

 1

Policy Briefing

Understanding the connections between international drug trafficking and

community gang violence in the Port-of-Spain, Trinidad

Principle Investigator:

Dr Adam Baird, Research Fellow, Coventry University, adam.baird@coventry.ac.uk

1) Project summary

- This research project focused on the impact of transnational drug and gun trafficking

on poor urban communities in eastern Port-of-Spain, Trinidad. These communities

have seen violence soar since the mid-1990s as the city became a transhipment hub in

the illegal drugs supply-chain.

- The project sought to understand impact of transnational ‘macro’ flows of drugs, and

by association guns, on communities at a ‘micro’ level. We asked:

o Does transnational organized crime create and influence patterns of male-led

gang violence at a community level;

o How do poor young men turn from relatively benign ‘corner kids’ into violent

gang members who drive up murder rates, and;

o How is this process connected with ‘macro’ flows of drugs and guns across

the country?

- The project was interdisciplinary, combining researchers from International Relations

(IR), Sociology, and Cultural Anthropology.

- The project was methodologically innovative using Trinidadian ‘Spoken Word’

workshops to conduct research with young people affected by violence in eastern Port

of Spain.

 2

2) Key Findings

What did we learn by looking at the Macro, Meso, and Micro levels?

- MACRO – ‘Residues’ of the drugs trade: From an IR perspective, Trinidad is in a

distinctive ‘macro’ position along the global illegal drugs supply-chain. It is a porous

geostrategic transit point between South America and destination markets beyond,

whilst the country is a comparatively minor destination drugs market. We found that

gun trafficking coalesces around drug trafficking, and residues of these processes

find their way into poor local communities, effectively turning Trinidad into a

‘weapons sink’, contributing to what we have termed ‘residual violence’ at the

‘micro’ level. What we mean by this is that the violence conventionally associated

with ‘drugs and guns’ is only indirectly linked to drugs, but much more directly to

guns because these two phenomena, although linked up to a point, have distinct

political economies;

- MESO – Community vulnerability a key connector to the international drugs

trade: A community’s susceptibility to violence depends on the way they connect-up

to ‘macro’ level drugs trafficking networks, where geographical proximity to these

networks is a key factor. Community susceptibility is best understood as a collection

of multifaceted local level vulnerabilities generated by histories of colonialism,

slavery, and continued marginalization and exclusion, creating a deeply fractured

social contract where people have lost trust the state’s capacity to address local

problems. This generates a social terrain that prompts ‘micro’ level individual

agents to seek opportunities through interlocution with the overarching drugs

trade. This draws in ‘residues’ of drugs followed by guns, from the international to

the local, which galvanizes community violence;

- MICRO – Gender roles, violent masculinities and gangs: Violent masculinities in

Port of Spain pre-date the drugs trade, but these masculinities have become the

vectors for the recent homicide boom in the city, which are intensified by the easy

availability of powerful firearms. Drug and gun residues galvanize community

violence by prompting a gendered and cultural shift towards violent gangland

 3

masculinities specific to poor communities. Once established – both ontologically

and normatively – this gendered gangland culture has proved remarkably resilient,

contributing to the constant re-generation of gangs and high murder rates.

Summary: Transnational organized crime alone does not simply cause booms in community

violence. Rather, when drug trafficking processes are proximate to vulnerable communities, a

complex process of interlocution takes place, bringing both weapons and drugs into

communities. This process generates increasingly violent forms of masculinity linked to gang

culture, which drives the homicide rate upwards.

3) Recommendations

- Distinctive Geostrategic Positioning. The precise nature of violence in Trinidad is

different to elsewhere; it reflects a particular geostrategic location within the

hemispheric narcotics supply-chain. Interventions therefore need to be tailored with

this diagnosis in mind;

- Drugs and weapons should not be treated as a stand-alone technical problem.

Policy should focus on the way drugs and weapons connect and interact with

vulnerable communities where we seek to reduce social violence;

- Securitization measures need to consider how they address community

vulnerabilities to the drugs trade and why young males are attracted to gangs, or risk

aggravating community violence;

- Consider a gang amnesty, negotiation, and DDR program to break ingrained

cycles of gang violence. This ‘radical approach’ has shown tangible benefits in other

settings;

- Culturally relevant methodologies. The use of distinctive local cultures in

developing new approaches to collect sensitive data locally. Our ‘Spoken Word’

methodology has a working curriculum that can be rolled out – with some local

tailoring – to places experiencing similar problems;

- Integration of former gang members into social development work. Identify,

develop and use ex-gang members who have been through a process of

transformation in social development work and as violence interrupters, they bring

 4

credibility and create rapport with young adults. They can often be far more

knowledgeable about all the intersecting on the ground issues young adults face than

the academics and professional experts.

- Youth interventions: Develop youth from programs such as our own to become

violence interrupters themselves (pay them for this work) and by developing such a

body of young people you can create a network of young people who can work

together in violence interruption (see Jeremiah Ferguson for a good example).

- Mainstreaming to change gender cultures that support community violence:

‘Connect voices’ of vulnerable youth outwards to academic experts, professionals,

ministry staff, outreach workers, etc., who can counter the myths young people

together create around gender and violence; help them understand what is happening

to them at a local level in connection to global processes (Govt of T&T could push

this as a component for local CSR);

- Mainstream gender/masculinities and violence sensitization into school education

system from adolescence and capacity build with local partners who work with

youth through strategic workshops on skills development – these can be built up from

our Spoken Word experiences.

