los habitantes se refugian por iniciativa propia en veredas cercanas y regresan a sus viviendas una vez que la situación se mejora; y segundo, se ha encontrado que en algunos casos los grupos guerrilleros obligan a los campesinos a permanecer en la región, así la población se encuentre en una situación humanitaria de riesgo –esta práctica es entendida como confinamiento–.

V. RECLUTAMIENTO FORZADO

El reclutamiento forzado de menores ha sido recurrentemente denunciado en Tolima, al ser este uno de los departamentos en Colombia que presenta un mayor número de casos. Según el ICBF, el departamento estaría ubicado en el quinto lugar a nivel nacional en cuanto a mayor número de menores retirados de las armas en los últimos 14 años⁶⁵, mientras en el portal Verdad Abierta.com, Tolima aparece en segundo lugar en cuanto a niños reclutados por las Autodefensas del Magdalena Medio⁶⁶. Según la Unidad de Víctimas⁶⁷, a lo largo de los últimos 25 años el pico de este fenómeno se dio en 2006, llegando a registrar 40 víctimas. Los municipios más afectados habrían sido Planadas, Ibagué, Rioblanco y Chaparral. Desde el pico en 2006, el reclutamiento en el

⁶² Defensoría del Pueblo. SAT- IR N. 049 06. Diciembre de 2006.

⁶³ El Mundo. “Desplazados en Colombia aumentan pese a la Ley de Víctimas”. 9 de abril de 2012. http://www.elmundo.com/portal/noticias/nacional/desplazados_en_colombia_aumentan_pese_a_la_ley_de_victimas.php

⁶⁴ El Nuevo Día. “Hay un desplazamiento gota a gota en Chaparral”. Febrero 10, 2012. Disponible en el sitio web: <http://www.elnuevodia.com.co/nuevodia/actualidad/judicial/132042-hay-un-desplazamiento-gota-a-gota-en-chaparral>

⁶⁵ Caracol Radio. “ICBF alerta por aumento de reclutamiento forzado de menores en temporada de vacaciones”. Enero 3 de 2013. Disponible en el sitio web: <http://www.caracol.com.co/noticias/actualidad/icbf-alerta-por-aumento-de-reclutamiento-forzado-de-menores-en-temporada-de-vacaciones/20130103/nota/1819264.aspx>

⁶⁶ VerdadAbierta.com. “Condenados Ramón Isaza y su hijo por reclutamiento de menor”. 20 de junio de 2012. <http://www.verdadabierta.com/component/content/article/78-reclutamiento-de-menores/4070-condenados-ramon-isaza-y-su-hijo-por-reclutamiento-de-menor>

⁶⁷ Tolima: Informe Departamental de Hechos Victimizantes a 2012, op. cit.

departamento ha venido disminuyendo sostenidamente, presentando en 2011 cerca de 15 víctimas (aunque en el Informe de Riesgo de la Defensoría se registran al menos 25 denuncias).

Sobre la situación de este delito en la actualidad, es de resaltar que en el Informe de Riesgo realizado en 2012 sobre Tolima⁶⁸, la Defensoría plantea que el principal sector en exposición en el departamento son los niños, niñas, adolescentes y jóvenes entre los 10 y los 20 años. Se menciona que donde existe un mayor riesgo de reclutamiento de jóvenes es en los corregimientos de Bilbao (Planadas), Puerto Saldaña y Herrera (Rioblanco), El Limón y Amoyá (Chaparral). Los menores reclutados serían utilizados principalmente en la siembra de minas antipersonal y la elaboración de artefactos explosivos. La continuidad del reclutamiento se evidencia mediante amenazas de muerte y desplazamiento de campesinos, lo que es corroborado por situaciones encontradas por instituciones como el ICBF.

DISPOSITIVO DE LA FUERZA PÚBLICA

En Tolima hace presencia la Sexta Brigada del Ejército adscrita a la Quinta División, con sede en Ibagué y con jurisdicción en los departamentos de Tolima y Caldas. La Sexta Brigada cuenta con cinco unidades tácticas, un grupo Gaula y tres batallones de contraguerrillas. La Unidad cuenta con Unidades Tácticas en Honda, Chaparral, dos en Ibagué y un Batallón de Instrucción y Entrenamiento. En 2010, se creó la Fuerza de Tarea del Sur de Tolima, conocida como Fuerza de Tarea Zeus, cuyo objetivo era neutralizar el Comando Conjunto Central de las FARC (CCC) y dar con alias Alfonso Cano. La Fuerza de Tarea Zeus cuenta con un puesto de mando en el municipio de Chaparral y está integrada por la Brigada Móvil No. 8, No. 20 y No. 26⁶⁹. Así mismo, en Melgar se encuentra el Fuerte Militar de Tolemaida, donde también se ubica el Centro Nacional de Entrenamiento (CENAE).

En la actualidad, Tolima es una de las diez regiones en donde se está desarrollando el plan de guerra Espada de Honor, que empezó a implementarse en febrero de 2012 y consta de una “estrategia de vocación ofensiva y focalizada con acompañamiento interinstitucional”⁷⁰. Tiene el propósito de golpear y desarticular a las FARC y al ELN, activando una serie de Fuerzas de Tarea Conjunta que funcionan bajo el esfuerzo coordinado de las Fuerzas Militares y la Policía Nacional. La estrategia está enfocada en la concentración geográfica del esfuerzo que corresponde a las diez áreas base donde las guerrillas se han refugiado y donde están generando la mayor parte de sus actividades armadas⁷¹.

Paralelo a este plan, se diseñaron una serie de *Acuerdos para la Prosperidad* para ser implementados en las zonas de consolidación del plan de guerra, con el propósito de asegurar la sostenibilidad del avance de la campaña y la consolidación del territorio. Se crearon también unos *Grupos Asesores de Campaña* (GACS) para cada una de las Fuerzas de Tarea Conjunta con la intención de mejorar las relaciones entre las Fuerzas Militares y la población. Estos grupos desarrollan su actividad

⁶⁸ Informe de Riesgo N° 017-12 Tolima, op. cit.

⁶⁹ Ejército Nacional de Colombia. <http://www.ejercito.mil.co/?idcategoria=239205>.

⁷⁰ [Ministerio de Defensa Nacional. Memorias al Congreso 2011-2012. P. 19. Disponible en el sitio Web: http://www.mindefensa.gov.co/irj/go/km/docs/Mindefensa/Documentos/descargas/Prensa/Documentos/memorias2011-2012.pdf](http://www.mindefensa.gov.co/irj/go/km/docs/Mindefensa/Documentos/descargas/Prensa/Documentos/memorias2011-2012.pdf)

⁷¹ *Ibid.*

en torno a los siguientes ejes: desmovilización y prevención del reclutamiento, acción integral y consolidación, asuntos jurídicos y comunicaciones estratégicas⁷².

En 2012 se formula en el marco del “Informe de Gestión-Plan de Desarrollo (2012-2015)”, realizado por el Departamento Administrativo de Planeación, el proyecto de *Apoyo al Fortalecimiento de la Seguridad ciudadana en el Departamento del Tolima*, complementado por un proyecto de fortalecimiento de la Sexta Brigada del Ejército Nacional, del puesto de Policía del municipio de Casabianca y el de Venadillo⁷³. Igualmente, en septiembre, el Comandante de la Policía José Roberto León Riaño, declaró que se incrementaría en 520 efectivos el pie de fuerza de la institución en el Tolima –300 en Ibagué y 220 en los demás municipios–. León Riaño también menciona la inversión de 8 mil millones de pesos para la construcción de nuevas estaciones de Policía⁷⁴.

En la actualidad, la fuerza pública tendría entre sus prioridades “brindarle seguridad a proyectos como la hidroeléctrica que construye Isagen en Las Hermosas y a las obras de infraestructura que realizan la Presidencia de la República y la Gobernación de Tolima, como la pavimentación de la carretera entre Ataco y Planadas y la construcción del proyecto del Triángulo”⁷⁵.

Según el CICRI de la DIJIN, el número de capturas en 2012 fue de 4.750, presentándose 862 casos más que en 2011. De estas capturas, 3.591 ocurrieron en Ibagué, aumentando el número de capturas en un 17% en este municipio, frente al 2011. Por su parte, en 2012 se realizaron 12.629 incautaciones, presentándose 1.100 incautaciones más que en 2011. De estas, 4.903 fueron realizadas en Ibagué, teniendo una variación porcentual del 8% frente a las incautaciones de 2011, cifra cercana a la variación departamental.

Entre las capturas más importantes en 2012 se tienen las siguientes. En marzo, en un mismo operativo se capturó a nueve integrantes de una banda que se hacía llamar Los Urabeños, entre los que se encuentran seis uniformados activos y retirados del Ejército que delinquieran en los municipios de San Antonio y Chaparral (Tolima)⁷⁶. Así mismo, se dio la captura, en julio, de un guerrillero perteneciente al Frente 21 de las FARC, jefe de las redes rurales y urbanas de la organización⁷⁷. En septiembre se da de baja a alias Gerardo, presunto mando de la Columna Móvil ‘Héroes de Marquetalia’, quien es sindicado de realizar extorsiones en el sur de Tolima⁷⁸. También, en octubre, se capturan dos mandos de la Compañía Alfredo González de las FARC, alias Perro Viejo y alias Ferley⁷⁹, y al tercer mando de la Compañía Miller Salcedo, alias Carillo, quien había participado en la instalación de varios campos minados y en el reclutamiento de menores de edad⁸⁰.

⁷² *Ibíd.*

⁷³ Informe de Gestión-Plan de Desarrollo: Unidos por la grandeza del Tolima (2012-2015). Departamento Administrativo de Planeación. Diciembre de 2012. <http://www.gobernaciondeltolima.com/2013/informedegestion2012.pdf>

⁷⁴ RCN Radio. “Se reforzará pie de fuerza policial para el Tolima”. Septiembre 3 de 2012. <http://www.rcnradio.com/noticias/se-reforzara-pie-de-fuerza-policial-para-el-tolima-19085>

⁷⁵ Entrevista a Camilo Echandía, op. cit.

⁷⁶ El Nuevo Día. “Desmantelan Bacrim dentro del Ejército en el Tolima”. Marzo 15, 2012. <http://www.elnuevodia.com.co/nuevodia/actualidad/judicial/136671-desmantelan-bacrim-dentro-del-ejercito-en-el-tolima>

⁷⁷ El Espectador. “El Ejército continúa asestando golpes a las FARC en el Tolima”. 30 Julio 2012. <http://www.elespectador.com/noticias/judicial/articulo-363956-ejercito-continua-asestando-golpes-FARC-el-tolima>

⁷⁸ Semana.com. “Combates en el sur de Tolima deja un guerrillero muerto”. 12 septiembre 2012. <http://www.semana.com/nacion/articulo/combates-sur-tolima-dejan-guerrillero-muerto/264623-3>

⁷⁹ Ejército Nacional de Colombia. “Fuerte ofensiva militar en el Tolima”. 14 de enero de 2012. <http://www.ejercito.mil.co/?idcategoria=321009>

⁸⁰ Quinta División. “Capturado tercer cabecilla de la Miller Salcedo y recuperados cuatro menores de edad de la ONT FARC”. 25 de octubre de 2012. <http://www.quintadivision.mil.co/?idcategoria=338274>

CONCLUSIONES

A parte de su relevancia por ser la cuna de las FARC, la ubicación geoestratégica de Tolima ha tenido una especial importancia para los GAML, causando disputas entre los mismos por su condición de corredor estratégico que conecta diferentes zonas del país y presenta un relieve apto para el resguardo y el abastecimiento.

La dinámica reciente del conflicto armado en Tolima se ha concentrado en el sur del departamento, especialmente en el área del cañón de Las Hermosas en la zona Suroccidental, que sería usada desde finales de 2010 como zona de repliegue y refugio para el otrora jefe del Secretariado de las FARC, alias Alfonso Cano, dado de baja en Suárez (Cauca) en noviembre de 2011 por miembros de la Fuerza de Tarea del Sur del Tolima. En la actualidad, Tolima es una de las diez regiones en donde se está desarrollando el plan de guerra Espada de Honor.

Después de la muerte de Alfonso Cano, las FARC, aunque diezmadas, continúan teniendo presencia principalmente en la región Suroccidental a través del Frente 21, la Columna Móvil Miller Salcedo, la Alirio Torres y la de Héroes de Marquetalia. En la región Suroriental con el Frente 25 y en la región Centro con el Frente 21, la Columna Móvil Miller Salcedo y la Compañía de Finanzas Manuelita Sáenz. Su presencia se hace evidente por los combates sostenidos con la fuerza pública y acciones armadas que requieren bajo esfuerzo militar tales como activación de artefactos explosivos, atentados con francotiradores, hostigamientos y quema de buses. Asimismo, por las amenazas contra la población civil, desplazamientos forzados de población señalada de colaborar con el bando contrario, la siembra de minas antipersonal y el reclutamiento forzado.

Ahora bien, después de la desmovilización de los grupos paramilitares que actuaban en el departamento (Bloque Tolima y ACMM), la presencia de bandas criminales no ha sido muy clara. Posiblemente, la caída en los cultivos de amapola ha desincentivado a las bandas criminales a posicionarse en el departamento, aunque se hace visible un interés de grupos de delincuencia organizada por aprovechar su ubicación central para transportar drogas ilícitas hacia el norte del país y la costa pacífica, y realizar actividades de microtráfico y micro-extorsión. En 2012 se habló de la presunta presencia de Los Rastrojos y del Comando Niche o Los Niches, en la región Norte. Este último grupo, al parecer, sería responsable de homicidios selectivos con motivos de “limpieza social”.

Sobre la situación humanitaria en Tolima merecen atención los siguientes aspectos. Primero, es claro que considerando que la concentración del conflicto armado se da en la parte Suroccidental del departamento, gran parte de las víctimas del departamento también se concentran en esa zona. En municipios como Ataco, Planadas, Rioblanco y particularmente Chaparral, el accionar armado y de control social de la guerrilla, sumado a los combates entre este grupo guerrillero y la fuerza pública, han generando durante años abandono de la tierra, altas tasas de homicidios, reclutamiento forzado de menores y víctimas por minas, entre otros.

En este contexto vale la pena prestarle atención, por un lado, al reclutamiento forzado de menores, en tanto que el departamento es uno de los que presenta un mayor número de casos a nivel nacional. Y por otro lado, a las minas antipersonal, ya que en el caso particular de Tolima se presenta un pico importante en 2011, que responde a la estrategia de las FARC para proteger a Alfonso Cano y a la zona del cañón de Las Hermosas, ante las ofensivas de la FFMM.

Adicionalmente, se observan algunas regiones con altos índices de homicidios y desplazamiento forzado que no necesariamente coinciden con las zonas de influencia de la guerrilla. Por ejemplo, llama la atención que si bien no es clara la presencia y el impacto de bandas criminales en el departamento, hay cierta correlación entre los municipios que actualmente presentan altas tasas de homicidios y aquellos donde parece haber dinámicas de delincuencia organizada.

Municipios como Líbano, Melgar y Espinal, que fueron algunos de los que presentaron un mayor número de desplazados, no registran actividad guerrillera. Se ha observado además la realización de extorsiones a contratistas involucrados en el desarrollo de megaproyectos tales como las hidroeléctricas de Isagen y Epsa en la zona Suroccidental, y los proyectos de explotación de oro llevados a cabo por la multinacional Anglogold Ashanti en Cajamarca, Mineros S.A. en Ataco, y Sector Resources en Santa Isabel.