
ACTION WHA-00

INFO LOG-00
INL-00
FOE-00
MOFM-00
PA-00
SS-00
SHEM-00
FA-00

DECONTROLLED/UNCLASSIFIED E8

AF-00 AID-00 AMAD-00 GHFS-00 RPPR-00 CA-00
DS-00 DHSE-00 AVC-00 OIG0-00 UTED-00 SIPD-00
DIAS-00 H-00 TEDE-00 INR-00 LAB-01 L-00
MOF-00 NSAE-00 ISN-00 O:MB-00 NIMA-00 EPAU-00
GIWI-00 ISNE-00 DOHS-00 SP-00 IRM-00 SS0-00
V0-00 FMP-00 CBP-00 BBG-00 R-OO EPAE-00
SCRS-00 DSCC-00 PRM-00 DRL-00 NFAT-00 SAS-00
SWCI-00 PESU-00 SECC-00 SANA-00 /001W

------------------298FCD 312248Z /38
R 312243Z JAN 11
FM AME:MBASSY MEXICO RELEASED IN FULL
TO SECSTATE WASHDC 5627
INFO ALL US CONSULATES IN MEXICO COLLECTIVE
NATIONAL SECURITY COUNCIL WASHINGTON DC
CDR USNORTHCOM PETERSON AFB CO
CDR USSOUTHCOM MIAMI FL
DEPT OF HOMELAND SECURITY WASHINGTON DC
DEPT OF JUSTICE WASHINGTON DC
DEPT OF COMMERCE WASHINGTON DC
DEA HQS WASHINGTON DC
CIA WASHINGTON DC
SECDEF WASHINGTON DC

UNCLAS MEXICO 000392

SENSITIVE
SIPDIS
SIPDIS

E.O. 13526: N/A
TAGS: PGOV, PREL, SMIG, PHUM, XK, MX
SUBJECT: A Perilous Road through Mexico for Migrants

REF: A) 09 MEXICO 829; B) 10 MEXICO 4276;

1 (SBU) Summary: Following mass killings, protests from Central
American states, and daily headlines reporting atrocities and
kidnappings, the Mexican government has only recently focused,,
attention on the protection of Central and South American migrants
transiting northwards through Mexico. Over the course of 2010, a
series of high-profile crimes against migrants, including the
December kidnapping of 40 migrants from a train in Oaxaca and the
August massacre of 72 migrants in Tamaulipas, highlighted the
extent to which transnational criminal organizations (TCOs} controi
the business of illegal migration, acting alternately ~s paid
facilitators, extortionists, kidnappers and traffickers. Anecdotal
evidence suggests that migration authorities and.. local,. po-l,.ica. o£ten-...

UNITED STATES DEPARTMENT OF STATE
REVIEW AUTHORITY: NORMAN M BOUTON
DATE/CASE ID: 11 JUL 2011 201103281

DECONTROLLED/UNCLASSIFIED

DECONTROLLED/UNCLASSIFIED
tura a blind eye or collude in these activities. While official
statistics on migrants who transit through Mexico are questionable,
National"" Human Rights Commission (CNDH) Pres:Lden.t B.a.u~ .Plascencia
caused an uproar in January 2011 when he estimated in a press
conference that over 20,000 migrants had been kidnapped in Mexico
in 2010-a number that the National Migration Institute (INM)
refutes. A number of migration initiatives and management changes
all point to the need to strengthen weak institutions, but are
vague on details and offer little hope for a short term solution to
the problem. End summary .

. Migrant Sources
2. (SBU) In 2009, U.S. Border Patrol apprehended over 540,000
illegal immigrants on the U.S.-Mexico border, of·wnom over 90'% were
Mexican. Among non-Mexicans, over 14,000 were from Guatemala,
13,000 from Honduras, 11,000 from El Salvador, 1,300 from China,
1,100 from Ecuador, 800 from Nicaragua, and 500 from BraziT:
Mexican authorities estimate that 171,000 migrants cross Mexico's
porous southern border on their way to the United States every
year; 95% of these migrants are from Guatemala, Honduras, El
Salvador and Nicaragua. Scores of informal crossings allow
undocumented migrants easy access into Mexico (ref A) ; a
combination of understaffing, inability, and corruption allows many
to bypass INM checkpoints. In 2010, INM detained approximately
65,000 migrants in transit in Mexico. Of these detainees,
approximately 62,000 were voluntarily repatriated or deported.
Source: INM
3. (SBU) Migration paths through Mexico generally follow train
routes. Migrants are particularly vulnerable to crime due to their
undocumented status in Mexico, their tendency to travel in easily
identifiable groups, the limited number of migration routes once in
Mexico, and the fact that these often coincide with drug
trafficking routes.
The Source of the Threat
4. (SBU) While migrants in transit have long been a source of
income for and vulnerable to abuse by local criminals and
immigration and law enforcement officials, the situation has
worsened in recent years due to pervasive TCO control of routes and
crossings. TCOs act alternately as paid facilitators,
extortionists, kidnappers and traffickers. In a joint declaration
on January 13, the presidents of Mexico and Guatemala declared that
TCOs represent the largest threat to migrants transiting through
the region. According to an initial report by the UN Int~rnational
Narcotics Control Board (JIFE) , their January investigative mission
found that Central America is entering an "extraordinarily critical
phase" due to the consolidation of regional power by TCOs I'ik·e tlie
Zetas. Contacts with NGOs affirm their perception that TCOs now
dominate the movement of migrants.
5. (SBU) U.S. law enforcement sources say t~at toe smuggiing of·
migrants from other countries through Mexico to the United States
is highly organized, with recruiters in the home country and

DECONTROLLED/UNCLASSIFIED

DECONTROLLED/UNCLASSIFIED
"handlers" along the entire route. While this system may be
relatively informal for Guatemalans and other Central Americans, it
is like"':ly to be highly structured and linked to_ a ':CCO. operation. if
the person is being smuggled from Asia or Africa. These migrants
do not make their way independently to Mexico and then fall prey to
smugglers. They start their journeys at the mercy of smugglers who
pay the stronger TCOs along the way for the ability to pass through
their territory.
6. (SBU) Many migrants are targeted while riding freight trains or
walking on train tracks. According to testimonies gathered by the
Washington Organization on Latin America and Mexican NGO Centro
Miguel Agustin Pro, at times migrants are tricked into accompanying

someone who alleges that he/she is a human smuggler that can take
them to the U.S. border, or who appears to be offering them
humanitarian assistance; in other cases they are taken Ey force.
In almost all circumstances the migrants are brought to buildings
or structures termed "safe houses , " where they are held under
strict surveillance. They are frequently beaten, poorly fed, and
suffer numerous abuses. The migrants are asked for the phone
numbers of family members so that kidnappers can demand ransom.
They remain in these houses until their family members can wire
money to pay for their release. According to a 2010 study by CNDH,
migrants were charged $2,500 on average for their release, leading
CNDH to estimate that criminal groups earned approximately $25.
million dollars from the migrants they kidnapped in the six month
period covered in the report.
7. (SBU) Those who cannot pay are often brutally tortured and
sometimes killed; others end up working for the kidnappers as·a way
to secure their release. While all kidnapped migrants suffer
abuse, the situation of female migrants is particularly dire.
According to Amnesty International, approximately six of every ten
female migrants in transit are raped while traveling in Mexico.
Many women are also trafficked by organized criminal groups for
sexual exploitation and prostitution.
Legislative Proposals
8. (SBU) In 2008, Mexico reformed its General Population Law,
rendering violations of the immigration statute, including
illegally entering the country, falsifying documents, or
overstaying one's visa, non-criminal offenses. They are now
administrative offenses punishable by fines and voluntary
repatriation or deportation. In September 2010, shortly after·. the·
massacre of the 72 migrants, the Mexican government further
reformed this same law by removing the requirement for federal,
state and local authorities to verify an individual's legal' status
before processing reports of crimes or providing migrants with
medical treatment. Various proposals by Mexican political parties
to create an Immigration Law that is separate from the ~enerai
Population Law are in discussion by the Mexican Congress.
Mexican Government Announces Policy and Management Changes

DECONTROLLED/UNCLASSIFIED

DECONTROLLED/UNCLASSIFIED
9. '(SBU) Five days after the assassination of 72 migrants in
Tamauli~as, the Mexican Government announced five commitments that
aim to protect migrants and combat kidnappings.an.d ex.ecutions
committed by organized criminal groups: 1) increased efforts to
disband groups of migrant smugglers; 2) coordination among federal
agencies and those states with the highest traffic of migrants; 3)
implementation of a nationwide and international communications
campaign to raise awareness about risks and GOM resources for crime
victims; 4) streamlining of the legal process a~ai.nst kidnappers;
and 5) more effective assistance for victims (ref B) . Key to the
fulfillment of all five points will be the strengthening of GOM
institutions. Secretary of Government Francisco Blake Mora
emphasized the importance of involving all three branches of f.Jfe
Mexican government in this process and discussed the pivotal role
of civil society, noting that NGOs and citizens' groups are often a
valuable source of information on migrant abuse. Sic,;tnificanE f'"ocus
will also be placed on increasing the capacity of the National
Migration Institute (INM) through training, increased p~rsonnel and
cooperation with U.S. counterparts. While the ideas in this
initiative are good, there has been little progress on
implementation since its announcement last year.
10. (SBU) Blake Mora underscored the need for a restructuring of
INM, an organization with "problems of institutional weakness," and
increased attention to the needs and human rights of migrants. In
October 2010, current INM Commissioner Beltran del Rio replaced
Cecilia Romero, who resigned in September as fallout from the
August 23, 2010 discovery of 72 bodies of migrants who were
massacred in the northern Mexican state of Tamaulipas. In a
notable departure from his predecessor, Beltran del Rio, a career
diplomat who was most recently Undersecretary for Latin America,
has invited improved institutional ties with U.S. counterparts. In
the initial months after Beltran del Rio's arrival, INM focused on
the annual Christmas season welcoming and repatriation of Mexican
nationals (Operation Paisano) from the United States. After
Operation Paisano, and as 2011 started, the Mexican government
announced that significant management changes would occur at INM.··
11. (SBU) The Department of Homeland Security (DHS) is currently
developing a bilateral strategic plan (BSP) with the Mexican
Interior Department (SEGOB). This BSP is modeled after the BSP
that DHS already has with Mexican Customs (Aduanas) , and includes

the formation of a specific workgroup to collectively combat the
transit of third country nationals through Mexico. Elements that
DHS hopes to include in the BSP are: increased information and
biometric sharing, joint diplomatic strategies to encourage visa
requirements for countries along the travel routes to Mexico,
increased detention and deportation of third country nationals from
Mexico with financial ass.istance form DHS if necessary, extensive
training for INM (perhaps even the establishment of a basic academy
for INM officers, which they do not currently have), and a robust

DECONTROLLED/UNCLASSIFIED

DECONTROLLED/UNCLASSIFIED
open dialogue to address issues as they evolve.
Regional Pressure
12. (SBU) In October 2010, Mexico hosted a :r;eg£ona.J...ministerial
meeting on migrant security. Migrant source, transit, and
destination countries including the United States and Canada, all
the Central American countries, and other Caribbean and South
American countries agreed to share information about migration and
transnational crime, to intensify outreach to migrant populations
to inform them about potential risks, rights, ~~d obli~tions, and
to promote and facilitate the reporting of crimes committed against
migrants. El Salvador, Guatemala, Honduras, and Nicaragua have
opened joint consular facilities in several locations in southern
Mexico to improve their ability to help migrants from tliei·r
countries. The December high-profile kidnapping of approximately
40 migrants in Oaxaca caused outcry among Central American
governments , particularly Guatemala, which accused the GO!Ir of
dragging its feet. In high level meetings in early 20~1, the
governments of Honduras, El Salvador, and Mexico announced that
they will step up efforts to implement the migrant security action
plan.
13. (SBU) In November 2010, Mexico hosted the fourth Global Forum
on Migration and Development, bringing together nearly 150
countries for discussions on the links between migration,
development, climate change, and civil society. PRM A/S Schwartz
led the U.S. delegation to the conference, at which Mexico
presented the findings of the ministerial meeting described above.
Regional issues played strongly throughout the Forum.
14. (SBU) The ruling Farabundo Marti National Liberation Front
party in El Salvador signed an agreement in January with the -­
Mexican Party of the Democratic Revolution (PRD) and Labor Party
(PT) to exchange information on complaints that received by
migrants in the region. While it is unclear how Mexico's left
might engage independently from the GOM, the parties reportedly
stated that the issue of migrant kidnapping "requires the attention
and effort of the Latin American left."
Comment
15. (SBU) As a result of continuing media coverage and resulting
domestic and international pressure, the Mexican government has
made much ado about the treatment of migrants transiting through
Mexico and is making significant management changes at INM. While
its political efforts have been impressive, a permanent solution
requires the same strengthening of rule of law and increased
professionalization of law enforcement agencies that is underway
and partially financed by the Merida Initiative. In the
short-term, increased pressure on the TCOs may encourage tnem to
prey more on vulnerable migrants as a source of quick cash, but
eventually reducing their power is critical to increasing migrant
safety.
FEELEY

DECONTROLLED/UNCLASSIFIED

DECONTROLLED/UNCLASSIFIED
NNNN

DECONTROLLED/UNCLASSIFIED

