

New breed of anti-Castro militant moves to Miami

Since 1980, base of underground has shifted south from New Jersey.

By JIM McGEE
Herald Staff Writer

There is now evidence that Miami has become home for a new breed of anti-Castro terrorist.

Since 1980, alleged anti-Castro terrorists have gradually migrated from New Jersey, the center of exile terrorism in the late 1970's, to Miami, the original base of the terrorist underground.

Unlike their more flamboyant predecessors, these new fighters against Castro generally shun publicity. They don't boast of past ties to the CIA. They don't talk about their heroism during the Bay of Pigs invasion.

Today's suspected terrorists wear three-piece suits, hold responsible jobs, raise close-knit families and consult expensive defense lawyers. Major segments of the Cuban exile community consider them patriotic revolutionaries.

Officials say they represent the future of anti-Castro terrorism in America, a persistent phenomena that no amount of government prosecution has extinguished.

"What you're talking about is a cause," said FBI official Stanley Klein, who directs the counterterrorism program at FBI Headquarters. "What you can infer from that is the anti-Castro movement is active and there has been a decided

injection of new blood, new people in the anti-Castro movement. It's obvious on its face."

These are the Miami-based exiles whom federal officials have said are suspected terrorists:

• **Eduardo Arocena**, 40, owner of a Miami import-export firm, is portrayed in recent indictments and by FBI officials as the leader of the Omega 7 terrorist group and chief architect of a six-year wave of bombings and murders. A federal judge has described Arocena as "highly intelligent" and his arrest apparently came as a shock to his family. He has been accused in federal indictments unsealed Wednesday of participating in 14 bombings, 11 of them in Miami. Arocena admitted his Omega 7 activities in tape-recorded conversations with an FBI agent and during a brief period of cooperation, officials said.

They said he also passed an FBI polygraph test. From his jail cell in New York, Arocena has issued public denials of the FBI's allegations. He has not yet entered a plea to the recent charges.

• **Pedro Remon**, 38, a salesman at Ryder Trucks in Miami, has been identified in court papers that report statements by Arocena that he had been a key Omega 7 member and the "triggerman" in two Omega 7 machine-gun murders.

Arocena

Remon

Sanchez

Martinez

Gonzalez

Novo

Remon was initially arrested on an FBI complaint that accused him of placing a bomb under the limousine of a Cuban diplomat. He was named but not charged in a recent indictment of Arocena. Remon is a member of the Miami-based Organization for the Liberation of Cuba [OPLC]. In 1980, he was arrested with another alleged Omega 7 member in Belleville, N.J., in an incident that Arocena said was part of a failed Omega 7 operation. Remon is being held in New York on a civil contempt charge for refusing to answer questions about Omega 7. He has not yet been indicted and officials say he denies being involved in the terrorist group. His attorney Paul Goldberger said recently: "I'm not convinced they [the government] have any kind of case."

• **Ramon Sanchez**, 32, part owner of a Miami security alarm service, has long been associated with the anti-Castro movement in

Miami. Federal officials have alleged in court documents, based on statements by Arocena, that Sanchez built a bomb that was placed beneath the limousine of a Cuban diplomat in 1980. Arocena has also told the FBI that Sanchez provided explosives to another Omega 7 suspect. Like Remon, Sanchez is a member of OPLC. He is presently being held on a civil contempt charge for refusing to answer questions about Omega 7. His lawyer, Adolfo Koss, said the FBI is wrong about Sanchez: "Ramon has no connection with or knowledge of Omega 7 activities and the government has zero proof [he] is an Omega 7 member."

• **Jose Ignacio Gonzalez**, 41, a successful Miami businessman and former insurance salesman, was named in an FBI complaint that said he was present during a confrontation over money to be collected by Omega 7. A former business associate of Arocena in Miami, he has not been publicly connected to any

regarding Omega 7 activities. Until Martinez was named in the affidavit, he lived quietly in Miami with his family and was considered an excellent employee by his Metro-Dade supervisors. He has not been publicly connected with any bombings. Martinez abruptly resigned his job earlier this month and disappeared after FBI agents confronted him with evidence in the Omega 7 investigation. Presently a fugitive, Martinez is being sought as a material witness in the Omega 7 case. His attorney, Miguel San Pedro, said: "I don't know of any involvement in Omega 7 on his part."

• **Guillermo Novo**, 44, an advertising executive for WRHC radio station, is described in FBI reports as a principal figure in anti-Castro terrorism. He was convicted in the 1976 bombing murder of former Chilean diplomat Orlando Letelier, but that guilty verdict was later overturned on appeal. He was arrested in a 1974 bazooka attack on the United Nations on charges that were later dropped. Novo's tenure as a leader in the now-inactive Cuban Nationalist Movement was interrupted by a jail term on a perjury charge stemming from the Letelier investigation. He was not active in the group when some members were accused of pressuring merchants to contribute money. Novo is highly regarded by WRHC officials and has not been publicly linked to any recent bombings. He declined to comment. Novo attended a recent court hearing held in Miami for Arocena.

bombings, but a senior FBI official described Gonzalez as a key member of Omega 7. He was indicted Thursday on two counts of lying under oath before a grand jury investigating Omega 7. He has reportedly denounced the government allegations as "a bunch of lies", but has not yet entered a plea to the perjury charges. His attorney, Stephen Glass, says Gonzalez is being pursued because of his past business relationship with Arocena: "As far as we're concerned it's innuendo... Apparently if you know somebody that is [in Omega 7] you're going to be guilty by association."

• **Guillermo Novo**, 44, an advertising executive for WRHC radio station, is described in FBI reports as a principal figure in anti-Castro terrorism. He was convicted in the 1976 bombing murder of former Chilean diplomat Orlando Letelier, but that guilty verdict was later overturned on appeal. He was arrested in a 1974 bazooka attack on the United Nations on charges that were later dropped. Novo's tenure as a leader in the now-inactive Cuban Nationalist Movement was interrupted by a jail term on a perjury charge stemming from the Letelier investigation. He was not active in the group when some members were accused of pressuring merchants to contribute money. Novo is highly regarded by WRHC officials and has not been publicly linked to any recent bombings. He declined to comment. Novo attended a recent court hearing held in Miami for Arocena.

Nueva estirpe de terroristas se instala en Miami

Por JIM McGEE

Redactor de *El Miami Herald*

Desde 1980, supuestos terroristas anticastristas han emigrado gradualmente de Nueva Jersey, centro del terrorismo exiliado a fines de los setenta, a Miami, base original del clandestinaje terrorista.

A diferencia de sus más extravagantes predecesores, estos nuevos combatientes anticastristas evitan por lo general la publicidad. No alardean de contactos pasados con la Agencia Central de Inteligencia (CIA); y no hablan sobre su heroísmo durante la invasión de Bahía de Cochinos.

Los actuales sospechosos de terrorismo usan trajes de tres piezas, tienen empleos responsables, son buenos padres de familia y consultan a costosos abogados defensores. Importantes segmentos de la comunidad exiliada cubana los consideran revolucionarios patrióticos.

Los funcionarios expresan que ellos representan el futuro del terrorismo anticastrista en Estados Unidos, fenómeno persistente que no ha logrado extinguir ningún tipo de persecución gubernamental.

"De lo que hablamos es de una causa", declaró el funcionario de la Oficina Federal de Investigaciones (FBI) Stanley Klein, quien dirige el programa antiterrorista en las oficinas centrales del FBI.

"Lo que uno puede inferir de esto es que el movimiento anticastrista está activo y que ha habido una inyección decidida de sangre nueva y de gente nueva en el movimiento anticastrista. Esto resulta obvio a primera vista".

Estos son los exiliados residentes de Miami que los funcionarios federales estiman sospechosos de terrorismo:

• Eduardo Arocena: de 40 años, propietario de una empresa de importación y exportación de Miami, presentado en autos de procesamientos recientes y por funcionarios del FBI como líder del grupo terrorista Omega 7 y principal arquitecto de una ola de atentados dinamiteros y asesinatos que ha durado seis años. Un juez federal describió a Arocena como "extremadamente inteligente" y aparentemente su arresto pasmó a su propia familia. Ha sido acusado en un encausamiento federal dado a la publicidad ayer, de haber participado en 14 atentados dinamiteros, 11 de ellos en Miami. Arocena admitió sus actividades en Omega 7 en conversaciones grabadas con un agente del FBI y durante un breve periodo de cooperación, declararon los funcionarios. Estos añadieron que Arocena también pasó una prueba poligráfica.

Desde su celda carcelaria en Nueva York, Arocena ha hecho declaraciones públicas refutando los alegatos del FBI. Hasta ahora no se ha declarado culpable o inocente de los recientes cargos.

• Pedro Remón, de 38 años, vendedor de la empresa de camiones Ryder de Miami, ha sido identificado en los documentos presentados ante la corte que se refieren a informes de Arocena como miembro de Omega 7 y autor de dos muertes por ametrallamiento cometidos por la organización. Remón fue arrestado inicialmente por una denuncia hecha al FBI, que lo acusaba de haber colocado una bomba en la limosina de un diplomático cubano. También fue mencionado pero no acusado en el reciente auto de procesamiento de Arocena. Remón es miembro de la Organización para la Liberación de Cuba (OPLC), que tiene su sede en Miami. Fue arrestado en 1980 en Belleville, Nueva Jersey, en un incidente que según Arocena formaba parte de una operación fallida de Omega 7. Remón está detenido en Nueva York y acusado de desacato a un tribunal civil por negarse a responder preguntas sobre Omega 7. No ha sido instruido de cargos y los funcionarios dicen que niega estar involucrado con el grupo terrorista. Su abogado, Paul Goldberger, declaró recientemente: "No estoy convencido de que [el gobierno] tenga caso alguno que presentar".

• Ramón Sánchez, de 32 años, copropietario de una firma de alarmas de seguridad de Miami, ha sido asociado durante mucho tiempo con el movimiento anticastrista en esta ciudad. Funcionarios federales alegan en documentos presentados a la corte, basándose en declaraciones de Arocena, que Sánchez construyó una bomba colocada en 1980 debajo de la limosina de un diplomático cubano. Arocena también dijo al FBI que Sánchez proveyó los explosivos a otro hombre sospechoso de ser miembro de Omega 7. Como Remón, Sánchez es miembro de la OPLC. Actualmente está detenido por desacato civil ya que se negó a responder preguntas sobre Omega 7. Su abogado, Adolfo Koss, expuso que el FBI está equivocado respecto a Sánchez: "Ramón no tiene relación alguna con Omega 7, ni conoció de sus actividades. El gobierno no tiene prueba alguna para demostrar que es miembro de Omega 7".

• José A. Martínez, de 46 años, supervisor de mantenimiento de puentes del gobierno metropolitano de Dade, es descrito en una orden de detención federal como asociado de supuestos miembros de Omega 7. En la misma se dice que viajó con miembros del grupo a países latinoamericanos, donde se reunió con funcionarios derechistas para tratar sobre actividades de Omega 7. Antes de ser mencionado en los informes, Martínez vivía tranquilamente en Miami con su familia y era considerado excelente empleado por sus jefes en el

gobierno del condado. No ha estado públicamente vinculado con ningún atentado dinamitero. A principios de este mes, Martínez renunció abruptamente a su trabajo a principios de este mes y desapareció después que agentes del FBI lo confrontaron con pruebas relacionadas con la investigación sobre Omega 7. Martínez, actualmente fugitivo, es buscado como testigo material del caso Omega 7. Su abogado, Miguel San Pedro, ha dicho: "Desconozco que haya estado involucrado con Omega 7".

• José Ignacio González, de 41 años, próspero negociante de Miami y ex vendedor de seguros, fue mencionado en la denuncia del FBI, la cual expone que estuvo presente durante una confrontación sobre un dinero que Omega 7 iba a recoger. González, ex socio de negocios de Arocena, no ha estado públicamente relacionado con ningún atentado terrorista, pero un importante funcionario del FBI dijo que González era miembro clave de Omega 7. González, por su parte, protestó contra las acusaciones del gobierno, denominándolas "una partida de mentiras". Hasta ahora no ha presentado un alegato contra los cargos de perjurio. Su abogado, Stephen Glass, dice que González es perseguido debido a su pasada relación de negocios con Arocena: "El lo que a nosotros respecta, es una inferencia [...]. Aparentemente, si uno conoce a determinada persona, es decir [en Omega 7], usted va a ser culpable por asociación".

• Guillermo Novo, de 44 años, ejecutivo publicitario de la emisora radial WRHC, es descrito en informes del FBI como figura principal del terrorismo anticastrista. Fue hallado culpable del atentado dinamitero ocurrido en 1976 que causó la muerte al ex diplomático chileno Orlando Letelier, pero el veredicto de culpabilidad fue desestimado posteriormente en una apelación. Fue arrestado en 1974 por un ataque con mortero en Naciones Unidas, pero las acusaciones fueron retiradas más tarde. El término presidencial de Novo en el ya inactivo Movimiento Nacionalista Cubano fue interrumpido por una sentencia que cumplió, condena resultante de una acusación de perjurio relacionada con la investigación del caso Letelier. Ya no estaba activo en el grupo cuando algunos miembros fueron acusados de ejercer presión sobre comerciantes para hacer que contribuyeran dinero. Novo es tenido en gran estima por funcionarios de la WRHC y no ha estado públicamente relacionado con ningún atentado dinamitero reciente. Declaró "hacer comentarios".