Slaughter in the Name of a Drug War

Pasuk Phongpaichit and Chris Baker

New York Times, 24 May 2003

For the last three months, the Thai gov​ernment has been en​gaged in a war on drugs, with the goal of ridding the country of methamphetamines. The result, however, has been 2,275 deaths —and the sacrifice of human rights, freedom of the press and Thailand’s reputation as a democratic country.

Drugs are indisputably a problem in Thailand. Methamphetamines have been surging in popularity since the mid-1990’s. According to official figures, 700 million pills are sold annually, 3 million people take them, and 300,000 people in a popula​tion of 62 million are considered addicts. The country has been smothered with antidrug slogans. Everyone from pop stars to retired generals has urged Thais to stop using drugs.

But such efforts have been fail​ures. So the current government, which takes pride in tackling prob​lems where its predecessors dallied, tried a new strategy. Prime Minister Thaksin Shinawatra, a rich busi​nessman elected in 2001, says corpo​rate management principles are su​perior to bureaucracy, and has ap​plied them to a crackdown on the methamphetamine trade.

Provinces are given targets for arrests and for drug seizures. Police officers are rewarded with a bounty per pill found, and a percentage of the assets seized. Officials who fail to meet these goals face dismissal. The result has been a drug cam​paign in which the rule of law is less important than targets met.

The government’s approach has been particularly lethal because Thailand has many professional gunmen. During the Vietnam War, the authorities recruited and armed irregular forces and vigilante groups. They have never disap​peared. They are used to settle per​sonal quarrels, inheritance feuds and especially business conflicts. They are hired during elections,

when canvassers routinely die. The police are reported to use them to fight gangs that smuggle cars into Cambodia.

The killings in this antidrug cam​paign look exactly the same as these professional hits. After the govern​ment said that drug dealers should surrender or die, the killings started right on cue. Many victims were on secret, but official, “black lists.” Several were shot by masked men soon after visiting a police station. The police made little effort to estab​lish whether the victims were indeed drug dealers, or to chase down who killed them. The government insists only a handful were killed by the police, and those in self-defense. The rest are described as “pre-emptive killings” by drug dealers who want to silence drug dealers who might inform on them. But whoever pulled the trigger, the result is what the government wants.

The government has also man​aged the news media’s coverage of the campaign. News anchors an​nounce the numbers “killed by other drug dealers” without skepticism. Foreign ambassadors at a meeting here expressed concern about the killings, but the leading daily news​paper’s headline said they had given the campaign full support. Protests by scholars, human rights groups, and senior public figures went unre​ported.

Criticism has been met with abuse and intimidation. When a member of Thailand’s National Human Rights Commission spoke to a United Na​tions group about the campaign, the prime minister called the action a “sickening” betrayal. Critics are ac​cused of being in the pay of the drug lords. International bodies have been told not to interfere. Not sur​prisingly, no investigative journalist has dared to look closely at the kill​ings.

At the same time, the real powers behind the drug trade have gotten away. So many officials are involved in the trade that the government a few years ago made a television commercial intended to shame them. Enough politicians are in​volved in organized crime groups that the prime minister publicly warned them last month to quit. When a special unit raided the house of the one big drug dealer arrested during the current campaign, two police officers were found inside.

Thailand had 50 years of dictatori​al rule that nurtured the abuse of power. Over the past decade, advo​cacy groups have promoted human rights, press freedom and the rule of law in an effort to eradicate such abuse. Even if this campaign suc​ceeds in getting rid of methamphet​amines in Thailand, it is still a fail​ure, because it has revived the bad

old ways.

