
PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CSH-957/08

13 February 2008

COMMITTEE ON HEMISPHERIC SECURITY
Original: Spanish/English
Special Meeting on the
Phenomenon of Criminal Gangs
/
January 17, 2008
Washington, D.C.
COMMENTS BY MEMBER STATES ON THEIR VISION AND EXPERIENCE
REGARDING THE PHENOMENON OF GANGS
(PRESENTED BY THE DELEGATIONS OF THE BAHAMAS, CANADA, HONDURAS, JAMAICA, NICARAGUA, AND THE UNITED STATES)
COMMENTS BY MEMBER STATES ON THEIR VISION AND EXPERIENCE
REGARDING THE PHENOMENON OF GANGS
(PRESENTED BY THE DELEGATION OF THE BAHAMAS)
Thank you, Chair.
Before I begin, The Bahamas would wish to commend the Secretariat and the Committee on Hemispheric Security, in particular the Contact Group on Gangs, for their vision in organising this timely and important discussion.

In 1988 The Bahamas began to experience a social phenomenon know as ‘youth gang violence’. Named gangs were formed mainly on the island of New Providence and on other islands including Grand Bahama, Eleuthera, Abaco, Andros and Exuma. They had a definite sub-culture and value system. These gangs were composed of members of an average age of 17 years. It was considered that members joined the gangs, inter alia, to obtain status among their peers, to feel part of a community, to be protected from other groups, due to peer pressure and societal conditions such as unemployment and dysfunctional families.

Historical accounts in The Bahamas show that the activities of these gangs grew from neighbourhood warfare and hooliganism such as disrupting public functions, vandalising public and private buildings, to criminal activities, for example, harming innocent citizens and a proliferation of violent activity among youths.

The escalating violence and negative social impact of these youth gangs, particularly in the 1990s, on the local community resulted in immediate action by the government in the creation of national strategies to address the complex issue of youth gangs and a focus by leaders in the society to systems of change and a commitment to helping their communities.
These strategies included the creation of a Community Policing Programme, improved inter-agency cooperation and the development of various social and youth programmes by Government and civil society organisations (in particular, religious organisations).
Strides were made and by the beginning of this decade The Bahamas began to see some successes. Major gangs such as the ‘Rebellions’, ‘Gunhawks’, ‘Gundogs’ and the ‘Syndicate’ were broken down and the murder rate in The Bahamas dipped.

However, today youth violence, particular in schools, is experiencing an unprecedented increase in The Bahamas, alongside a general increase of incidences of crime in which young people are the principal victims as well as the perpetrators.

Recent studies, Homicides in The Bahamas: 1991-2003 and The RPBF Annual Report, which examined incidents of murder in the Commonwealth of the Bahamas during 1991 and 2003 found that 73% of murder victims in The Bahamas were young i.e. 35 years or younger. This was disproportionately high due to the fact that according to the 2000 census, 63% of the Bahamian population was under the age of 35 years. It is interesting to note that there were several cases in which the suspect was under the age of 15 years during the time of the murder.
In addition, between 1991 and 2003, the most common characteristics of a homicide suspect was a single, unemployed Bahamian male between the ages of 16-25, 72% of whom had a prior criminal record that involved violence 7 out of 10 murder victims knew their assailants. Most murders occurred during the weekend hours of 4pm to 12am.
As a response to the surge in youth violence, the Government of The Bahamas has created new national anti-crime strategies. It has renewed its efforts to combat threats to national security through the investment of a significant percentage of its national budget to those agencies responsible for crime prevention and criminal justice including the equipping of local law enforcement agencies with the necessary tools and resources to protect the well-being of its citizens and the creation of a multi-agency National Crime Task Force to strategise on national crime prevention.
Meanwhile, the Government of The Bahamas recognising that this violence should not only be seen as a criminal justice concern, but also a complicated, mental health, economic, social and cultural condition and further aware that there are a multiplicity of causes which have resulted in the high incidence of youth violence such as unemployment and unstable family relationships, has committed itself to a comprehensive plan to reduce crime, which includes:
· the implementation of programmes designed to tackle social problems such as addictions and domestic violence,

· the promotion of non-violent resolution of conflicts and

· the development of school curricula with health lifestyle initiatives and mentoring programmes to sensitise Bahamian children to the importance of making good choices and avoiding violence as a means of conflict resolution.

Additionally, it is committed to a new and innovative approach to the training of young Bahamians including:
· increased support for after-school activities,
· the provision of funding to aspiring entrepreneurs to acquire tools and supplies,

· the expansion of vocation and technical training in the government school system to improve the correlation between training available and specialisation needed in the national economy, and

· the provision of life-affirming and enriching experiences for the youth by promoting cultural awareness, community service and environmental stewardship.
The overarching long-term goal is to strengthen the delivery of services and other interventions that will contribute to the development and empowerment of the youth of The Bahamas by providing them with improved access to opportunities for lifelong learning, further training, community involvement, enhanced employability skills and access to the labour market.

Thank you, Chair
COMMENTS BY MEMBER STATES ON THEIR VISION AND EXPERIENCE

REGARDING THE PHENOMENON OF GANGS
(PRESENTED BY THE DELEGATION OF CANADA)
Introduction
Canada has become increasingly concerned about criminal gang activity in Central America, the challenges faced by countries in the region to counter gangs, and the increasing threat they may pose on the broader the region. While Canada has had to contend with its own share of gang activity, law enforcement officials are all too aware of the threat posed by their links to Central American and Caribbean gangs. Canada's anti-gang strategy is two-fold: a strong law enforcement approach, with information-sharing and strong border controls, is complemented by a capacity-building component. Canada is keen to share its ideas within a regional forum and believes that the OAS has a unique opportunity to play a key leadership role in this area. We also support the suggestion for a gang strategy within the OAS, which we believe should be linked to the follow up to the Action Plan on Transnational Action Plan.
Gang situation in Canada
Over 300 street gangs have been identified in Canada, with an estimated 11,000 gang members. Although gangs were once an urban phenomenon, they have now emerged in smaller communities, rural areas and Aboriginal reserves. Street gangs are primarily involved in the sex trade and the drug trade. They represent a threat to public safety because of their high propensity for violence, often in a very spontaneous and public manner. Stronger criminal legislation and an increase in successful prosecutions has led to stronger sentences and a higher incarceration rate of gang members. In fact, the number of known gang members inside Canadian federal prisons has increased by 74% since 2000. Federal correctional officials are now coping with issues such as the recruitment of gang members, the growth of extremist ideologies, and the potential for intimidation and corruption. As a result, a proactive correctional policy has required increased investments to develop programming that focuses on youth issues, mental health and hostility management.
Hemispheric linkages
The Canada Border Services Agency has deported more than 50 Central American gang members since 2005. While modest, and small compared to others more affected in the region, the impact of a Central American gang presence has been felt in some Canadian cities, including Vancouver. With our increasing engagement in the region, we have become concerned about the impact of gangs on countries in Central America, and have started to respond with capacity building initiatives. Examples of three projects being sponsored by the Department of Foreign Affairs and International Trade include:
· A three-year commitment to a regional information-sharing and capacity building program to prevent gang activity and violence in Central America. The program is being implemented by two Montreal-based organizations: the Centre for International Studies and Cooperation (CECI) and the International Centre for Crime Prevention. The program is based in El Salvador and works in partnership with the National Council for Public Safety and the Central American Observatory on Violence. The program utilizes a crime prevention model, providing technical assistance, training and equipment throughout the region that will benefit both youth at risk and the professionals who work in this area.
· A legal organization in British Columbia has also been funded to implement a three-year program in Honduras, El Salvador and Guatemala to strengthen the capacity of police and prosecutors to prevent gang-related crime and its potential links to transnational crime and terrorism.
· Our Human Security Policy Division has conducted research on the failure of public security in some large cities in the region, and the potential this public security vacuum offers for large and well-organized gangs to control urban territory and conduct operations against rival gangs or police.

· Canada is also supporting the OAS Department of Public Security’s research into the privatization of security in large cities, and the means by which private security forces engage gangs. Support has also been provided to Brazilian NGO Viva Rio to research effective ways to reintegrate youth who have been recruited by urban armed groups in Latin America and the Caribbean.
Canadian position on the role of the OAS in the gang issue
Canada supports that the OAS should develop a voluntarily-funded capacity-building ability to assist affected countries to develop effective strategies for countering gangs, while furthering the implementation of related OAS instruments and action plans.
We accordingly applaud the initiative of the Committee on Hemispheric Security to bring the issue of criminal gangs to the surface in response to the concerns raised at the Summit of the Americas in Mar del Plata. Canada supports the proposal to initiate a meeting on the topic of criminal gangs and to develop a general hemispheric approach. Linkages to related OAS crime-related processes should be recognized.
However, Canada has two main concerns. The first relates to scope.

· Although gangs can be found in almost every country around the world, the gang situation in Canada is very different from the situation in the United States, in Mexico, in Central America, in the Caribbean, and in South America. There is a danger of casting the net too widely and failing to develop a common strategy.

· We also have to be careful about drawing a distinction between gangs and organized crime groups, which has been the subject of legal instruments. It is important to acknowledge why we are here today: we are all concerned about the gang situation in Central America, especially in Honduras, El Salvador and Guatemala. The situation in Central America is unique because of a confluence of historical and geographical factors which are now unfortunately having a strong impact on these three member states.

· Canada feels that an OAS strategy would be more effective if it focused on this particular region. That said, we would also be open to eventually including, in this strategy, the gang situation in the Caribbean, since these challenges are the most similar to Central America's.

Another concern involves process.

· For more than two years, Canada has worked with many other member states to develop the Plan of Action on Transnational Organized Crime. We have seen the challenges and length of time required to develop a truly representative Plan of Action, not to mention the length of time to develop a workplan that will lead to implementation.

· Furthermore, we believe that there is a danger of replication, since many of the networks, contacts and stakeholders are similar when dealing with criminal gangs and organized crime. We raise the possibility as to whether some of the networking on the issue of criminal gangs could take place in tandem with the discussions on transnational organized crime.
· In conclusion, it is especially important to acknowledge the impact that gang activity has on young people and to develop social policies that increase awareness and combat poverty and marginalization: we hope this approach will draw young people away from criminal gangs. Rehabilitation programs must also be part of these strategies.

· Canada regards this as a test for the OAS to apply our shared concept of multidimensional security, along with its corresponding declarations and programmes, as a way of resolving a concrete challenge that has security, social and economic consequences for the region. Canada, for its part, is prepared to be a constructive partner in this process.
COMMENTS BY MEMBER STATES ON THEIR VISION AND EXPERIENCE
REGARDING THE PHENOMENON OF GANGS
(PRESENTED BY THE DELEGATION OF HONDURAS)
http://scm.oas.org/pdfs/2008/CP19593-A.PPT
COMMENTS BY MEMBER STATES ON THEIR VISION AND EXPERIENCE
REGARDING THE PHENOMENON OF GANGS
(PRESENTED BY THE DELEGATION OF JAMAICA)
/
The United Nations give the definition of gang as “any three or more persons coming together for some criminal purpose.”

Understanding the origins and history of gangs in Jamaica would certainly help us to determine the nature and scope of the challenge which will hopefully help us to generate some solutions. Gangs had their early beginning in Jamaica during the 1930’s when then trade union leaders, encouraged and facilitated workers to use “whatever means necessary including violence”, in their labour movement strike actions on the Kingston waterfront. The two major political parties that evolved from the labour movement, both created groups whose purpose was to ensure that they were able to secure a sure bloc of votes.

These groups were headed by persons who later became known as area leaders and eventually dons, and were the channels through which the community received benefits to entice persons to vote in a particular manner as a means of securing the votes, while those, who voted otherwise, would be deprived of benefits as a means of punishment. The leaders were also responsible for providing defence assistance for those who ran afoul of the law.
These gangs evolved overtime and with guns becoming more available the gangs and the guns made their way into the political culture in the 1960’s . Following closely on the heels of the guns was an increase in the drug trade in the 1970’s which saw the area leaders, using the growing drug trade and their ability to independently acquire weapons, growing in independence and strength, subverting the tools of governance to their own ends by providing safety, dispute settlement, income support and medical expenses to the elderly, Christmas treats for children, and other services and benefits to local residents in the area they control.
The Spread of Gang Networks

Migrants from gang- controlled territories in the USA, Canada and the UK got involved in the drug trade earning for themselves fortunes that they use to recruit new members, purchase influence, purchase weapons for use in their adopted countries, as well as establishing business in an effort to hide illicit earnings.

In the USA, Canada and the UK clones of the Jamaican gangs were created for the same basic purposes, but with emphasis on eliminating enemies, rivals, and protection of turf. In the USA for example there are gangs like the “Shower Posse” with direct links to their counter parts in Jamaica, while in the UK there was the “Yardies”. Members of these gangs maintain control of the gangs back home by sending to them guns, ammunition, cash and instructions.
The emerging practice of some Jamaican “fisherfolks” who buy ganja in Jamaica and exchange it for guns in Haiti has developed over the last two to three years and Honduras and some other Central American countries are also trading partners with these “fisherfolks.” This practice has the potential of grinding the fishing industry to a halt as too many of our “fisherfolks” are fishing for guns, what is even more troubling is that some of the major organized criminal networks are now taking over the trade from these folks who are now being hired to work on their behalf. The relatively inexpensive imports are making guns more accessible to both the highly organized gangs as well as to low level street gangs.
Number and size of Gangs in Jamaica
There are about one hundred and fifty (150) gangs in Jamaica with most of them based in the metropolitan area of Kingston, Saint Andrew and Saint Catherine. Most of these gangs are community based and comprise of members who grew up together and formed these alliances out of either the need to belong or for criminal or political purposes. The sizes of these gangs vary from a minimum of about ten (10) members to numbers ranging to over four hundred (400). The latter tends to be highly organized with clearly defined structure. There are about ten such gangs operating in Jamaica at any one time. Most gangs are based in, and operate out of, the many depressed communities around the Island and will try to adopt the cloak/ moniker of community protectors. These gangs are involved in a variety of criminal activities, including Extortion, Robberies, Contract killings, Car stealing, Enforcement, Protection, Entertainment promotion, Arms Trafficking, Drugs Trafficking among other crimes.
Risk factors that promote the transformation of gangs into violent gangs
Based on our experience gangs tend to make the transition from non violent to violent due to a number of factors:
a) Inadequate exposure to conventional social control systems in community setting
b) Materialistic culture - Highly organised gangs with visible material toppings, flashy cars, name brand clothes etc have an irresistible pull
c) Late law enforcement intervention
d) A dominant culture of violence
e) High illegal gun density in communities with non violent gang
f) Alienation from conventional society
Risk Factors:
a) Informal Settlements
b) Absence of Parents
c) Lack of Job Opportunities
d) Poor Academic Achievement
e) Decline in Some Industries

f) Availability of illegal firearms

g) Poor Role Models
h) The existence of a Gang Culture
i) Alien Cultural Penetration
List of top ten gangs
1. Tivoli Gardens Gang
This gang is based in the Tivoli Gardens/ Denham Town area of Kingston and is seen as the most organized of all the gangs. It is based in an area which is referred to as a political garrison and is totally embraced by the entire community. Residents are fiercely loyal to the gang and its leader and will assist in protecting members from any attempt by Law Enforcement to arrest or take action against any member of the gang especially its leaders. This gang is fiercely loyal to the ruling Jamaica Labour Party and is known to have international links and is involved in both legitimate and illegal activities. Its membership is known to be over four hundred.
2. Clans Massive
This gang is based in Dela Vega City, Spanish Town, Saint Catherine. This gang is well organized and structured. It is based in an area which is politically affiliated to the (Peoples National Party) and controls a major share of the extortion racket operating in the town. It is involved in frequent feuds with their political opponents primarily over the control of turf. They are well armed and are not afraid of confronting members of the security forces. There are over one hundred members in this gang and like the Tivoli Gang is involved in both legitimate and illegitimate businesses.
3. Donmair Common Gang
This gang is based in the Donmair Close area off Red Hills Road in Saint Andrew. Like other gangs they are involved in a variety of criminal activities. They are based in an area which is regarded as a JLP stronghold and are involved in frequent feuds with their neighbours who share differing political philosophies or different views.
4. The Rockfort Gang [Top Rockfort/ Hot Steppers]
This gang had its origins in the decade of the sixties and has survived with changes in leadership. They are aligned to the PNP and its members are involved in various acts of criminality. There are frequent intra gang clashes as younger members seek to displace the aging leadership.
5. Stone Crusher Gang
This gang is based in the tourist resort of Montego Bay, Saint James in the western end of the Island. They were formed when two gangs; the Bone Crusher and the Renegades banded together. Its members are known for their violent ways and is recent times were involved in the Lotto racket operating out of that section of the Island.
6. One Order
This gang is based in the Tawes Pen area of Spanish Town, Saint Catherine. This gang was formed when their now deceased leader decided to unite all gangs aligned to the JLP in the Spanish Town area under a single management, hence the name. They are involved in the regular gang activities and in times of heightened political activities will tend to display their political loyalty.
7. Lion Paw Gang
This gang operates out of the Farm/ Effortville areas of Clarendon and is a loosely structured one whose leader is overseas. They are involved mainly in violent criminal activities but are known for their affinity for violence. Their membership is fluid but averages about twenty (20)
8. Samocan/ Lyrics Man
This gang operates out of the Water House area of South Saint Andrew and is involved in frequent violent feuds with neighbouring gangs. Its members are violent and do not venture much out of their area. There are about thirty persons in this gang.
9. Jarrett Lane
This is another East Kingston based gang with a history of violence. Most of its members are supporters of the PNP and they are frequently involved in disputes with neighbouring gangs loyal to the JLP. Their leader was recently killed and at times they are involved in feuds with other neighbouring gangs with whom they share similar political sentiments.
10. Lynch Mob
This gang is based in the violent community of Waterford in Saint Catherine. Its leadership has strong links with the PNP and they are involved in frequent feuds with another community based gang which is led by a popular entertainer. There are about thirty members in this gang and it is known that they maintain links with other criminal gangs both in and out of the parish.
Law Enforcement: Successful Experiences
Law enforcement activities in Jamaica continue to evolve around gang and gang related activities. Over the years different strategies have been employed to control gang and gang related activities. Of such, valuable lessons have been leant which helped to shape our current strategies.
In 2004, the Jamaica Constabulary Force embarked on a comprehensive strategy to deal with highly organised criminal gangs and other crime syndicates. This operation is spearheaded by Operation Kingfish. The strategy hinged on a integrated approach which sees, investigators and intelligence operatives work jointly against selective targets. The process is guided at every step of the way by a team of legal advisers.
Another critical aspect of our ongoing strategy is the coordination with other law enforcement and non law enforcement entities such as FID, CET, Local Authorities, and so on. Such approach creates great leverage for enforcing a wide range of gang related activities. Since the tentacles of highly organised gangs stretch beyond their immediate borders, the approach embraces regional and international cooperation with several countries that share similar concerns such as USA, UK, Canada, and a host of regional countries.

This approach helps to prevent the free movement of gang members across borders when they seek to elude law enforcement or to strengthen ties with other criminal syndicates.

Hotspot Policing
In additional to the high level anti-gang activity being undertaken by operation Kingfsh, we have seen successes with HotSpot Policing. Invariably gang and gang related activities are grind to a holt when there is sustained and consistent policing effort in and around the areas where gang either reside and or find their targets. Often times gang members are caught once they are forced out of their area of comfort and into unfamiliar zones. The use of displacement matrix compliments this effort.
Social Interventions / Preventions Successful Experiences
Our experience taught us that law enforcement effort while necessary is insufficient to control gangs and their criminal activity. In light of that recognition the Jamaica Constabulary Force embarked on a massive social intervention programme to supplement ongoing enforcement effort.

These initiatives include:
a) Peace Management Initiative- seeks to defuse intra and inter gang conflict before it escalates

b) Citizens Security and Justice Programme
c) Victim Support Unit
d) Jamaica Social Investment Fund
e) Social Development Commission
f) Dispute Resolution Foundation
g) Citizens Security Initiative
While there is varying degree of successes around those programmes, the Citizen Security Initiative is quite a success by any standard. This programme is introduced at the back end of law enforcement activities. Essentially, it is implemented in post Kingfish Communities, i.e. communities in which Kingfish has either dismantle or seriously disrupt criminal gangs. Significant reduction not just in criminal activities, but in antisocial behaviour is the experience in some of the communities in which this initiative is ongoing. The Mathews Lane area where the infamous Spanglers gang operated is a case in point.

Legal Framework
a) There is a fully developed independent Judicial System and

b) Legislations dealing with Drugs, Firearms, Money Laundering and Proceeds of Crime have been implemented and most recently, plea bargaining procedure.
c) The Countries National Security Policy has addressed many factors treating with gangs and gang related activities.
The result is
Over the last five years dozens of gang leaders have be successfully prosecuted and convicted. Jamaica is wining the war on Gangs and their related activities and we hope that we will be able to totally eliminate those existing.
COMMENTS BY MEMBER STATES ON THEIR VISION AND EXPERIENCE REGARDING THE PHENOMENON OF GANGS

(PRESENTED BY THE DELEGATION OF NICARAGUA)
PRESENTATION BY AMBASSADOR DENIS MONCADA
PERMANENT REPRESENTATIVE OF NICARAGUA TO THE OAS
Thank you, Mr. Council Chair.
Criminal gangs, often referred to in Spanish as “maras,” constitute a complex social phenomenon. They are gangs of juveniles whose lives mainly revolve around the reproduction of violence on the streets.
Although gangs began as local groups defending their neighborhoods from other gangs, they are now being linked to organized crime and they have expanded on a scale that poses a serious threat to security in our societies.
In Nicaragua, the juvenile violence problem became particularly noticeable in 1996, with the appearance of randomly organized neighborhood groups of young people expressing their dissatisfaction with society in a number of ways, mainly in the form of robbery, disturbance of the peace, and damage to private property.
National Police studies indicate that the majority of gang members are males, that some members consume drugs, and most have only had a primary school education.
The Nicaraguan Police distinguish between three categories of gangs:
1) Juvenile groups at high social risk: These are groups of adolescents and youths whose situation is shaped by the individual, relational, and community risks they are exposed to and who attract social and police attention and control because of the places they frequent.
2) Gangs: This covers all adolescents and youth who, organized in groups of three or more members, occupy a “turf” and have their own symbols, slang, and particular forms of behavior, as well as committing acts of violence that usually constitute breaches of the law.

3) Juvenile delinquents: These are youths between the ages of 17 and 29. The size of their groups varies and their actions may be committed either individually or by two or more youths, spreading fear and insecurity wherever they operate. These are also referred to as “gangs” and confused by the general public and by the media with juvenile gangs. Many such groups are not recognized as what they really are: Groups of common criminals composed of young people.
Through 2007, the Nicaraguan Police had registered: 164 juvenile groups at high social risk, with a total of 2,503 members; 21 gangs with 335 members; and 48 criminal groups with 608 members.
Specifically in the city of Managua, the police have registered: 25 juvenile groups at high social risk, with a total of 458 members; 16 gangs with 265 members; and 40 criminal groups with 538 members.
There are multiple causes of the gangs or youth groups phenomenon, which originates in and feeds upon interrelated historical and generational factors, which intertwine with one another.

In the Nicaraguan case, the gangs or youth groups have not been and are still not associated with organized crime, drug trafficking, or armed groups and, for that reason, do not pose a grave threat to citizens’ security.

Thus, in Nicaragua juvenile violence is linked to:
Individual factors: that predispose or lead to violent behavior. These include biological, psychological, and behavioral traits, which may appear in early childhood or during adolescence, and in varying degrees, interacting with family, companions, and other social and cultural factors.
Relational factors: This is not an isolated factor, because interpersonal relations among young people, family, friends, and peers may have a considerable impact on aggressive and violent behavior. Initially, families exercise most influence on the way children are brought up. During adolescence, however, such influence is mostly exerted by one’s circle of friends and neighbors.
Community factors: Youths in urban areas are more likely to engage in violent behavior than young people living in rural areas. Likewise, young people living in highly dangerous and criminal environments may be influenced by those risk factors.
Social factors: These occur, in particular, in marginalized areas, characterized by depressing levels of poverty, exclusion, and lack of opportunity. Other factors may be related to demographic changes or migration, urbanization, and changes in social policies. These elements are directly reflected in an increase in juvenile violence.

Consumption of drugs: Drug abuse affects many aspects of a person’s life: emotional, educational, social, as well as his or her work. We can easily distinguish the factors that influence this social phenomenon, such as: Extreme poverty, a low level of education and culture, high unemployment, a lack of values, family break-ups, interpersonal conflicts among adolescents, intergenerational conflicts, lack of guidance, the use of psychotropic substances, social influence, and the lack of affection and communication between parents and children.
Finally, many groups attack a particular neighborhood and the youth they find on its streets, which is why the latter in turn form groups to be able to defend themselves and protect their turf.
The legal framework applicable to this problem in Nicaragua consists of:
1) National and international human rights instruments regarding children, adolescents, and youth.
2) Administrative provisions of the National Police regarding the human rights of children, adolescents, and young people.
3) United Nations Guidelines for the Prevention of Juvenile Delinquency (Resolution 45-112, the 1990 Riyadh Guidelines)
4) United Nations Rules for the Protection of Juveniles Deprived of Their Liberty (resolution 14-113, 1990)
5) Ibero-American Charter of the Rights of Adolescents and Youth.
As a State Party to the United Nations Convention on the Rights of the Child, Nicaragua has had a Code of Childhood and Adolescence since 1998, which is applied to minors found guilty of committing a crime and who are members of those criminal groups.
Programs to deal with the gangs phenomenon include:

6) Systematization of training programs in prevention of drug abuse, domestic violence, alcohol and tobacco consumption, and trafficking in persons in all departments and districts, with the participation and support of key players (agencies and the State).
7) Specialists at the Directorate of Young People’s Affairs focus on the departments worst hit by youth violence, trafficking in persons, drug abuse, and so on, with a view to supporting a series of actions by experts to raise awareness and provide training. A participatory crime prevention strategy is being devised, involving strategic partnerships with civil society organizations and national institutions.
8) The texts of instruments for juvenile crime prevention and the protection and care of children, adolescents, and young people were compiled, improved, and published as a tool for facilitators, agencies, young people and students of trends in the social prevention model to avert further harm to society.
As regards the availability of national facilities for the members of those groups who are deprived of their liberty, the Code of Children and Adolescents establishes that they must be strictly separated from other prisoners in penitentiaries and police detention facilities. There is no Exclusive Center for Rehabilitation, although the joint efforts of numerous NGOs set guidelines for voluntary internment in rehabilitation centers specifically designed for drug addicts and alcoholics.
The Nicaraguan State has founded and promoted organizational units that attempt to rescue young people from bad habits and from the risk factors that exacerbate the wave of violence.
The SAY NO TO VIOLENCE programs promoted by the National Police through the Directorate of Young People’s Affairs have led to the reintegration of approximately 5,000 youths into socially useful jobs. Many have resumed their studies and have achieved radical changes in their lives, passing their experience on to new generations.
The decision to send interdisciplinary teams out into the field, headed by specialists from the Directorate of Young People’s Affairs, to work in areas known for their high incidence of juvenile violence, led in 2007 to the disarticulation of 11 gangs with approximately 800 members.
The SICA countries are working in unison and coordinating our efforts to tackle this problem. However, gangs are not just found in Central American and Caribbean countries, as there are signs that these groups have centers in Canada, Australia, and Lebanon.
That being so, the countries of the Hemisphere must work together to get rid of this scourge in our societies and the topic must be high on the agenda of our Organization.
Thank you very much.

COMMENTS BY MEMBER STATES ON THEIR VISION AND EXPERIENCE

REGARDING THE PHENOMENON OF GANGS
(PRESENTED BY THE DELEGATION OF THE UNITED STATES)
http://scm.oas.org/pdfs/2008/CP19593-B.PPT

U.S. Strategy to Combat the Threat of Criminal Gangs
/
(Comments by Deputy Assistant Secretary of State Christy McCampbell,
Bureau of International Narcotics and law Enforcement Affairs (INL))

The U.S. recognizes the significant safety and security threats that criminal gangs pose to Central America and the United States.

Today, I would like to present to you the U.S. Government’s strategy to combat criminal gangs that was introduced to SICA last July. We have focused our efforts in 5 broad categories: diplomacy, repatriation, law enforcement, capacity enhancement, and prevention.

The U.S. Government has several programs to support this initiative–State Department, USAID, and technical assistance from the Department of Justice. Allow me to briefly touch on several individual country and regional programs we are supporting.
GUATEMALA

We have a successful model program in Villa Nueva in Guatemala that shows how the police can work with communities to reduce gang crime.

The Villa Nueva Model Precinct program works with police, prosecutors and the community to prevent and solve crimes. The program coordinates with a USAID community program.

The program set up a confidential tip line, as community members were afraid to be seen revealing gang activities. Most importantly, it also set up an investigation team to act on the tips and solve crimes or deter gang activity. The program has also invested in training for officers in other countries and participation in regional events, such as conferences on gangs.

We are also devoting almost $900,000 to prevention activities for vulnerable youth in Guatemala and El Salvador, working with at risk youth and the children of gang members.
EL SALVADOR

In FY 2006, The Department of State, Bureau of International Narcotics and Law Enforcement (INL) began funding to strengthen Salvadoran police anti-gang units. This assistance is supplemented by the regional anti-gang program and ILEA training. INL is providing computers and other technical equipment for the Salvadoran Transnational Anti Gang Unit, in collaboration with FBI technical support. This vetted unit will focus gang-related crime in El Salvador and related crime in the US.

INL is funding a program to provide training and equipment for the new Izalco prison to prevent crimes from being committed from prison and enforce government control of the prisons. The model will apply to other prisons in the region.
ILEA

We established an International Law Enforcement Academy in El Salvador 18 months ago. There have been three sessions of an anti-gang course for students from Central America. The course was developed with participation of law enforcement experts from the United States and the region.
REGIONAL

We devoted $3.5 million to start funding a regional anti-gang program for Guatemala, Honduras, and El Salvador. Our Congress allotted almost $8 million for FY 08 for this program, which will be extended to include countries with incipient gang problems such as Panama and Belize. The program includes:
· A regional gangs advisor to work with in Guatemala, Honduras and El Salvador. The advisor is now established in El Salvador and is scheduling initial assessments of needs, beginning in El Salvador, but with visits to Guatemala and Honduras planned as well.
· Training and some equipment for the units.
· El Salvador is the site of the first automated fingerprint analysis effort (CAFÉ) funded by the Regional Gangs Program with technical assistance by the FBI, and the program is also in the technical studies stage in Honduras and Guatemala. Fingerprinting equipment will tie all three countries to each other and the United States to target criminals that slip across borders.
· Information sharing software to integrate criminal databases. A team is meeting in El Salvador (as part of Merida) with Central American experts to look at ways to do this.

Funding was just approved for additional programs in the region, including extending prison assistance to Guatemala and Honduras, ballistics analysis and drug and gangs prevention programs, including a laser tattoo removal program.

USAID is funding a gang prevention program with SICA to look for innovative public-private partnerships in protecting youth.

Under the Merida initiative, we are requesting $50 million in security assistance for Central America for FY 2008. $13 Million of that is directly devoted to gangs, and other programs that strengthen police, courts, and communities will also assist in protecting youth and deterring crime.

We are pleased to have these programs underway, with more in the pipeline. The problem of gangs is a regional program that requires a regional approach, and we count on you as our partners in this effort.
� FILENAME * MERGEFORMAT �CP19593E04�

�.	In fulfillment of the mandate set out in resolution AG/RES. 2299 (XXXVII-O/07).

�.	This document was presented by the Delegation of Jamaica. Only excerpts of the document were read at the intervention made by the Delegation of Jamaica at the Special Meeting on the Phenomenon of Criminal Gangs.

�.	The U.S. Strategy to Combat the Threat of Criminal Gangs from Central America and Mexico was distributed as document CP/CSH/INF.148/08.

