Expopaz, el evento del año en Colombia en Construcción de paz desde lo local
Bogota, octubre 27 al 29, 2010

Más de 2.000 personas, entre participantes y visitantes, pasaron por los toldos de Expopaz, la paz en concreto. Expopaz fue un encuentro pionero en el país, no sólo por ser la primera feria de construcción de paz, sino también por la metodología innovadora empleada que permitió el protagonismo de la palabra a los representantes de las iniciativas locales de paz, lo que facilitó conocer de primera mano sus conocimientos, aprendizajes y propuestas en construcción de paz para la Colombia de hoy. Así, en una secuencia de diálogos horizontales, autoridades, miembros de organizaciones de la sociedad civil y de la iglesia, escucharon y dieron respuesta a las inquietudes de los representantes de las organizaciones sociales venidas de todos los territorios del país.

Las 156 iniciativas locales de todos los departamentos del país que hicieron parte de la Muestra de Experiencias Locales de Paz intercambiaron acerca de las acciones que han realizado en torno a los cinco ejes de acción de Expopaz: cultura de paz; gobernabilidad y participación ciudadana para la paz; justicia, derechos humanos y derechos de las víctimas; desarrollo socioeconómico para la paz y mujeres constructoras de paz.

Cinco iniciativas internacionales también se vincularon a la Muestra: las mujeres de Sucumbíos, Ecuador; el grupo de diálogo provincial del Carchi; autoridades indígenas de Guatemala; el Programa Conjunto de Chiapas, México, y la Red de Jóvenes del Carchi.

La expresión artística estuvo presente con 5 exposiciones fotográficas, 10 grupos de danza y teatro y 8 grupos musicales que llenaron de alegría las instalaciones de Expopaz. El ensamble de rock y cumbia que lograron Aterciopelados y Las Mujeres del Chandé, la danza contemporánea de los jóvenes del Meta y Barrancabermeja al ritmo de la tambora cesarense, los murales sobre construcción de paz, la fotografía, el video y la poesía se convirtieron en una gran expresión de la paz en concreto.
Con la realización de este evento, el Programa de las Naciones Unidas para el Desarrollo y las entidades de la cooperación internacional que lo apoyaron: ASDI, AECID, GTZ, Embajada de Holanda y Unión Europea, demostraron el compromiso de la comunidad internacional frente a la construcción de paz en Colombia a través de fortalecer procesos locales e iniciativas de la sociedad civil, y de afianzar las relaciones de confianza entre actores del desarrollo.

Los objetivos trazados por Expopaz se lograron en su totalidad
Los cuatro objetivos que se había trazado Expopaz se alcanzaron a cabalidad: dar visibilidad a experiencias significativas de construcción de paz desde las regiones; crear y fortalecer alianzas, generar insumos para la incidencia política, y nutrir el debate nacional e internacional sobre construcción de paz.
Expopaz fue un lugar especial para el intercambio. La exhibición de las iniciativas locales y los espacios para compartir experiencias facilitaron un enriquecedor intercambio que, en muchos casos, se concretó en nuevos proyectos y alianzas. A su vez, la presencia de entidades gubernamentales, de la sociedad civil y la cooperación internacional en un mismo espacio impulsó la creación de nuevos proyectos y territorios para ampliar el radio de acción de programas actuales. Esto se concretó en 22 acuerdos formales suscritos en el Salón de Compromisos de Expopaz.

En las Agoras o espacios de interlocución entre las organizaciones de la sociedad civil local y las autoridades regionales y nacionales fueron desarrollados con profundidad algunos de los grandes temas que el país tiene pendiente sobre la construcción de paz: la garantía de los derechos de las víctimas, el papel de las organizaciones sociales y el desarrollo rural en la Ley de Tierras, el desarrollo de los jóvenes y las mujeres y la valoración de su aporte a la paz, y la importancia de la construcción de acuerdos para la gobernabilidad, como aspectos centrales de la construcción de paz en Colombia.
Gracias a la presencia de miembros del gobierno colombiano encabezados por el Vicepresidente de la República, Angelino Garzón; miembros del Congreso como Juan Fernando Cristo, Camilo Romero, Guillermo Rivera, Ángela María Robledo y Germán Navas Talero; miembros del Parlamento Andino como Gloria Flórez, y representantes del poder judicial, las propuestas traídas de las regiones tuvieron un alto nivel de interlocución.

También participaron gobernantes locales, como los gobernadores de los departamentos de Nariño y Cesar, y algunos alcaldes municipales.

Además de las organizaciones sociales y el Estado, también participaron activamente algunos embajadores, jefes de agencias de Naciones Unidas, representantes de medios de comunicación, de Iglesias, de la empresa privada y los partidos políticos.

Los grandes temas de la agenda de paz

Los diálogos realizados en Expopaz condujeron a avanzar positivamente en la discusión pública de los 5 campos de acción que hacen parte de una apuesta integral de construcción de paz. Estos son algunos de los planteamientos más relevantes del evento, expresados en las ágoras, espacios de interlocución entre las iniciativas locales y autoridades, en los cuales fueron presentadas las propuestas de la sociedad civil sobre los desafíos actuales del país en la construcción de la paz:

Justicia, derechos humanos y derechos de las víctimas

La importancia de garantizar los derechos de las víctimas fue reiterado desde el acto de inauguración, cuando el Vicepresidente, Angelino Garzón, manifestó un acompañamiento comprometido y decidido con los derechos de las víctimas del conflicto: “durante los últimos 62 años de esta violencia sin sentido fuimos más solidarios con los victimarios y profundamente insensibles con las víctimas (…). Eso está cambiando”.
Las organizaciones de víctimas, por su parte, unieron sus propuestas en una que hicieron pública, en la que se destaca la necesidad de una atención a las víctimas del conflicto que garantice sus derechos, y que incorpore todos los procesos, desde la atención psicosocial, pasando por su recuperación emocional, social, económica, entre otros, hasta llevar a quienes han padecido la violencia a reconstruir su vida con dignidad. Las mujeres, en su momento, enfatizaron en la necesidad de incorporar la perspectiva de género al proyecto de ley de víctimas.

Los representantes del Ministerio de Interior y de Justicia; el senador ponente de la ley de víctimas, Juan Fernando Cristo, y el doctor Eduardo Gonzalez, Defensor del Pueblo del Meta manifestaron el compromiso con la defensa de los derechos de las víctimas y acogieron el documento de propuestas de las víctimas para estudiarlo. Los representantes de la cooperación internacional ratificaron su compromiso con las víctimas y sus organizaciones sociales para facilitar procesos de exigibilidad de derechos para ellas.

Desarrollo socioeconómico para la paz

Los participantes insistieron en que no puede haber desarrollo rural integral sin organizaciones sociales empoderadas, protegidas y reconocidas y sin que el desarrollo humano, expresado en el bienestar de la gente sea el fin de todas las acciones y políticas. Plantearon que se requiere una nueva institucionalidad a tono con ese propósito, acompañada de avances constitucionales, legales y administrativos.

“La relación del Estado y de la Cooperación Internacional con las organizaciones sociales debe ser la que se establece con un ‘socio estratégico’ que acompaña y facilita procesos y no la de quien manda, ordena, regula y lo decide todo”.

Y es que, según Carlos Salgado, director de Planeta Paz, “el modelo de desarrollo actual desvaloriza y excluye al campesino. Es necesario un modelo de desarrollo que responda a la diversidad y a las propuestas de las comunidades”.

El nuevo director del Incoder, Juan Manuel Ospina, respondió a estas inquietudes afirmando que “el desarrollo rural tiene que hacerse en el territorio, hombro a hombro con las comunidades y con las instituciones locales”. Y anunció: “el gran cambio que le propongo al Incoder es que salgamos de Bogotá. Tenemos que revitalizar con urgencia las instituciones territoriales, que las secretarías de agricultura vuelvan a serlo, que las Umatas vuelvan a actuar, y que a ellos se sumen las iniciativas de comunidades organizadas y de ONG que tienen experticia en el desarrollo rural”.

Jóvenes y construcción de paz

Los grandes aprendizajes que han vivido diferentes regiones acerca del rol transformador de los y las jóvenes en la incidencia de políticas públicas territoriales de juventud fue uno de los aportes más significativos en este tema. La Institucionalidad –se dijo- debe entender que las políticas de juventud deben ser coherentes con la mirada que tienen los jóvenes, con escenarios de juventud en donde los y las jóvenes estén empoderados. Algunas experiencias exitosas han logrado vincular los procesos de juventud con los planes de ordenamiento territorial y los planes de desarrollo municipal, departamental y nacional.

También se puso presente la necesidad de afianzar la formación de los jóvenes, fortalecer sus organizaciones sociales y superar las formas de exclusión y estigmatización. Y se plantearon desafíos como lograr que la sociedad reconozca al joven como sujeto de derechos, la generación de políticas públicas intergeneracionales y fortalecer los procesos de comunicación que dan visibilidad a los jóvenes.
Gobernabilidad y participación ciudadana

Empoderar a los ciudadanos y legitimar las políticas públicas fue un eje central en las intervenciones sobre Gobernabilidad y participación ciudadana en Expopaz. Las iniciativas de construcción de paz allí presentes enfatizaron, además, la importancia de los diálogos como solución para la paz.
“La Democracia no son sólo elecciones, la democracia es el régimen que regula el acceso al poder, el ejercicio del mismo y el propósito político para un bien común. La palabra y los acuerdos reducen el espacio para los violentos, siendo además una oportunidad para rescatar la democracia y la legalidad”, expresó el padre Rafael Castillo, director de la Fundación Red de Desarrollo y Paz de los Montes de María.
El intercambio de las iniciativas con representantes de la comunidad internacional, que contó además con la presencia de Monseñor Nel Beltrán, obispo de Sincelejo, planteó al país la necesidad de abrir desde este momento el diálogo social territorial para construir acuerdos de gobernabilidad, con metodologías para la construcción y seguimiento de los programas de gobierno que presenten los candidatos en la contienda electoral del 2011.
Mujeres constructoras de paz

Los cientos de mujeres y hombres que dialogaron sobre las acciones de las mujeres en la construcción de paz apuntaron a la necesidad de reconocer los protagonismos de las mujeres en la construcción de paz, que, entre otros aspectos, están llevando a las mujeres indígenas, afrodescendientes, campesinas y jóvenes a pasar de víctimas a ciudadanas.

Asimismo, plantearon la urgencia de avanzar en un proceso de exigibilidad de derechos (sexuales, reproductivos, sociales, políticos y económicos) para una restitución individual y colectiva, con garantía de protección y de no repetición.

Por otra parte, reclamaron la construcción de una agenda política de las mujeres, con estrategias para la inclusión y redistribución de recursos, que permita a las mujeres incidir en la institucionalidad con miras a su autonomía política, social y económica.

De esta manera, Expopaz hizo trascender ante la opinión pública la importancia de la construcción de paz como un camino necesario para avanzar hacia la paz tanto en Colombia como en los países en conflicto.

Hacia delante:
Las entidades de la cooperación internacional convocantes a Expopaz continuarán el proceso de interlocución con el Gobierno iniciado durante estos tres días, y se encargarán de transmitirle las conclusiones, recomendaciones y propuestas surgidas en Expopaz.

Con esto se espera que algunas de estas propuestas sean tenidas en cuenta como insumos en la definición de políticas públicas relacionadas con la paz.
Las organizaciones de la sociedad civil, por su parte, han retornado a sus territorios con un espíritu renovado para continuar desarrollando sus procesos de construcción de paz, e implementando los proyectos y acuerdos surgidos en el intercambio realizado en Expopaz.

En general, después de este primer evento de Expopaz, se tiene certeza de que Colombia ha ampliado su comprensión de la importancia de avanzar por el camino de la construcción de paz, y con una más amplia comprensión de lo que es la paz. En palabras de la señora Marion Kappeyne, embajadora del Reino de los Países Bajos, en el acto de inauguración, “La primera condición para la paz es la voluntad de lograrlo… La paz es más que la ausencia de la violencia. Es comprender que para la convivencia diaria necesitamos definiciones compartidas de la verdad, de la justicia y de la democracia. Respeto de los unos a los otros. Una vida digna para todos. Y la oportunidad de vivir sin miseria y sin temor”.
