

ANÁLISIS DEL PROGRAMA DE PREVENCIÓN DE CONFLICTOS Y
CONSTRUCCIÓN DE PAZ DE LA COOPERACIÓN ESPAÑOLA EN COLOMBIA
(2007-2010) COMO UNA HERRAMIENTA DE BENEFICIO MUTUO PARA ESPAÑA
Y COLOMBIA

ANGELA VIVIANA RAMOS PARRA

UNIVERSIDAD COLEGIO MAYOR DE NUESTRA SEÑORA DEL ROSARIO
FACULTAD DE RELACIONES INTERNACIONALES
BOGOTÁ D.C, 2012

“Análisis del programa de prevención de conflictos y construcción de paz de la cooperación española en Colombia (2007-2010) como una herramienta de beneficio mutuo para España y Colombia”

Monografía de Grado
Presentada como requisito para optar al título de
Internacionalista
En la Facultad de Relaciones Internacionales
Universidad Colegio Mayor de Nuestra Señora del Rosario

Presentada por:
Angela Viviana Ramos Parra

Dirigida por:
Sandra Bibiana Guarín Tarquino

Semestre I, 2012

A Dios y a Santa Marta por darme la fortaleza suficiente la culminar esta meta.

A mis padres, por su compañía, apoyo, amor y sacrificio.

A Oscar por acompañarme y apoyarme en este proceso.

*A Sandra Guarín por tener la paciencia suficiente para acompañarme y guiarme en
este proceso.*

*A la Universidad del Rosario por darme la oportunidad de crecer personal y
profesionalmente.*

CONTENIDO

	Pág.
INTRODUCCIÓN	
1. FUNCIONAMIENTO DE LA COOPERACIÓN ESPAÑOLA EN COLOMBIA Y EL PROGRAMA EN PREVENCIÓN DE CONFLICTOS Y CONSTRUCCIÓN DE PAZ EN EL PERÍODO 2007-2010	4
1.1.COMISIÓN MIXTA HISPANO-COLOMBIANA	11
2. DESCRIPCIÓN DE LOS BENEFICIOS POLÍTICOS Y SOCIALES DEL PROGRAMA EN PREVENCIÓN DE CONFLICTOS Y CONSTRUCCIÓN DE PAZ 2007-2010 PARA COLOMBIA Y ESPAÑA	15
2.1. BENEFICIOS POLÍTICOS Y SOCIALES DE COLOMBIA	15
2.1.1. Primera línea estratégica: mejora de los factores estructurales favorecedores del conflicto	17
2.1.2. Segunda línea estratégica: atención a los efectos de la violencia directa	25
2.1.3. Tercera línea estratégica: construcción de paz	26
2.1.4. Cuarta línea estratégica: Igualdad de género	29
2.2. BENEFICIOS POLÍTICOS Y SOCIALES DE ESPAÑA	30
3. BENEFICIOS DE ESPAÑA Y COLOMBIA EN EL MARCO DE UNA RELACIÓN DE INTERDEPENDENCIA	38
4. CONCLUSIONES	47
BIBLIOGRAFÍA	
ANEXOS	

LISTA DE GRÁFICOS

Gráfico 1. Cuadro Explicativo del Programa en Prevención de Conflictos y Construcción de Paz (2007-2010).	Pág. 16
---	------------

LISTA DE ANEXOS

Anexo 1. Entrevista. Mónica Varona, Coordinadora de España dentro de la Agencia Presidencial para la Acción Social y la Cooperación Internacional.

LISTA DE SIGLAS

AECI: Agencia Española de Cooperación Internacional

AECID: Agencia Española de Cooperación Internacional para el Desarrollo

AOD: Ayuda Oficial al Desarrollo

CNRR: Comisión Nacional de Reparación y Reconciliación

DANE: Departamento Administrativo Nacional de Estadística

DAS: Departamento Administrativo de Seguridad

DEP: Documento Estrategia País

FAD: Fondo de Ayuda al Desarrollo

FARC: Fuerzas Armadas Revolucionarias de Colombia

FCM: Fondo para la Concesión de Microcréditos

FEV: Fondo de Estudios de Viabilidad

MAP: Minas Anti-Persona

MUSE: Municiones y Artefactos Sin Explotar

OCDE: Organización para la Cooperación y el Desarrollo Económico

OEDT: Observatorio Europeo de las Drogas y las Toxicomanías

OIM: Organización Internacional para las Migraciones

ONG: Organización no Gubernamental

ONU: Organización de Nacionales Unidas

PAE: Plan de Actuación Especial

PAH: Plan de Acción Humanitaria

SECIPI: Secretaría de Estado de Cooperación Internacional y para Iberoamérica

INTRODUCCIÓN

Después de la Segunda Guerra Mundial y en la búsqueda de soluciones a las necesidades de los países devastados por la guerra, nace como alternativa de asistencia el concepto de cooperación internacional.

Inicialmente, dicho concepto se desarrolló sin ser una prioridad de los Estados y fue evolucionando hasta convertirse en una estrategia fundamental de su política exterior. Con el fin de la Guerra Fría, los temas militares y de seguridad dejaron de ser los elementos principales de la agenda internacional, mientras los asuntos económicos, políticos, sociales y de cooperación, cobraron cada vez más importancia.

Así, los postulados de la Escuela Realista de las Relaciones Internacionales no dieron un alcance explicativo respecto a los cambios en el nuevo escenario mundial, razón por la cual nació la Escuela Liberal, que daba respuesta a las nuevas dinámicas en el sistema internacional.

De la Escuela Liberal es importante destacar la teoría de la Interdependencia Compleja de Robert Keohane y Joseph Nye, la cual abre un espectro a temas que durante el período de la Guerra Fría no eran tenidos en cuenta. De esta manera, la teoría de Keohane y Nye permite estudiar y analizar las nuevas prioridades del orden mundial, así como las nuevas dinámicas en las relaciones de los actores del sistema.

En ese marco, la presente monografía pretende analizar de qué manera el *Programa de Prevención de Conflictos y Construcción de Paz (2007-2010)* beneficia política y socialmente a Colombia y España. Se parte de la hipótesis de que el Programa contribuye al mejoramiento de ciertos factores estructurales que favorecen el conflicto, atiende algunos efectos de la violencia directa y aporta a la construcción de la paz e igualdad de género en Colombia. Por su parte, el Programa permite a España trabajar en las causas de problemáticas colombianas que le afectan directamente: la migración y el tráfico de drogas.

Para lograr su objetivo, la monografía describirá la relación entre España y Colombia y los beneficios obtenidos como resultado de la relación de

Interdependencia Compleja entre los dos Estados, en la cual cada parte asume costos para obtener beneficios que aunque no siempre son simétricos, sí generan una situación de “gana-gana”.

A partir de lo anterior y para efectos de la investigación, se optó por analizar la relación de Cooperación de España y Colombia dentro del programa de prevención de conflictos y construcción de paz en el periodo 2007-2010, por ser el periodo de vigencia más cercano y por ser el mecanismo de intervención apoyado en una *Comisión Mixta* en la cual los dos países plantearon sus intereses en la cooperación y concertaron los lineamientos y normas específicas para desarrollar el programa de cooperación.

Ahora bien, la presente monografía estará dividida en tres capítulos, que dan alcance a los objetivos propuestos y que permitirán presentar los elementos para comprender la problemática de estudio.

En primer lugar, se explicará la cooperación internacional entre España y Colombia, como elemento fundamental para entender la relación entre los dos Estados, haciendo énfasis en el Programa en *Prevención de Conflictos y Construcción de Paz* en el periodo mencionado.

En segundo lugar, se describirán los beneficios políticos y sociales del Programa para de esta forma determinar cómo la cooperación internacional es una herramienta que beneficia tanto al Estado receptor como al donante.

En tercer lugar, se analizarán los beneficios de España y Colombia en el marco de una relación de interdependencia, a partir de la teoría de Nye y Keohane.

Lo anterior permite reafirmar que la cooperación internacional es una herramienta en la cual los Estados aseguran relaciones de beneficio mutuo, idea consigna de la Escuela Liberal

Es importante aclarar que para el desarrollo de esta investigación, se consultaron principalmente fuentes oficiales, ya que en temas tan específicos sólo las agencias de cooperación publican sus planes, estrategias y balances. Si bien la cooperación internacional lleva varios años siendo un tema importante en la agenda

internacional, es claro que todavía no existen muchos recursos académicos respecto al tema.

El enfoque de estudio será el paradigma liberal, donde se utilizará la teoría de la interdependencia compleja expuesta por Robert Keohane y Joseph Nye, en la cual se estudian a profundidad las nuevas dinámicas de las relaciones entre los distintos actores: Estados, agencias de servicio exterior, ONGs, etcétera, al igual que los nuevos temas y prioridades que están presentes en la agenda internacional.

Finalmente, es importante precisar que esta investigación es de carácter analítico-descriptiva. Por un lado, se pretende explicar la cooperación española en Colombia y los beneficios del Programa en Prevención de Conflictos y Construcción de Paz (2007-2010) para cada Estado. Por otra parte, la herramienta teórica de Nye y Keohane permitirá analizar los beneficios políticos y sociales de España y Colombia, en el marco de una relación de interdependencia.

1. FUNCIONAMIENTO DE LA COOPERACIÓN ESPAÑOLA EN COLOMBIA Y EL PROGRAMA EN PREVENCIÓN DE CONFLICTOS Y CONSTRUCCIÓN DE PAZ EN EL PERÍODO 2007-2010

El Ministerio de Asuntos Exteriores y Cooperación de España es el órgano encargado de administrar la política exterior del Estado en el marco de las directrices de su Gobierno, quien además de concretar y desarrollar las relaciones de España con otros Estados y organizaciones internacionales, formula, dirige y ejecuta la política de cooperación internacional para el desarrollo, a través de la Secretaría de Estado de Cooperación Internacional.

En España, el 7 de julio de 1998, bajo el gobierno del Presidente José María Aznar, se creó la Ley 23 con el objeto de regular el régimen jurídico de la política española de cooperación internacional para el desarrollo y “el conjunto de recursos y capacidades que España pone a disposición de los países en vías de desarrollo, con el fin de facilitar e impulsar su progreso económico y social, y para contribuir a la erradicación de la pobreza en el mundo en todas sus manifestaciones”¹.

Esta Ley regula el marco de la dirección, formulación y ejecución de la Política de Cooperación para el Desarrollo -en su planificación y coordinación- y evalúa los programas y proyectos financiados con fondos del Estado insertados en dicha política. Aunque se tenían distintos antecedentes y la Cooperación Internacional Española ya estaba en marcha, sólo con la sanción de la Ley 23 se estableció un marco legal que reguló la acción pública y situó la relación que debía existir entre la política de cooperación, la política exterior y de seguridad y la política comercial. Además, demarcó los principios, objetivos, prioridades, modalidades e instrumentos que debería perseguir.

Si bien esta ley empieza a regular formalmente este tema, los orígenes de la Cooperación Española son anteriores, algunos antecedentes a esta Ley son el Plan de Cooperación Integral con Centroamérica de 1984, la creación de la Secretaría de Estado de Cooperación Internacional y para Iberoamérica (SECIPI) en 1985, la Comisión Interministerial de

¹ Ver Juan Carlos I, Rey de España. “Ley 23/1998 de Cooperación Internacional para el Desarrollo”, 1998. Artículo I. Documento electrónico.

Cooperación Internacional de 1986 y el nacimiento de la Agencia Española de Cooperación Internacional (AECI) en 1988.²

De esta manera, la Ley 23 creó la Agencia Española de Cooperación Internacional para el Desarrollo (AECID), institución que depende del Ministerio de Relaciones Exteriores y que se encarga de poner en práctica los lineamientos que impone la Secretaría de Estado de Cooperación.

El documento que concentra la política pública de cooperación española es el Plan Director, un instrumento que se define cada cuatro años y que contiene los fundamentos, principios, objetivos, prioridades, líneas generales y las directrices que la regirán hasta la definición del siguiente.

En términos generales, el Plan Director le apuesta a que exista una mayor coherencia dentro de las políticas de cooperación, a que la coordinación y complementariedad entre actores nacionales e internacionales sea eficiente y a que se mejore la calidad de la gestión de la Ayuda Oficial al Desarrollo (AOD)³. Este Plan demarca su interés en contribuir a la lucha contra la pobreza, promover la defensa de los Derechos Humanos, propiciar la conservación del medio ambiente y defender la equidad de género y el respeto a la diversidad cultural, en procura de un desarrollo sostenible.

En vista de que los objetivos de esta investigación y específicamente de este capítulo están dirigidos a explicar el funcionamiento de la Cooperación Española en Colombia y su Programa en Prevención de Conflictos y Construcción de Paz en el periodo 2007 - 2010, se analizará el Plan Director 2005-2008. Si bien este Plan Director no toma en cuenta los años 2009 y 2010, se utilizó como marco en la Comisión Mixta Hispano-Colombiana de Cooperación en la cual se acordaron los parámetros de la cooperación española en Colombia para el periodo 2007 – 2010. Una explicación más precisa se encontrará adelante.

² Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España .*Plan Director de la Cooperación Española 2005 -2008*, 2005. p.6. Documento Electrónico.

³ La ayuda o asistencia oficial para el desarrollo (AOD) son los desembolsos netos de créditos y donaciones efectuados por la Organización para la Cooperación y el Desarrollo Económico (OCDE) y cuyos destinatarios son países en vías de desarrollo con el objetivo de potenciar sus economías y su entorno social.

El Plan Director 2005-2008 introduce como pilar fundamental para dirigir y mejorar la eficacia y calidad de la ayuda, la planificación geográfica y, también, instituye que para aquellos países con necesidades de atención prioritaria se debe realizar un documento denominado Estrategia País (DEP). “Para los países con atención especial, con asociación focalizada y los países preferentes con asociación para la consolidación de logros de desarrollo, se realizará un Plan de Actuación Especial (PAE)”⁴. Colombia, por estar ubicada dentro de este último grupo, cuenta con el PAE 2006 – 2008, ajustado a sus necesidades y que también será objeto de estudio. Este PAE al igual que el Plan Director no toma en cuenta los años 2009 y 2010, pero también se utilizó como marco en la Comisión Mixta Hispano-Colombiana de Cooperación.

Dentro del Plan Director 2005-2008, se contemplaron las prioridades horizontales y sectoriales sobre las cuales la Cooperación Española decidió trabajar y que incluyeron:

i) aumento de las capacidades sociales e institucionales (sector gobernanza democrática, participación ciudadana y desarrollo institucional); ii) aumento de las capacidades humanas (sector cobertura de las necesidades sociales); iii) aumento de las capacidades económicas (sector promoción del tejido económico y empresarial); iv) aumento de las capacidades para mejorar la sostenibilidad ambiental (sector medio ambiente); v) aumento de la libertad y capacidades culturales (sector cultura y desarrollo); vi) aumento de las capacidades y la autonomía de las mujeres (sector género) y, finalmente, vii) desarrollo y prevención de los conflictos y construcción de la paz (sector prevención de los conflictos y construcción de la paz).⁵

Cómo se observa en la jerarquización de prioridades del mencionado Plan Director, las temáticas abordadas son variadas y responden a distintos frentes de acción, sin embargo, es importante destacar -tal como lo hace el Acta de la Séptima Reunión de la Comisión Mixta Hispano - Colombiana de Cooperación, realizada en 2007, que todas apuntan a convertir a España en un “activo constructor de paz”, traduciendo su voluntad en acciones de política exterior y de cooperación dirigidas a

⁴ Ver AECID Colombia. Tema de búsqueda: Política de Cooperación Española “Plan Director” 2005-2008. Consulta electrónica.

⁵ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España .*Plan Director de la Cooperación Española 2005 -2008*, p.37- 96. Documento electrónico.

fomentar la educación y la cultura de la paz.⁶

Desde siempre, las relaciones de cooperación entre España y Colombia se han cimentado en unos vínculos históricos, culturales y lingüísticos que han permitido construir relaciones de amistad y cooperación cultural, económica, educativa y científica. Idea que se resume en las palabras de Orlando Sardi de Lima, el actual Embajador de Colombia en Madrid como: “España y Colombia, desde hace muchísimos años, tienen una excelente relación, convenios de cooperación de todo tipo y lo que queremos es mantenerlos, fortalecerlos y continuar con esta excelente hermandad que nos caracteriza desde hace tantos años”⁷.

A pesar de esta buena relación entre los dos países, sólo hasta 1979 se estableció por primera vez la firma del Convenio Básico de Cooperación Científica y Técnica entre los dos gobiernos. En este documento tanto España como Colombia se comprometían a promover el desarrollo económico y social de las dos naciones, así como intercambiar conocimientos científicos, técnicos y prácticos.

Trece años después, en 1992, el presidente colombiano, César Gaviria, y su homólogo español, Felipe González, firmaron el Tratado General de Cooperación y Amistad gracias al cual se establece un marco de cooperación más amplio que se extiende a los ámbitos de la política, la economía, las finanzas, la educación, la cultura y los conocimientos científicos y tecnológicos, así como a los asuntos consulares.

Sin embargo, la cooperación no sólo se centró en los asuntos anteriormente nombrados, sino también en ciertas temáticas sociales, que se convirtieron en factor de acercamiento entre los dos gobiernos. Los fenómenos como el tráfico de sustancias ilícitas y la considerable migración de ciudadanos del país hacia España son cuestiones que han llamado notablemente la atención de dirigentes y autoridades. De esta forma, los dos asuntos se convierten en intereses prioritarios de España al cooperar con Colombia.

⁶Comparar Ministerio de Relaciones Exteriores de Colombia. “Acta de la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación”, 2007. p.5. Documento electrónico.

⁷ Ver “La Relación de España y Colombia está en su mejor momento: Embajador en Madrid”. Revista Semana. 2011. Documento electrónico.

En el informe anual para el 2010 del Observatorio Europeo de las Drogas y las Toxicomanías (OEDT) por los Estados miembros de la Unión Europea se estimaba que:

En el año 2009 (datos más recientes), la superficie total ocupada por los cultivos del arbusto de coca de 158. 000 hectáreas se transformaba en una posible producción de entre 842 y 1.111 toneladas de cocaína pura, en comparación con las 865 toneladas estimadas en 2008. La mayor parte del proceso de transformación de las hojas de coca en clorhidrato de cocaína sigue realizándose en Colombia, Perú y Bolivia, aunque también en otros países. La importancia de Colombia en la producción de cocaína resulta evidente a partir de la información relativa a los laboratorios desmantelados y las incautaciones de permanganato potásico, un reactivo químico utilizado en la síntesis del clorhidrato de cocaína. En 2008 se desmantelaron en Colombia 3200 laboratorios de cocaína (JIFE, 2010) y se incautaron en total 42 toneladas de permanganato potásico (el 90 % de las incautaciones mundiales).⁸

Y el tema también es preocupante para España, en el mismo informe constaba que: “la península Ibérica, especialmente España, y los Países Bajos parecen ser los puntos de entrada para la cocaína introducida ilegalmente en Europa. España siguió siendo el país que notificó tanto la mayor cantidad de cocaína incautada como el mayor número de incautaciones de la droga (cerca de la mitad del total) en Europa”⁹.

En este contexto Colombia es un país con el que España comparte problemáticas comunes y en el que el tratamiento en términos de cooperación es prioritario.

Como se mencionó anteriormente, Colombia pertenece al grupo de países de “Atención Especial”¹⁰, es decir en el que hay que centrarse en un factor clave de desarrollo y encaminarse en su resolución. España se concentra en el conflicto interno que atraviesa Colombia y que es la causa y consecuencia de problemáticas como el tráfico de drogas y la migración. Y es precisamente el conflicto interno, la razón por la que la cooperación española considera a Colombia un país de “Atención Especial”. El trabajo de la cooperación no se limita a la ayuda de emergencia ni a la

⁸ Ver Observatorio Europeo de las Drogas y las Toxicomanías (OEDT). *Informe anual para el 2010 El problema de la drogodependencia en Europa*, 2010. p.69. Documento electrónico.

⁹ Comparar (OEDT). *Informe anual para el 2010 El problema de la drogodependencia en Europa*, p.70. Documento electrónico.

¹⁰ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan Director de la Cooperación Española 2005 -2008*, p.100. Documento electrónico.

crisis humanitaria, también apunta a los fenómenos estructurales y culturales de la violencia, cuyo manejo es de largo plazo.

El extenso conflicto interno colombiano ha sido el principal obstáculo para el desarrollo económico y social del país y ha ocasionado una grave destrucción del capital humano.¹¹ “En dicha problemática existen varios fenómenos que son causa y consecuencia del mismo como la pobreza, debilidad institucional, en el nivel regional y local; exclusión social y política; inequidad; narcotráfico, migración y, subculturas de la ilegalidad y la violencia”¹².

Bajo este panorama, la Agencia Española de Cooperación Internacional para el Desarrollo (AECID) en Colombia dirige sus acciones hacia dos focos: atender algunas de las víctimas de la violencia, como un mecanismo paliativo, y, a largo plazo, luchar contra los factores estructurales favorecedores del conflicto, ya sean de carácter social, ambiental, institucional o económico.

La AECID “pretende ayudar a una transformación cultural del conflicto armado con acciones que promuevan un clima favorable para la resolución pacífica del mismo, la gobernabilidad, el fortalecimiento del dialogo entre la sociedad civil y las instituciones públicas, la convivencia, el respeto y la reconciliación”¹³.

Las acciones de la AECID, como se tratará de demostrar en este documento, buscan ser efectivas alineándose con objetivos y planes pensados desde y para Colombia. En el Plan de Atención Especial (PAE) para el país, la Agencia Española de Cooperación Internacional para el Desarrollo se propone la intervención integral y focalizada en la prevención de conflictos y construcción de paz para disminuir los fenómenos que alimentan el conflicto. Objetivo enmarcado en la estrategia y prioridad sectorial de prevención de conflictos y construcción de paz del Plan Director 2005-2008. Lo que quiere decir que como en Colombia el conflicto es una

¹¹ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, 2006. p.14. Documento electrónico.

¹²Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.20. Documento electrónico.

¹³ Ver AECID Colombia. Tema de búsqueda: Política de Cooperación Española “Plan Director” 2005-2008. Consulta electrónica.

realidad y más que “prevención” es necesaria una “intervención” entonces los objetivos de la cooperación española tienen que ampliarse y adecuarse a esta realidad.

Se adopta la terminología del Plan Director ‘prevención de conflictos y construcción de paz’ sin embargo, en el caso de Colombia no se entiende como la prevención de conflicto armado -que ya estalló- ni como la prevención de estallidos de violencia en el marco del mismo, a razón de un sistema de alerta temprana. Se trata más bien de prevenir o reducir el impacto del conflicto armado sobre las personas: desplazamiento, vinculación a los cultivos de uso ilícito, vinculación a grupos armados ilegales etc. Por un lado y por otro reducir la resolución violenta de los conflictos.¹⁴

La adaptación de la cooperación al contexto colombiano fue posible a través de la participación de las autoridades y la sociedad civil nacionales en la identificación conjunta de las líneas estratégicas que componen de este plan.

El objetivo estratégico bilateral para la cooperación en el periodo 2007- 2010 es: “contribuir a la prevención de conflictos y a la construcción de la paz a través de iniciativas que atiendan los efectos de la violencia directa y promuevan el desarrollo humano sostenible, la equidad de género, el fortalecimiento institucional, la participación ciudadana y el diálogo cultural”¹⁵. Este objetivo, a su vez, cuenta con tres grandes ejes temáticos:

- i) Fortalecer la gobernabilidad democrática para superar la inestabilidad prevaleciente y para aumentar la capacidad de las instituciones de responder a las demandas de sus ciudadanos.
- ii) Contribuir a una mayor cohesión social con el fin de reducir las desigualdades, la exclusión y la pobreza, y de generar oportunidades económicas, sociales y políticas. Y
- iii) Reforzar las bases de desarrollo económico sostenido con el objetivo de crear mayores oportunidades y para mejorar su inserción en la economía mundial.¹⁶

Estos ejes temáticos se desarrollan a través de tres líneas de acción: la primera, la mejora de los factores estructurales favorecedores del conflicto; la segunda, la atención a los efectos de la violencia directa a través del apoyo al estado, las instituciones y a la sociedad civil garantizando la atención adecuada a los colectivos afectados por el conflicto; y la tercera, la construcción de la paz, que se lleva a cabo a partir de un proceso de promoción de una “actitud proactiva y

¹⁴ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.23. Documento electrónico.

¹⁵ Ver Ministerio de Relaciones Exteriores de Colombia. “Acta de la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación”, p.16. Documento electrónico.

¹⁶ Ver Ministerio de Relaciones Exteriores de Colombia. “Acta de la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación”, p.16. Documento electrónico.

coordinada con un mensaje reconciliador y pacífico” de los entes privados y públicos del país europeo y de Colombia .

Aunque el tema de igualdad de género en el Plan de Actuación Especial no se constituya como una línea de acción en sí mismo, es claro que se maneja de forma transversal en todos los procesos adelantados por la cooperación.

1.1 COMISIÓN MIXTA HISPANO-COLOMBIANA.

En el Convenio Básico de Cooperación Científica y Técnica de 1979, también se institucionalizó la creación de una Comisión Mixta Hispano-Colombiana. La idea era que con una frecuencia anual los representantes de ambas naciones se deberían reunir alternando el país anfitrión (Colombia o España).

Los objetivos de dicha Comisión serían identificar y decidir los sectores en que sería posible la realización de programas y proyectos específicos de cooperación técnica asignándoles un orden de prioridad; promover, considerar y aprobar programas y proyectos de cooperación técnica; y evaluar los resultados de la ejecución de proyectos específicos con vistas al mayor rendimiento de las actividades emprendidas en el marco de este convenio.¹⁷

El día 21 de marzo de 2007 se celebró en el departamento de Antioquia la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación. El propósito principal de la reunión fue acordar el nuevo Programa de Cooperación para el periodo 2007-2010, teniendo en cuenta las líneas directrices establecidas en el Plan Director de la Cooperación Española 2005-2008, el Plan de Actuación Especial de la Cooperación Española en Colombia 2006-2008 (PAE), el Plan Nacional de Desarrollo del Gobierno Colombiano ‘Estado Comunitario: Desarrollo para Todos 2006-2010’ y la ‘Estrategia de Cooperación del Gobierno colombiano 2007 – 2010’.¹⁸

Los instrumentos por medio de los cuales se gestiona el programa de Cooperación Hispano-Colombiano son de distinta índole y se ejecutan a través de la cooperación bilateral directa o por medio de proyectos y convenios con organizaciones no gubernamentales u organismos internacionales.

¹⁷ Comparar Congreso de la República de Colombia. “Convenio Básico de Cooperación Científica y Técnica entre el Gobierno de la República de Colombia y el Reino de España”, 1979. Artículo VI. Documento electrónico.

¹⁸ Ver Ministerio de Relaciones Exteriores de Colombia. “Acta de la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación”, p.1. Documento electrónico.

En primer lugar, se encuentra uno de los principales instrumentos de la cooperación española en Colombia, los fondos canasta, dineros que se utilizan para apoyar la Comisión Nacional de Reparación y Reconciliación (CNRR) y para impulsar un fondo propio para este tema. Con la entrada en vigencia de la Ley 975 de 2005,¹⁹ más conocida como Ley de Justicia y Paz, se reglamentaron las funciones de esta Comisión cuyo objetivo es ‘reparar’ a las víctimas del conflicto.

La CNRR debe recomendar al Gobierno colombiano la implementación de un programa institucional de reparación colectiva que comprenda acciones directamente orientadas a recuperar la institucionalidad propia del Estado Social de Derecho particularmente en las zonas más afectadas por la violencia; a recuperar y promover los derechos de los ciudadanos afectados por hechos de violencia, y a reconocer y dignificar a las víctimas de la violencia.²⁰

La idea de la Cooperación Española es ayudar de manera indirecta a mitigar algunos de los problemas originados y potenciados con el conflicto. Ello, trabajando con la Comisión por el respeto de los derechos de los colombianos afectados por el conflicto, a través de procesos de esclarecimiento judicial, apoyo a procesos de desmovilización y reincorporación, y, finalmente, generación de espacios de reconciliación para impedir la reaparición de nuevos hechos de violencia que perturben la paz. Sin duda, procesos alineados con los objetivos y estrategias antes explicados.

En segundo lugar, se encuentra la acción humanitaria mediante el apoyo a entidades gubernamentales, organizaciones de la sociedad civil y agencias humanitarias. Como en el caso de los fondos canasta, la prioridad son las acciones cuyos beneficiarios directos sean víctimas del conflicto. También se hace énfasis en la preparación, mitigación y prevención de desastres naturales y en caso de que fuera necesario, se adelantarían procesos de rehabilitación.

Finalmente, se cuenta con otros instrumentos de la cooperación hispano-colombiana, vinculados a diversos fondos: el Fondo para la Concesión de Microcréditos (FCM), el Fondo de Ayuda al Desarrollo (FAD) y el Fondo de Estudios de Viabilidad (FEV).

¹⁹ Comparar Congreso de la República de Colombia. “Ley 975 de Justicia y Paz”, 2005. Documento electrónico.

²⁰ Ver Comisión Nacional de Reparación y Reconciliación. Tema de búsqueda: Funciones. Consulta electrónica.

El Fondo para la Concesión de Microcréditos (FCM), busca fomentar relaciones financieras sustentables entre las entidades financieras y las microempresas colombianas, brindando apoyo a aquellos intermediarios de tipo financiero que no estén regulados y una mayor disponibilidad de fondos para crédito, complementarios a los recursos internos, dirigidos a la microempresa.²¹

El Fondo de Ayuda al Desarrollo (FAD) “da soporte a la utilización de la financiación concesional reembolsable para el fomento de la internacionalización de la Empresa Española. [...] y el Fondo de Estudios de Viabilidad (FEV) se constituyen en donaciones de estudios de viabilidad de España a Colombia”²².

La aplicación y desarrollo del programa en prevención de conflictos y construcción de paz, al igual que los instrumentos definidos en el acta de la Comisión Mixta, están priorizados según áreas geográficas en las cuales se puedan potenciar las acciones de la cooperación española.

La cooperación española se concentra en Antioquia, Atlántico, Bolívar, Cauca, Chocó, Nariño, el Valle del Cauca, Sierra Nevada de Santa Marta y Bogotá y su área de influencia. En estas áreas geográficas se han identificado deficiencias en el Índice de Desarrollo Humano; indicadores de desplazamiento interno forzado y ventaja comparativa y “experiencia previa de la Cooperación Española con respecto a la cooperación de otros donantes internacionales”²³. En cada una de estas áreas, las áreas rurales son privilegiadas dentro de las acciones.

“Las acciones de codesarrollo se focalizarán en las zonas de mayor expulsión de inmigración colombiana en España”²⁴, que como se explicará en páginas siguientes es una de las preocupaciones centrales del país Ibérico.

De todas maneras, la cooperación española no restringe sus posibilidades a

²¹ Ver Ministerio de Relaciones Exteriores de Colombia. “Acta de la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación”, p.14. Documento electrónico.

²² Ver Ministerio de Relaciones Exteriores de Colombia. “Acta de la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación”, p.14. Documento electrónico.

²³Ver Ministerio de Relaciones Exteriores de Colombia. “Acta de la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación”, p.18. Documento electrónico.

²⁴Ver Ministerio de Relaciones Exteriores de Colombia. “Acta de la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación”, p.18. Documento electrónico.

la existencia de programas macro que abarquen todo el territorio.

2. DESCRIPCIÓN DE LOS BENEFICIOS POLÍTICOS Y SOCIALES DEL PROGRAMA EN PREVENCIÓN DE CONFLICTOS Y CONSTRUCCIÓN DE PAZ 2007-2010 PARA COLOMBIA Y ESPAÑA

En el marco de la Cooperación Española en Colombia, específicamente con el programa de Prevención de Conflictos y Construcción de Paz, ambos Estados esperan beneficios para sus naciones y, de hecho, es esta la naturaleza de la relación. La teoría de la interdependencia compleja bien lo desarrolla: una relación de interdependencia se caracteriza por tener beneficios para los Estados partes de la relación, esto sin querer decir que los beneficios sean simétricos, es decir, en la misma proporción.

2.1. BENEFICIOS POLÍTICOS Y SOCIALES DE COLOMBIA

Los beneficios sociales y políticos para Colombia son muchos, España es una fuente muy dinámica de ayuda que ha tenido amplio interés en apoyar prioritariamente las políticas públicas de este país, su agenda de Derechos Humanos, la agenda de género, los temas relacionados con la juventud, los de población afro y también le interesa abordar la problemática de desplazamiento. Creo que en cada uno de estos ítems se han generado muchos aportes. Colombia ha ganado un socio bastante representativo en temas de cooperación internacional para atender sus prioridades, pues la Cooperación Española está muy alineada a las prioridades del gobierno y ese es uno de los principios de la Declaración de París.²⁵

Esas fueron las palabras de Mónica Varona, la coordinadora de España dentro de la Agencia Presidencial para la Acción Social y la Cooperación Internacional²⁶, Acción Social, la entidad del gobierno que busca movilizar a Colombia para superar la pobreza extrema, avanzar en la reconciliación y también liderar la agenda de cooperación internacional del país.

En este capítulo se analizarán cuatro áreas claves en las que se observarán los beneficios de Colombia con este programa, que como se mencionaba en el

²⁵ Ver entrevista a Mónica Varona, coordinadora de España dentro de la Agencia Presidencial para la Acción Social y la Cooperación Internacional. Anexo 1.

²⁶ Es importante aclarar que a partir del año 2011, la Agencia Presidencial para la Acción Social y la Cooperación Internacional, Acción Social, pasó a ser el Departamento para la Prosperidad Social, según lo decretado por el Presidente de la República de Colombia, Juan Manuel Santos. Sin embargo, para efectos de la presente monografía y debido al periodo de estudio, se denominará Acción Social.

capítulo anterior son las líneas estratégicas de la Cooperación Española en Colombia: mejora de los factores estructurales favorecedores del conflicto, atención a los efectos de la violencia directa, construcción de la paz e igualdad de género.

Los beneficios sociales y políticos de Colombia con el Programa de Prevención de Conflictos y Construcción de Paz son amplios. Ello se debe a que cada línea estratégica y cada ámbito de actuación está alineado a las prioridades colombianas. Así pues, este capítulo tiene como fin demostrar que los beneficios para Colombia se generan a partir de que cada acción de la cooperación española apoya los esfuerzos de las distintas entidades del gobierno colombiano.

Tal como se esbozó en el Acta de la séptima reunión de la Comisión Mixta Hispano-Colombiana de Cooperación, celebrada en Antioquia, en marzo de 2007: “en el marco de sus respectivas políticas de desarrollo, las delegaciones de España y Colombia concluyeron que las prioridades definidas por la Cooperación Española contribuirán a alcanzar los objetivos estratégicos de intervención que se plantean las instituciones públicas y la sociedad civil organizada de la República de Colombia”²⁷.

Al respecto, se explicará cada una de las líneas estratégicas mencionadas con sus respectivos ámbitos de actuación y subdivisiones (para una mayor comprensión y seguimiento se recomienda ver: Gráfico 1) y, seguidamente, se explicará la alineación que tienen con la estrategia nacional.

²⁷ Ver Ministerio de Relaciones Exteriores de Colombia. “Acta de la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación”, p.6. Documento electrónico.

Grafico1. Cuadro Explicativo del Programa en Prevención de Conflictos y Construcción de Paz (2007-2010).

* Por la importancia de esta línea estratégica los ámbitos de actuación, tiene subdivisiones.

Fuente: Gráfico elaborado por el autor.

2.1.1. Primera línea estratégica: mejora de los factores estructurales favorecedores del conflicto. Esta línea estratégica se justifica en la existencia de múltiples factores y problemáticas nacionales que se han mantenido en varios años de historia: la pobreza, la inequidad, la exclusión social, la ilegalidad, el narcotráfico, la debilidad institucional y la exclusión política, cada uno de ellos considerados posibles causas y consecuencias del conflicto armado, que casi cumple cuatro décadas en el país. La cooperación internacional española, al estar inserta en esta realidad nacional, consideró que estos temas deben ser manejados de forma integral, es decir, sin dejar de intervenir en cada uno como forma de atacar el todo.

Esta línea enfatiza su actuación principalmente en cuatro ámbitos de intervención. El primer ámbito es el *Aumento de las capacidades sociales e institucionales*, vigorizando la gobernanza democrática, la participación social y el desarrollo institucional, mediante el fortalecimiento de la sociedad civil, el Estado Social de Derecho y la promoción de políticas públicas. El segundo ámbito es el *Aumento de las capacidades humanas*, con el cual se busca reducir la pobreza y la inequidad en zonas deprimidas y vulnerables del conflicto, haciendo énfasis en la atención a las mujeres y los pueblos indígenas y afrodescendientes. El tercer ámbito es el *Aumento de las capacidades económicas*, referido a la promoción del tejido económico y empresarial para reducir la inequidad. Y el cuarto ámbito es el *Aumento de las capacidades para mejorar la sostenibilidad ambiental*, que busca el desarrollo fortaleciendo la gestión sostenible, tanto social como institucional.²⁸

A continuación se explicará cada ámbito de actuación de esta línea estratégica, haciendo énfasis en la alineación de cada uno de ellos con las prioridades del gobierno colombiano.

El primer ámbito, *el aumento de las capacidades sociales e institucionales*, se desarrolla a través de tres objetivos. El primer objetivo es la promoción de la democracia representativa y participativa y del pluralismo político. La estructura política e institucional se encuentra tanto en la raíz del conflicto armado como en su desarrollo y evolución. Por esto se busca contribuir a mejorar la gobernanza democrática, apoyando procesos y mecanismos de diálogo, el fomento de la gestión pública participativa y el fortalecimiento de los procesos y mecanismos de participación ciudadana y el aumento del papel de la sociedad civil.²⁹

El segundo objetivo es el fortalecimiento del Estado de Derecho, donde se busca promover el respeto por los Derechos Humanos y el Derecho Internacional Humanitario, haciendo énfasis en la reparación y la restitución de derechos de las víctimas del conflicto, el acceso de la ciudadanía a la justicia y la erradicación de la

²⁸ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.24 -42. Documento electrónico.

²⁹ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.24. Documento electrónico.

violencia de género, todo encaminado hacia el fortalecimiento del Estado de Derecho.³⁰

Y el tercer objetivo es el desarrollo de la administración al servicio de la ciudadanía y la buena gestión de los asuntos públicos. Se busca fortalecer las capacidades de participación, acceso de la ciudadanía a la actividad de las administraciones públicas y la promoción de políticas públicas con la integración del enfoque de género, niñez y políticas juveniles, ya que al fortalecer las administraciones municipales que están en el área de influencia del conflicto se mitiga el impacto de este.³¹

Los tres objetivos mencionados anteriormente están alineados sistemáticamente con la estrategia nacional. La promoción de la democracia representativa y participativa se alinea con los bloques temáticos ‘Fortalecimiento del Estado Social de Derecho y los Derechos Humanos’ y ‘Programas de Desarrollo y Paz’ de la Estrategia de Cooperación Internacional colombiana.³² Estos bloques buscan la promoción de mecanismos de participación como las veedurías ciudadanas, los presupuestos participativos municipales o los mecanismos de rendición de cuentas. También existe alineamiento con los objetivos que se plantea Colombia en el documento *Visión Colombia 2019* y específicamente, en lo concerniente a “profundizar un modelo democrático y fomentar la cultura ciudadana”³³.

Por su parte, el fortalecimiento del Estado de Derecho se alinea con el bloque temático ‘Estado Social de Derecho y Derechos Humanos’ de la Estrategia de Cooperación internacional colombiana,³⁴ a través de la cual se buscan fortalecer, principalmente, las instituciones encargadas de estos temas, tales como: la Fiscalía

³⁰ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.27. Documento electrónico.

³¹ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.29. Documento electrónico.

³² Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Estrategia Cooperación Internacional República de Colombia 2007-2011*, 2007. p.31. Documento electrónico.

³³ Comparar Presidencia de la República de Colombia. *Visión Colombia 2019, II Centenario*, p.50. Documento electrónico.

³⁴ Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Estrategia Cooperación Internacional República de Colombia 2007-2011*, p.12. Documento electrónico.

General de la Nación, la Defensoría del Pueblo, la Corte Constitucional, entre otras. Según el diagnóstico de la Cooperación Española la debilidad institucional puede ser causa o agravante del conflicto armado. También concuerda con la prioridades propuestas en la necesidad de “profundizar el modelo democrático y garantizar una justicia eficiente” que se plantea en el documento Visión Colombia 2019.

De igual forma, España busca renovar el compromiso con Colombia, contribuyendo a la obtención de la reconciliación nacional, a través del fortalecimiento del Estado Social de Derecho y la atención a las víctimas de la violencia, como se explicó previamente. Para ello, “los recursos españoles de la cooperación que coinciden con este aspecto rondan el 26%.³⁵

El desarrollo de la administración al servicio de la ciudadanía y la buena gestión de los asuntos públicos se alinea con tres bloques temáticos: primero, “Programas de Desarrollo y Paz”, específicamente en la línea de planeación participativa regional; segundo, el “Reincorporación a la civilidad”, ya que las políticas juveniles coinciden con sus prioridades, y tercero, ‘Fortalecimiento del Estado Social de Derecho y Derechos Humanos’, en el que se plantea que los derechos de las mujeres y la equidad de género son un componente estratégico de cooperación internacional colombiana.

De igual forma, se alinea con el compromiso con la niñez plasmado en la Ley de Infancia en Colombia aprobada en 2006, ya que el conflicto afecta gravemente a esta población prioritaria para el país.

En este sentido, “la mejora de los mecanismos de participación ciudadana en la elaboración de políticas públicas, presupuestos y la creación de espacios de concertación social en los que la sociedad civil participa, se consideran instrumentos básicos de gobernabilidad democrática, los cuales se convierten en instrumentos para hacer frente a los efectos del conflicto armado y reducir su impacto”³⁶.

El segundo ámbito de actuación es el *aumento de las capacidades humanas*, que plantea la existencia de tres objetivos básicos inamovibles por los cuales es

³⁵ Comparar Álzate, Sandra. “Balance de la cooperación española en Colombia”, 2010. p.9.

³⁶ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.31. Documento electrónico.

necesario velar: el primer objetivo, el derecho a la alimentación, es decir que exista soberanía alimentaria y una fuerte lucha contra el hambre en defensa de los derechos humanos; el segundo objetivo, la educación; y el tercero objetivo, la habitabilidad básica.³⁷

Estos tres objetivos van de la mano con la Estrategia Nacional, ya que en la mayoría de las regiones que son vulnerables al conflicto existe un débil acceso y goce de los derechos a la seguridad alimentaria, la educación y la habitabilidad básica.³⁸ De hecho, en el diagnóstico realizado en el PAE, se evidencia que el 22% de la población vive en tugurios en áreas urbanas, mientras que el 16% vive en lugares precarios, lo cual indica una debilidad en el derecho a una habitabilidad básica.

La lucha contra la pobreza y el desempleo son prioridades gubernamentales contempladas en el Bloque temático “Desarrollo productivo y alternativo” de la Estrategia de Cooperación Internacional ³⁹ y en el capítulo 4 de “Visión Colombia 2019”⁴⁰.

El tercer ámbito de actuación es el *aumento las capacidades económicas*, en que se plantean tres objetivos, El primer objetivo es el apoyo a las micro y pequeñas empresas en el ámbito de los sectores productivos priorizados en el Plan Director, para de esta forma reducir la inequidad, entendida como uno de los principales factores favorecedores del conflicto. Con este propósito se potencia el desarrollo de las micro y pequeñas empresas, especialmente si están relacionadas con mujeres o jóvenes, también se fortalecen las redes y servicios de desarrollo empresarial locales y se mejora la oferta de microcrédito.

Lo anterior pretende reducir las consecuencias de factores como las grandes barreras de acceso al sistema financiero para un gran sector de la población, la falta de adecuación de productos financieros, el escaso acompañamiento realizado por las

³⁷ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.32. Documento electrónico.

³⁸ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.33. Documento electrónico.

³⁹ Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Estrategia Cooperación Internacional República de Colombia 2007-2011*, p.15. Documento electrónico

⁴⁰ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.32. Documento electrónico.

instituciones financieras y el bajo nivel de desarrollo de las micro y pequeñas empresas hacen que la informalidad en el sector productivo persista.⁴¹

Este planteamiento concuerda con las políticas nacionales colombianas. El fortalecimiento de las llamadas Mipymes y el mejoramiento del acceso al crédito son prioridades establecidas en el bloque ‘Desarrollo productivo y alternativo’ de la Estrategia de Cooperación Internacional del país. Asimismo, la estrategia fomenta el esquema de alianzas estratégicas y el fortalecimiento de la institucionalidad pública.⁴²

De igual forma, ‘Consolidar una estrategia de crecimiento’ y ‘desarrollar un modelo empresarial competitivo’ son a su vez, dos objetivos planteados en el capítulo 2 del documento Visión de Colombia 2019, que apuntan también a estas mismas prioridades⁴³.

De hecho, existen programas relacionados con dichos objetivos: el Sistema Nacional de Apoyo a Mipymes, los Consejos Regionales de Pequeña y Mediana Empresa, el Fondo Colombiano de Modernización y Desarrollo Tecnológico de las Micro, Pequeñas y Medianas Empresas Fomipyme y el Fondo de Garantías, por mencionar los más importantes.⁴⁴

El segundo objetivo es la dotación de infraestructuras, el cual busca aumentar la productividad de los sectores relevantes de cada región, a través de acciones que mejoren la infraestructura existente y el acceso a la energía, e incorporen tecnología innovadora.

En Colombia existen dificultades en materia de comunicaciones (vías, servicios públicos, acceso a atractivos turísticos, servicios de transporte, equipamiento urbano y señalización). Algunos de los retos más importantes que se incluyen en el documento Visión Colombia 2019 están relacionados con el incremento de la penetración de banda ancha y de computadores, ya que según las

⁴¹ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.32. Documento electrónico.

⁴² Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Estrategia Cooperación Internacional República de Colombia 2007-2011*, p.15. Documento electrónico.

⁴³ Comparar Presidencia de la República de Colombia. *Visión Colombia 2019, II Centenario*, p.26. Documento electrónico.

⁴⁴ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.32. Documento electrónico.

últimas cifras, menos de 5 de cada 100 colombianos tiene acceso a medios que potencien el desarrollo del país y de su sistema de educación y comunicación.⁴⁵

Otro de los déficits más grandes que presenta el país está relacionado con los medios de transporte y energía, según el PAE se evidencia que un 13% de la población colombiana está por debajo del nivel mínimo de consumo de energía.⁴⁶ Colombia necesita generar una infraestructura adecuada para el desarrollo y fundamentar el crecimiento en el conocimiento científico y tecnológico, dos puntos que se alinean con los objetivos del programa de la Cooperación Española. Se plantea la dotación de infraestructuras con el fin de aumentar la productividad de los sectores relevantes de cada región.

Y el tercer objetivo es el apoyo a la inserción internacional de los productos colombianos, a través de acciones que contribuyan a la superación de barreras no arancelarias. Colombia enfrenta diferentes problemas y dificultades en la exportación de productos al exterior. A nivel regional, el problema de infraestructuras físicas (vías y medios de transporte) y aduaneras, dificulta el intercambio con la zona natural de comercio como la Comunidad Andina, al tiempo que Colombia compite con los mismos productos en la mayoría de los casos. Se enfrenta también al problema de la carencia de centros de control de calidad para la adaptación a las normativas técnicas y fitosanitarias de los mercados internacionales.⁴⁷

En este sentido, se alinea con la modernización de infraestructuras logísticas, la especialización, las alianzas regionales para la negociación en bloque, y la creación de laboratorios de calidad y de grupos de expertos que asesoren en normatividad técnica para el comercio. Todos estos elementos son importantes retos para el fortalecimiento de un modelo exitoso de exportación colombiano.

⁴⁵ Comparar Presidencia de la República de Colombia. *Visión Colombia 2019, II Centenario*, p.43. Documento electrónico.

⁴⁶ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.38. Documento electrónico.

⁴⁷ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.39. Documento electrónico.

Dentro de este tercer objetivo, cabe destacar el papel que España puede desarrollar en la transferencia del modelo de turismo como motor de desarrollo en trabajo conjunto con PROEXPORT.⁴⁸

El Ministerio de Comercio de Colombia ha iniciado acciones para mejorar la calidad de su sistema de medios sanitarios y fitosanitarios, con el fin de facilitar el acceso de sus productos a los mercados europeos y americanos, de igual forma se inició una política similar para el sector cárnico y lácteo.⁴⁹ Temas que se desarrollan en el documento Visión Colombia 2019, relacionados a “Consolidar una estrategia de crecimiento” y “Desarrollar un modelo empresarial compartido” y a “Diseñar una política exterior acorde con un mundo en transformación”.⁵⁰

El cuarto ámbito de actuación de la línea estratégica de la mejora de los factores estructurales favorecedores del conflicto es el *aumento de las capacidades para mejorar la sostenibilidad ambiental*. Busca proteger los recursos naturales, especialmente en las áreas protegidas, y evitar la vinculación al conflicto y a los cultivos ilícitos de las poblaciones vulnerables que habitan estas áreas, como los campesinos, los pueblos indígenas y las comunidades afrocolombianas, a través del fortalecimiento de la economía local.⁵¹ Este ámbito se divide en dos: primero, la conservación y gestión sostenible de la biodiversidad y los ecosistemas vulnerables; y segundo, la reducción de la vulnerabilidad de las personas en situación de pobreza respecto a su entorno ambiental.

En este punto cabe destacar que la mayoría de las regiones con condiciones precarias coinciden con los territorios que sufren una mayor incidencia de la violencia directa y del narcotráfico, factores a su vez interrelacionados con la defensa del

⁴⁸ Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Estrategia Cooperación Internacional República de Colombia 2007-2011*, p.40. Documento electrónico.

⁴⁹ Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Estrategia Cooperación Internacional República de Colombia 2007-2011*, p.26-31. Documento electrónico.

⁵⁰ Comparar Presidencia de la República de Colombia. *Visión Colombia 2019, II Centenario*, p.27. Documento electrónico.

⁵¹ Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Estrategia Cooperación Internacional República de Colombia 2007-2011*, p.40-41. Documento electrónico.

medio ambiente y prioridades que se contemplan en el bloque temático “Bosques” de la Estrategia de Cooperación Internacional.⁵²

Adicionalmente, existen cultivos de coca en doce de los cuarenta y nueve Parques Naturales Nacionales de Colombia y eso tiene graves consecuencias como la deforestación y la pérdida de biodiversidad.⁵³ Así mismo, existe una gran vulnerabilidad de las comunidades campesinas, indígenas y afrocolombianas que viven en las zonas de amortiguación de estas áreas protegidas que se ven en ocasiones forzadas a la vinculación a estos cultivos o a desplazarse.

2.1.2 Segunda línea estratégica: atención a los efectos de la violencia directa. La situación de conflicto interno en Colombia ha dejado como consecuencia una grave crisis humanitaria, un alto índice de desplazamiento forzado que afecta especialmente a mujeres, niños, jóvenes, pueblos indígenas y afro colombianos y “a esto se suman el aumento de accidentes por minas anti-persona (MAP) y municiones y artefactos sin explotar (MUSE)”⁵⁴.

En este sentido, el objetivo del programa de Cooperación Española con esta segunda línea de acción es atender los efectos de la violencia directa apoyando a la sociedad civil, las instituciones y el Estado para lograr, en primera medida, ayuda de emergencia y posteriormente atención psicológica, social y económica.

Esta línea enfatiza su actuación principalmente en cuatro ámbitos de actuación. El primer ámbito es *la ayuda humanitaria*, por medio del apoyo a las entidades gubernamentales, agencias humanitarias y organizaciones de la sociedad civil, para garantizar el cumplimiento de esta con criterios de calidad, oportunidad y dignidad. El segundo ámbito es *la estabilización psicológica, social, económica, educativa y cultural* de las poblaciones afectadas por la violencia y desplazamiento, con énfasis en mujeres, pueblos indígenas y comunidades afrocolombianas, a través

⁵² Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Estrategia Cooperación Internacional República de Colombia 2007-2011*, p.41. Documento electrónico.

⁵³ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.41. Documento electrónico.

⁵⁴ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.42. Documento electrónico.

del respaldo a las iniciativas de cualquier agente estatal o privado que estén encaminadas a la estabilización en los temas mencionados. El tercer ámbito es *la acción integral contra las minas antipersona*, que contempla la prevención por medio de la educación para la disminución del riesgo de accidentes, la atención integral para la rehabilitación de las víctimas, el apoyo en la formación y la cooperación en acciones de desminado. Y el cuarto ámbito es *la atención integral a la violencia de género* en el marco del conflicto. Con esto se busca promover la atención e intervención del impacto diferenciado del conflicto armado en la vida y la seguridad de las mujeres y la atención diferenciada según sus intereses y necesidades.⁵⁵

En septiembre de 2002, el presidente Álvaro Uribe Vélez reconoció en su discurso ante la Asamblea de las Naciones Unidas que Colombia enfrentaba una crisis humanitaria y en ese momento solicitó apoyo a la comunidad internacional y especialmente al Sistema de Naciones Unidas (SNU). Así, “y con mayor énfasis, después de la Declaración de Londres de 2003, se inició un trabajo conjunto entre el Gobierno y el SNU para formular el Plan de Acción Humanitaria (PAH), proceso que finalizó en diciembre de 2004 y que el gobierno adoptó como el VI bloque temático de su Estrategia de Cooperación ‘Asistencia humanitaria y desplazamiento forzado’.⁵⁶

El alineamiento con la estrategia nacional se observa precisamente en el Plan de Acción Humanitaria (PAH), convertido a su vez en una de las prioridades de la Estrategia Colombiana de Cooperación Internacional en el bloque mencionado y, también, en programas nacionales como el Apoyo Integral a la Población Desplazada de la Agencia Presidencial para la Acción Social y la Cooperación Internacional.

2.1.3 Tercera línea estratégica: construcción de paz. España ha manifestado públicamente que pretende convertirse en un “activo constructor de paz” por lo que considera pertinente promover en Colombia la construcción de paz aprovechando sus recursos económicos, técnicos y su experiencia en este tema.

⁵⁵ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.42. Documento electrónico.

⁵⁶ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.43. Documento electrónico.

El objetivo de esta tercera líneas es “la promoción de una actitud proactiva y coordinada de actores públicos y privados españoles y colombianos para la puesta en práctica de acciones encaminadas a la construcción de la paz y la reconciliación nacional”⁵⁷.

Para ello se tienen siete ámbitos de actuación. El primer ámbito *es la mediación*, la cual busca fortalecer el rol de España como mediador, facilitando el acercamiento entre el gobierno y los grupos armados ilegales, así como para facilitar la concertación entre actores políticos y sociales.⁵⁸

El segundo ámbito *es la promoción de una cultura de paz*. Busca promover una cultura de paz a través de la educación (formal y no formal) con énfasis en una educación en valores; promover el desarrollo cultural como herramienta de prevención de la violencia de la vinculación al conflicto armado de la infancia y la juventud; promover la defensa, visibilización y respeto a los derechos y sistemas culturales de los pueblos indígenas y afrocolombianos; y fomentar el diálogo intercultural para ayudar a transformar positivamente posibles factores conflictivos como la intolerancia y el miedo a la diferencia.⁵⁹

El tercer ámbito *es la diplomacia ciudadana*, que busca apoyar e impulsar la participación de la ciudadanía en la construcción de la paz, fortaleciendo iniciativas de paz y apoyando la inclusión de perspectivas de paz, con especial reconocimiento del rol de las mujeres y la juventud; dando una especial relevancia al papel de las mujeres en lo que denominan “construcción de una paz incluyente”.⁶⁰

El cuarto ámbito *es la protección y apoyo a la creación de garantías*, en especial para los profesionales que trabajan como defensores de derechos humanos.

El quinto ámbito *es la verificación del proceso de desmovilización de adultos e inserción social de menores*, el cual busca verificar la transparencia, buen

⁵⁷ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.45. Documento electrónico.

⁵⁸ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.45. Documento electrónico.

⁵⁹ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.45. Documento electrónico.

⁶⁰ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.446. Documento electrónico.

manejo y desarrollo del proceso, así como ayudar a una inserción que preste atención especial a población indígena y afrodescendiente.

El sexto ámbito es *el apoyo a las organizaciones de víctimas*, en búsqueda de garantizar la exigencia de la reparación integral y la restitución de derechos para las personas y colectivos afectados por el conflicto.⁶¹

Y el séptimo ámbito es *el apoyo a la reconciliación nacional y local*, el cual busca fomentar iniciativas que permitan fomentar la reconciliación, la convivencia y la búsqueda de la verdad.

Esta tercera línea estratégica es tal vez la que más alineación presenta con los esfuerzos del gobierno colombiano, en la medida que responde a la coyuntura del periodo en la cual se trabajó (2007- 2010) y se relaciona con las prioridades del gobierno de Álvaro Uribe Vélez.⁶²

Uno de los marcos legales de referencia para la alineación de esta línea estratégica lo constituye la Ley de Justicia y Paz. De igual forma se alinea con el Bloque Temático ‘Programas de Desarrollo y Paz’ en el que se plantea el fortalecimiento de la “participación social en la búsqueda de soluciones a sus problemas de desarrollo y en la resolución pacífica de conflictos”,⁶³ el desarrollo de alternativas creativas para la resolución de conflictos, el apoyo a grupos y redes de mujeres, el apoyo a la formación ciudadana en Derechos Humanos y la educación para el desarrollo de la convivencia.

Asimismo, se relaciona con los bloques temáticos: ‘Reincorporación a la civilidad’ que busca promover la cultura, la comunicación y el conocimiento como estrategias para contribuir a la paz y a la prevención del reclutamiento de niños, niñas y jóvenes por parte de grupos armados ilegales; y con el bloque de ‘Fortalecimiento

⁶¹ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.46. Documento electrónico.

⁶² Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.47-48. Documento electrónico.

⁶³ Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Estrategia Cooperación Internacional República de Colombia 2007-2011*, p.76. Documento electrónico.

del Estado Social de Derecho y de los Derechos Humanos” donde se busca la protección de personas, sectores y grupos.⁶⁴

2.1.4 Cuarta línea estratégica: igualdad de género. Esta línea estratégica no tiene un manejo individual como las anteriores, sino que, es transversal a todos los elementos anteriormente explicados.

La igualdad de género, se incorpora el enfoque de género en todo el ciclo de las acciones de cooperación como una prioridad horizontal a todas las líneas estratégicas y actuación de la cooperación española en Colombia. El objetivo de este es incidir en las causas estructurales de la desigualdad de género en Colombia, identificar y contribuir a la disminución del impacto diferenciado del conflicto sobre las relaciones de género y apoyar las iniciativas de las mujeres por la paz, a través de la plena incorporación del enfoque de género y de derechos en la Cooperación Española en Colombia.⁶⁵

La línea estratégica contiene dos componentes esenciales: primero, uno horizontal, referido a la equidad de género en todas las actuaciones de desarrollo y, segundo, un componente de acciones específicas a favor de los derechos de las mujeres con miras a contribuir con el objetivo general de la Cooperación Española en Colombia que es la prevención de los conflictos y la construcción de la paz.

Según lo planteado en el Plan de Actuación (PAE), las mujeres constituyen más de la mitad de la población colombiana y permanecen en una situación de discriminación que no permite explotar su gran potencial como constructoras de paz. Para la Cooperación Española es primordial incorporar la categoría de género al análisis del conflicto armado, y asegurar la participación completa e igualitaria de las mujeres en los esfuerzos para el mantenimiento y la promoción de la paz y la seguridad.⁶⁶

Finalmente, se puede afirmar que las líneas estratégicas ya mencionadas tienen una determinada alineación con los intereses nacionales y con los objetivos trazados de la cooperación internacional, los cuales quedaron plasmados en el Acta de la Comisión Mixta hispano – colombiana a saber:

⁶⁴ Comparar Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Estrategia Cooperación Internacional República de Colombia 2007-2011*, p.56. Documento electrónico.

⁶⁵ Ver AECID Colombia. Tema de búsqueda: líneas de acción. Consulta electrónica.

⁶⁶ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.49. Documento electrónico.

Dentro de los Objetivos de Desarrollo del Milenio se encuentra ratificar el compromiso del país por promover la ayuda internacional hacia aquellas regiones y grupos poblacionales que no estarían en capacidad de cumplirlos. “Para el año 2010 el desembolso de la cooperación española ascendió a US\$ 38.838.967 de igual forma para el 2010 el monto de los proyectos en ejecución era de \$ 127.710.000, de los cuales un 73% se dirigió a este objetivo, esto incluye todas intervenciones en las diferentes líneas estratégicas de la Cooperación Española pero que al alinearlas con las prioridades colombianas en últimas van encaminadas a la consecución de los Objetivos del Milenio”⁶⁷.

La en la Comisión Mixta se insistió en la importancia de la cooperación internacional en el marco de la responsabilidad compartida en la lucha contra las drogas y resalta los desafíos de la realidad nacional en materia de protección del medio ambiente. Y es que si bien, para España es un beneficio que el narcotráfico disminuya en Colombia, no coopera directamente en este ámbito, sino que, como se ha demostrado, centra su intervención varios eslabones más atrás, es decir, busca hacer frente a aquellas condiciones que propician el conflicto y su mantenimiento en el tiempo. “Pero no existe intervención más allá de estos factores favorecedores por lo que el aporte directo en recursos es de 0%”⁶⁸.

2.2 BENEFICIOS POLÍTICOS Y SOCIALES DE ESPAÑA

En una relación de interdependencia planteada en los términos de los internacionalistas Nye y Keohane, los dos Estados deben obtener beneficios como resultado de esta. Anteriormente se describieron los beneficios de Colombia, y a continuación se describirán los de España.

Atendiendo al Plan de Actuación Especial (PAE), al mejorar los factores estructurales favorecedores del conflicto España se beneficiaría en las problemáticas de migración y narcotráfico, temas relevantes en la agenda de los dos países.

⁶⁷ Ver Álzate. “Balance de la cooperación española en Colombia”, p.1.

⁶⁸ Ver Álzate. “Balance de la cooperación española en Colombia”, p.1.

Ayudar a Colombia en la lucha contra la pobreza, la inequidad, la desigualdad y la debilidad institucional, debería reducir o, por lo menos afectar, la actividad ilícita del narcotráfico, un problema de salud pública en el país ibérico-Asimismo, al atacar las condiciones sociales que se han mantenido los últimos años en Colombia y que han alentado un fuerte proceso de migración de colombianos al exterior, supone la disminución de nacionales deseosos de migrar del país. .

El narcotráfico es una problemática social que ha afectado a Colombia por muchos años y que se agudiza a partir de mediados de los años ochenta, cuando el conflicto incluyó la presencia de nuevos actores. El cultivo y tráfico de drogas dejó de ser exclusividad de los carteles y grupos al margen de la ley como las guerrillas y los grupos paramilitares empezaron a intervenir en este lucrativo negocio.

De hecho, el mayor porcentaje de ingresos de la guerrilla de las Fuerzas Armadas Revolucionarias de Colombia (FARC) están derivados de la economía basada en cultivos ilegales. Si bien las FARC niega permanentemente sus nexos y deslegitima las versiones que los señalan como narcotraficantes, la correlación del crecimiento de cultivos con sus frentes más numerosos, independientes y con mejores condiciones de vida es evidente.

Sin embargo, “Cualquier ejercito necesita una financiación y mantener unos hombres vale mucha plata, si ese dinero del narcotráfico no hubiera aparecido habría sido difícil mantener y dar alimentación a miles de hombres. El incremento de los cultivos ilícitos y la cantidad de tributantes si tiene que ver con la expansión de la guerrilla”⁶⁹.

Desde entonces, la situación de violencia generalizada crece e involucra cada vez más actores sociales y se caracteriza por la constante confrontación y expansión de grupos armados a lo largo del territorio nacional.

La sofisticación de los aparatos de violencia que ha experimentado el país en las últimas dos décadas tiene un referente ineludible en los requerimientos de regulación de la cadena productiva de una empresa ilegal, que se constituyó en la principal fuente de ingresos para guerrillas y autodefensas y para diversos grupos sociales y regiones. Sería un error reducir el fenómeno actual de violencia a una simple expresión de codicia por parte de las organizaciones criminales que, en la espiral de recursos que proveían las drogas, decidieron

⁶⁹ Ver Ferro, Juan G. y Uribe, Graciela. *El orden de la guerra las FARC-EP: entre la organización y la política*, 2002. p.99.

organizar y financiar ejércitos tan complejos para quedarse con la tajada más sustanciosa del negocio.⁷⁰

Así las cosas, puede afirmarse que el narcotráfico es causa y consecuencia del conflicto armado, ya que en gran medida los dineros que resultan de él financian los actos violentos de los grupos armados ilegales involucrados.

Por otro lado, la pobreza y la inequidad se consideran factores que favorecen la violencia, pues incentivan a personas con falta de oportunidades a realizar actividades ilegales, para los cuales el conflicto y la expansión del narcotráfico se convierten en una forma de salir adelante. Esto implica un serio desconocimiento de las consecuencias negativas para el país tanto del tráfico de drogas, como de los fenómenos asociados (lavado de activos y tráfico de armas).

La Cooperación Internacional Española enfatiza en la línea estratégica de mejoramiento de los factores estructurales favorecedores del conflicto, encaminada a evitar que la situación de la población colombiana sea un motor para involucrarse en cualquiera de las etapas del narcotráfico (cultivo, producción, transporte y venta) y muy concretamente dentro del conflicto armado.

Los países de la Unión Europea son, después de Estados Unidos, los principales consumidores de estupefacientes. De igual forma, se han convertido en centros de blanqueo de capitales ilícitos y fabricantes de precursores químicos necesarios en el procesamiento de las drogas.

Debido a la actual política internacional en materia de drogas no solo los países productores tienen que asumir problemas en los ámbitos económico, político, político, social y la salud pública a causa de la droga, también los países consumidores atraviesan por las mismas problemáticas.⁷¹

Las instituciones europeas consideran que la lucha contra las drogas debe integrar la cooperación al desarrollo con la transformación económica y democrática, que la cooperación debe concentrarse en aspectos como la superación de la pobreza y

⁷⁰Ver Duncan, Gustavo. “Historia de una subordinación: ¿cómo los guerreros sometieron a los narcotraficantes?”. *Revista Foro*. No.57 (marzo 2006) p.36. Documento electrónico.

⁷¹Comparar Muriel, Lurent. “La cooperación externa de la Unión Europea en materia de lucha contra la droga”. En: *Relaciones Internacionales y Política Exterior en Colombia*, 2011. p.435.

el mejoramiento de la calidad de vida y que debe existir una responsabilidad compartida.

El concepto de “responsabilidad compartida” significa que tanto los países productores como los consumidores tienen la responsabilidad en la existencia del fenómeno, lo que hace que deban trabajar de manera paralela, equilibrada y conjunta.⁷²

Tradicionalmente, España es uno de los mercados más atractivos para los narcotraficantes colombianos. Y dado el encuentro entre oferta y demanda de drogas, este tema se ha convertido en una prioridad para el gobierno español, que ve en este una problemática que afecta en gran medida a su población. Así pues, se rescata el principio de responsabilidad compartida descrito anteriormente.

En teoría se podría decir que ayudar y esperar soluciones a largo plazo como resultado de la cooperación constituye para España un beneficio. Sin embargo, es difícil medir o evidenciar con cifras, pues la información respecto a la cantidad de droga colombiana en España o de una posible reducción de ésta, no está disponible.

Pese a esta falta de información, pueden analizarse los beneficios que en términos políticos y de imagen internacional recibe España al cooperar con Colombia. Por un lado, al apoyar a Colombia a mejorar los factores estructurales favorecedores del conflicto. Y por otro, al coayudar en la lucha contra las drogas en el marco de la responsabilidad compartida.

Por lo anterior, se entiende que España si tiene beneficios al cooperar en este tema, aunque no son tangibles en el corto plazo. Ello, en tanto la cooperación española no ayuda directamente a la lucha contra el narcotráfico, es decir no apoya programas de erradicación de cultivos y de prevención de la producción de droga, sino que coopera en la mejora de los factores estructurales favorecedores del conflicto, una de las causas del narcotráfico, como se ha explicado.

El segundo beneficio que se analizará es la migración. Colombia se considera uno de los países de mayor emigración de Latinoamérica. En este sentido,

⁷² Comparar Muriel. “La cooperación externa de la Unión Europea en materia de lucha contra la droga”. p.437.

según reporte del DANE el número total de colombianos viviendo en el exterior es de 3.378.345.⁷³

Las causas de la emigración de colombianos al exterior, son principalmente de tipo económico, la pobreza, la inequidad y la falta de oportunidades. Los migrantes se caracterizan por salir del país en búsqueda de espacios laborales y mejores ingresos. “Algunos de los factores que caracterizan este tipo de migración son la edad promedio de los migrantes, la cantidad de remesas enviadas al país, la coyuntura económica en la que se dio la decisión de migrar, la construcción y consolidación de redes sociales, y el nivel de estudio de los migrantes”⁷⁴.

En este sentido, según las estadísticas aportadas en el anuario estadístico de 2008 realizado por el DANE, el Departamento Administrativo de Seguridad (DAS) y la Organización Internacional para las migraciones (OIM), se evidencia un incremento en la migración de manera constante y enfatiza que los saldos migratorios son negativos en el caso de los colombianos que salieron entre el 2004 y el 2008. “El país que tiene mayor número de colombianos es la República Bolivariana de Venezuela con 609.196 personas, seguido de Estados Unidos de América con 604.527 y en tercer lugar está España con 330.419 colombianos registrados en el padrón (los que se encuentran legales en el país), cifra que incluye los colombianos nacionalizados en este país”⁷⁵.

Al igual que con el tema del narcotráfico, la Cooperación Española en Colombia no tiene un programa específico del tema de migración, su inversión en el tema se hace implícitamente, con sus diferentes líneas estratégicas que buscan mejorar la calidad de vida en el país para que en últimas, menos gente quiera emigrar de él.

En la Comisión Mixta entre Colombia y España se planteó que debe existir una coherencia entre las políticas españolas de cooperación al desarrollo e inmigración. “Teniendo en cuenta la importante dinámica migratoria acaecida en los

⁷³Comparar Organización Internacional para las Migraciones (OIM). “Perfil Migratorio de Colombia 2010”, 2010. p.15. Documento electrónico.

⁷⁴ Ver OIM. “Perfil Migratorio de Colombia 2010”, p.15. Documento electrónico.

⁷⁵ Ver OIM. “Perfil Migratorio de Colombia 2010”, p.16. Documento electrónico.

últimos años entre Colombia y España, se dará impulso a la implementación de iniciativas y proyectos que se enmarquen dentro del modelo del codesarrollo, entendido como un ámbito de actuación multicultural y transnacional⁷⁶.

De igual forma, en el Plan de Actuación Especial, PAE, se hace énfasis en que las aéreas geográficas prioritarias de actuación en la línea estratégica de mejora de los factores estructurales favorecedores del conflicto, deben ser donde hay más presencia del conflicto y son más propicias las comunidades a involucrarse en él y también en las áreas donde emigran más personas a España.⁷⁷

Al igual que en el caso del narcotráfico, la cooperación en temas favorecedores del conflicto que suponen una mayor estabilidad del país para la reducción de la migración, no arroja resultados en el corto plazo, sino que sienta las bases para un cambio futuro de la situación. En este punto, cabe anotar que las cifras de migración son inexactas, lo que dificulta aún más determinar el beneficio para España en cifras.

Es importante incluir el concepto de codesarrollo, herramienta que se está utilizando para manejar y tratar el tema de migración. En este sentido,

El codesarrollo se basa en la idea central de que las personas que emigran desde los países menos adelantados hasta los más prósperos pueden contribuir de forma activa tanto al desarrollo de sus comunidades de origen como al de las sociedades en las que son acogidas, en materia económica, social y cultural. El codesarrollo sostiene, por tanto, que las migraciones pueden constituir una oportunidad para el desarrollo, y en concreto para un desarrollo compartido, como sugiere el término.⁷⁸

En el caso específico de España, si bien ya se manejaba el concepto es a partir del año 2005 que las políticas de codesarrollo se vincularon a las políticas de cooperación, ya que dentro del Plan Director de la Cooperación Española 2005-2008

⁷⁶Ver Ministerio de Relaciones Exteriores de Colombia. “Acta de la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación”, p.7. Documento electrónico.

⁷⁷Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.22. Documento electrónico.

⁷⁸ Ver Malgesini Rey, Gabriela. “Guía Básica del Codesarrollo”, CIDEAL. Documento electrónico.

se plantea específicamente el tema al igual que se exponen las líneas de actuación para este enfoque. La cuales son⁷⁹:

1. La consideración de los flujos migratorios, tanto desde el punto de vista cuantitativo como cualitativo a efectos de priorizar regiones, zonas o países y de establecer las estrategias de codesarrollo.

2. El fomento del desarrollo en origen mediante la promoción económica, el apoyo a la pequeña empresa y el fortalecimiento de los sectores productivos.

3. El impulso a la participación de las personas inmigrantes en estrategias de codesarrollo, en coordinación con asociaciones de inmigrantes en España y agentes de cooperación, como vía para el fomento de la integración.

4. La implicación de las personas inmigrantes como agentes de desarrollo y que contribuyen al avance social, económico y cultural de sus países de origen.

5. El diseño de un modelo de retorno digno y sostenible, que incluya medidas de capacitación profesional y empresarial, apoyo económico (microcréditos, u otros instrumentos financieros) y orientaciones sobre la viabilidad de las iniciativas socio-productivas que se propongan para desarrollar en los países de origen.

6. El impulso de actuaciones sobre utilización racional de remesas, canalización de los envíos de divisas y productos financieros favorables, fomentando las iniciativas de información y asesoramiento a los inmigrantes en este ámbito.

Es importante aclarar que si bien el concepto del codesarrollo empieza a manejarse con países con los cuales España coopera y que tienen una problemática de migración, en este Plan Director dará prioridad inicialmente a acciones de codesarrollo específicas en dos países de enorme importancia por el volumen de sus inmigrantes que son Marruecos y Ecuador.

En el caso de Colombia se incluye el codesarrollo en una de las líneas de actuación del programa de Prevención de Conflictos y Construcción de Paz, en la línea de mejora de los factores estructurales favorecedores del conflicto específicamente en el ámbito de aumento de capacidades económicas. En la cual se

⁷⁹ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España .*Plan Director de la Cooperación Española 2005 -2008*, p.171. Documento electrónico.

busca alinear acciones de codesarrollo con el desarrollo de este ámbito de actuación, en las zonas de mayor expulsión de migrantes a España.

En cuanto a peso político, con tanta cooperación española en Colombia el gobierno colombiano de alguna forma tiene que responder a eso en algún mecanismo internacional apoyando o respaldando a España, de alguna forma toma poder en Colombia y a nivel internacional con sus compromisos internacionales, extensiones diplomáticas cuerpo diplomático, estos beneficios pueden ser muy amplios.⁸⁰

Por lo anterior, es posible afirmar que la Cooperación Internacional Española en Colombia genera beneficios tanto para España como para Colombia. Aunque en el caso colombiano estos beneficios resultan más visibles, la relación de cooperación entre los dos Estados se enmarca en una situación de “gana-gana”, que se explicará en el siguiente capítulo, mediante la teoría de la Interdependencia Compleja.

⁸⁰ Ver entrevista a Mónica Varona, coordinadora de España dentro de la Agencia Presidencial para la Acción Social y la Cooperación Internacional. Anexo 1.

3. BENEFICIOS DE ESPAÑA Y COLOMBIA EN EL MARCO DE UNA RELACIÓN DE INTERDEPENDENCIA

La teoría de la interdependencia compleja, propuesta por Robert Keohane y Joseph Nye, dentro del paradigma liberal, permitirá analizar los conceptos que se aplican en esta investigación. Esta teoría surge como crítica a las teorías realistas y su limitación para dar solución a las nuevas dinámicas del sistema internacional.

Al hablar de nuevas dinámicas se hace referencia a las transformaciones de algunos componentes del sistema. Por una parte, los actores no estatales empiezan a ostentar una autonomía creciente y, por otra, el criterio de la seguridad nacional y su consecuente necesidad de potencia militar como prioridad de la agenda se disminuye.

A finales de la guerra fría, “el sentimiento de amenaza a la seguridad” decae y con él la necesidad de mantener los intereses militares por encima de otros, al punto que desde ese momento la agenda internacional empieza a incluir y priorizar como nunca antes intereses económicos, culturales y de cooperación.

La interdependencia compleja afirma que los Estados sí actúan por intereses, pero ya no solo de orden militar, es decir seguridad o equilibrio de poder; sino que estos intereses pueden ser políticos, económicos, culturales, etc.⁸¹ De igual forma, se consolida la idea de que los Estados no actúan egoístamente, sino que las relaciones son de mutuo intercambio entre ellos.

La anterior afirmación se evidencia en procesos de cooperación entre naciones como el estudiado en esta investigación, es decir el caso de Colombia y España, países que como hemos visto, adelantan intercambios de acciones persiguiendo beneficios comunes e individuales.

Y es que en la teoría de la interdependencia se encuentran eslabonados los intereses internos, transnacionales y gubernamentales junto a las políticas internas y externas. Según Keohane y Nye, “la interdependencia como concepto se define de la

⁸¹ Comparar Keohane, Robert y Nye, Joseph. “La interdependencia en la política mundial”. En: *Poder e Interdependencia: La Política Mundial en Transición*, 1988. p. 18.

manera más simple como dependencia mutua, pero en política mundial se refiere a situaciones caracterizadas por efectos recíprocos, entre países o entre actores en diferentes países”⁸². Palabras más o menos significa que el sistema internacional reconoce la presencia de efectos de costo recíproco.

En el caso de la relación de cooperación entre España y Colombia, se dejaron a un lado los temas militares o de seguridad, pues además de estas cuestiones aparecen en el tablero fuertes lazos económicos, sociales, políticos y culturales que dan sustento a intercambios de naciones que no dejan de defender intereses particulares cuando establecen esta relación.

“En un mundo de interdependencia se redefinen las metas y esto tiene que ver con un proceso político y de negociación”⁸³. Un ejemplo de esto lo constituye la Comisión Mixta Hispano-colombiana, un auténtico mecanismo político y de negociación a través del cual se reúnen todo tipo de actores: estatales, de la sociedad civil y ONG’s. Un espacio en el que España presenta una propuesta de cooperación para Colombia y este país, a su vez, determina con ayuda de distintos interlocutores si es conveniente para sus intereses nacionales y de qué manera se alineará esta propuesta a la estrategia de cooperación de Colombia, todo a través de un proceso de concertación y cambios cuyo resultado son las directrices de la cooperación en un periodo de tiempo establecido.

Sin embargo,

La teoría de la interdependencia no se limita a situaciones de beneficio mutuo, puesto que las relaciones de interdependencia siempre implicarán costos, dado que la interdependencia reduce la autonomía; pero es imposible determinar a priori si los beneficios de una relación serán mayores que los costos.⁸⁴

En el proceso explicado anteriormente, los costos se distribuyen de manera inequitativa, ya que Colombia tiene más costos políticos puesto que pierde autonomía, a pesar del proceso de diálogo y negociación.

Ejemplo de ello es el área prioritaria de la Lucha Contra el Problema

⁸² Ver Keohane y Nye. “La interdependencia en la política mundial”. p.22.

⁸³ Ver Baldwin, David. “Interdependence and power: a conceptual analysis”. *International Organization*. Vol. No. 4 (autumn 1980) p.471.

⁸⁴ Ver Keohane y Nye. “La interdependencia en la política mundial”. p.23.

Mundial de las Drogas y Protección del Medio Ambiente, que hace parte primordial de la estrategia de cooperación del gobierno colombiano y a la cual España no destina ayuda, entendiendo que sus objetivos en el país radican en mejorar los factores estructurales favorecedores del conflicto. Es decir, la prioridad es buscar que la población no se vea inducida a participar del cultivo ilícito y alimentar así el conflicto por padecer condiciones precarias, y no ayudar directamente al conflicto como tal sino a los factores que favorecen que el conflicto se alimente. En este sentido, Colombia debe aceptar el punto de vista español sobre este tema para así poder acceder a la cooperación, perdiendo un poco de autonomía en el proceso.

Sin bien los actores que se involucran en una situación de interdependencia deben acarrear costos y beneficios recíprocos en los intercambios, estos no son necesariamente simétricos.

En este sentido,

Las asimetrías en los costos de cada actor son el factor que proporciona la fuente de influencia a los actores en sus manejos con los demás; es decir, los actores menos dependientes a menudo se encuentran en situación de usar las relaciones de interdependencia como fuentes de poder en la negociación sobre un tema y tal vez hasta incidir en otras cuestiones. Un actor menos dependiente en una relación, a menudo cuenta con un recurso político significativo, porque los cambios en la relación serán menos costosos para ese actor que para sus socios.⁸⁵

Bajo ese orden de ideas, la relación entre España y Colombia es asimétrica en la medida en que el país europeo es menos dependiente y en el caso de que la relación concluyera, las consecuencias para el primero serían menos significativas que para el segundo.

En el marco de esta asimetría el que exhibe menos beneficios es España, pues los resultados positivos de la cooperación son consecuencias futuras, difíciles de examinar, mientras que para Colombia los beneficios saltan a la vista.

Esto se puede relacionar con el concepto de *sensibilidad*: “ que implica los grados de respuesta dentro de una estructura política (...), significa una contingencia ante los efectos de costos impuestos desde afuera antes que se puedan modificar las

⁸⁵ Comparar Keohane y Nye. “La interdependencia en la política mundial”. p.24.

políticas para tratar de cambiar la situación”⁸⁶. Es decir, se da una afectación de la relación generando costos a corto plazo.

Por otra parte, la *vulnerabilidad* “como la desventaja de un actor que continua experimentando costos impuestos por acontecimientos externos aun después de haber modificado las políticas”⁸⁷, se refiere a los costos a largo plazo que se mantienen para algún actor a pesar de las circunstancias.

En la relación de interdependencia analizada, Colombia se presenta como un país sensible. Si bien bilateralmente, la cooperación española es la segunda más importante para el país, no es la principal ni tampoco la única, por ende, si la relación entre los dos países concluyera, no se afectaría del todo la estrategia de cooperación nacional, no obstante, existirían consecuencias políticas y económicas no deseables bajo ningún punto de vista, esto.

La interdependencia compleja según Keohane y Nye tiene tres características principales.

Primera, *los canales múltiples*: las relaciones ya no son sólo entre estados sino que las agencias de servicio exterior, los organismos internacionales, las empresas multinacionales y demás actores sociales cobran un rol importante. Los Estados continúan siendo los actores centrales de las relaciones internacionales, pero su capacidad de control se reduce en los asuntos no militares, en los cuales estos terceros actores se benefician de una emancipación más fuerte frente a las autoridades estatales. Es decir, que los Estados participan en mayor medida en los asuntos militares, mientras que en otros asuntos como económicos sociales, ecológicos y demás participan otros actores además del estado en general.⁸⁸

Si bien la cooperación internacional en la cual se centra la investigación es de tipo oficial, es decir entre estados, la cooperación hispano colombiana se maneja mediante las agencias de cooperación de cada país: Acción Social de Colombia y AECID de España.

⁸⁶ Ver Keohane y Nye. “La interdependencia en la política mundial”. p.28.

⁸⁷ Ver Keohane y Nye. “La interdependencia en la política mundial”. p.28.

⁸⁸ Comparar Keohane, Robert y Nye, Joseph. “Realismo e interdependencia compleja”. En: *Poder e Interdependencia: La Política Mundial en Transición*, 1988. p.41 - 42.

La segunda característica es *la ausencia de jerarquía de los temas de la agenda internacional*. La seguridad militar no es lo más importante, los temas de índole política, económica, social y cultural están en el mismo nivel que los de naturaleza militar.

Dentro de la relación de cooperación España – Colombia se manejan principalmente temas socioeconómicos y políticos, en los que se ejecutan proyectos de todas las temáticas mencionadas. “Muchos temas surgen de lo que acostumbraba a considerarse como política interna, con lo que la diferenciación de los temas internos y externos se vuelve borrosa. Estos temas son considerados en distintos departamentos gubernamentales y en distintos niveles”⁸⁹.

La situación interna de Colombia es el eje fundamental de la relación de cooperación internacional y como lo menciona la teoría, las situaciones internas de los estados empiezan a permear su política exterior. La justificación principal de la Cooperación Española es el conflicto interno colombiano, cuyos efectos terminan afectando a los intereses de España.

En tercer lugar, se encuentra el *menor papel de la fuerza militar*. Cuando existe la interdependencia compleja la fuerza no se utiliza entre los Estados, esto debido a que la fuerza no es el medio conveniente para lograr otros objetivos que se vuelven más importantes como el bienestar económico, social y ecológico; los efectos de la fuerza militar son costos inciertos para las relaciones⁹⁰.

La justificación de la Cooperación Española parte de la base de la existencia de un conflicto armado, es decir un tema fuertemente relacionado con lo militar, sin embargo, la cooperación no interviene desde lo armamentístico o con aportes que mejoren el poder militar de Colombia frente a los grupos ilegales, todo lo contrario, la relación tiene su sustento en lo político y lo social, ubicando a la sociedad civil por encima de todo y atacando desde ésta las casusas del conflicto.

Las tres características antes mencionadas dan origen a cuatro procesos políticos que traducen los recursos de poder en resultados.⁹¹ Por ello se explicarán

⁸⁹ Ver Keohane y Nye. “Realismo e interdependencia compleja”p.41.

⁹⁰ comparar Keohane y Nye. “Realismo e interdependencia compleja”p.44.

⁹¹ Comparar Keohane y Nye. “Realismo e interdependencia compleja”. p.47.

dichos procesos para lograr una mejor comprensión de la teoría y su relación con la investigación.

El primer proceso es las *Estrategias de vinculación*:

Como la fuerza militar se halla desvalorizada, a los Estados militarmente fuertes les será más difícil emplear su predominio total para el control de resultados en cuestiones en las que se sienten débiles. Las metas habrán de variar según las áreas de cuestiones y lo mismo ocurrirá con la distribución de poder y los procesos políticos típicos, si la fuerza fuera rápidamente aplicable y la fuerza militar fuera la más importante meta de la política exterior, esas variaciones en las estructuras de poder sobre distintas cuestiones no importarían demasiado. Frente a una falta de jerarquía de temas su éxito será problemático.⁹²

Cada país está persiguiendo unos intereses específicos y utilizan la cooperación internacional como herramienta para conseguirlos, como se observa, la cooperación se convierte en una plataforma de vinculación para los Estados que anteriormente sólo podían relacionarse mediante lo militar, esto debido a la falta de jerarquización de los asuntos. Y de esta forma lograr sus objetivos como los que tiene España en Colombia.

El segundo proceso es el *Establecimiento de la agenda*:

Este mecanismo se deriva del anterior ya que al no existir una jerarquía clara entre temas, los actores empiezan a plantearse la importancia de la formación y control de la agenda. Bajo la interdependencia compleja es posible esperar que la agenda resulte afectada por los problemas internos y externos. Los grupos internos de cada Estado inconformes habrán de politizar los temas y pugnarán por incluir otros tradicionalmente considerados como internos en la agenda interestatal. Los cambios en la distribución de los recursos de poder dentro de los conjuntos de temas también incidirán en la agenda.⁹³

En este caso, la relación de cooperación se genera por un problema interno colombiano (que es una de las causas del tráfico de drogas hacia Europa como fuente de ingreso para mantener el conflicto y acentuación de migración), que a su vez tiene repercusiones a nivel internacional en este caso para España.

Así mismo,

La Cooperación Española cuenta con otro instrumento de comunicación, coordinación y alineamiento con las prioridades de Colombia que son las **Comisiones Mixtas de Cooperación**. En estas comisiones mixtas se está incluyendo la cooperación de todos los

⁹² Ver Keohane y Nye. “La interdependencia en la política mundial”. p.25.

⁹³ Ver Keohane y Nye. “Realismo e interdependencia compleja”p.51.

actores de la cooperación española y colombiana mediante consultas previas con los mismos a través de la AECID y el Sistema Nacional de Cooperación Internacional.⁹⁴

El tercer proceso es las *Relaciones transnacionales y transgubernamentales*, como se ha mencionado anteriormente en el marco de la interdependencia no hay una frontera clara entre los ámbitos doméstico e internacional, debido a la existencia de redes transnacionales y transgubernamentales que suponen que no hay una clara definición del interés nacional ya que la existencia de diversos actores con distintos intereses impide que el Estado actúe coherentemente, es decir existe una ambigüedad del interés nacional.⁹⁵

Asimismo, la AECID promueve también que ese alineamiento involucre directamente a otros actores de Cooperación Española. Así, facilita contactos entre Acción Social y ONGs españolas, cooperación descentralizada, universidades y empresas con el fin que conozcan la Estrategia de Cooperación Internacional y otras políticas colombianas relacionadas con el desarrollo. Paralelamente, fomenta e impulsa el intercambio de visitas de los diferentes actores colombianos y españoles a España y Colombia, respectivamente.⁹⁶

Teniendo en cuenta el proceso de relaciones transnacionales y transgubernamentales en la toma de decisiones que plantea la interdependencia compleja, en la formulación de los lineamientos de la cooperación española en Colombia se involucran distintos actores de los dos países los cuales participan de acuerdo a sus intereses. No obstante lo anterior, quienes finalmente “operan” la cooperación internacional son las agencias estatales: la AECID y Acción Social.

Dichas agencias de cooperación no sólo conducen la cooperación internacional de cada Estado, sino que también la programan, organizan y supervisan, en relación a la política nacional de desarrollo del país.

Finalmente, es importante destacar el *papel de los organismos internacionales*. La existencia de canales múltiples permite a los organismos internacionales tener un rol distinto y significativo en la política mundial. Los organismos internacionales contribuyen a establecer la agenda internacional, actúan

⁹⁴ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.52. Documento electrónico.

⁹⁵ Comparar Keohane y Nye. “Realismo e interdependencia compleja”. p.53.

⁹⁶ Ver Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.52. Documento electrónico.

como catalizadores en la formación de coaliciones y sirven de escenario para promover iniciativas políticas y a la vinculación de estados débiles.⁹⁷

En este sentido, la cooperación internacional española es parte de la acción exterior del Estado en el marco de los consensos internacionales y el respeto a los compromisos adquiridos por esa nación en el seno de organismos internacionales como la ONU.⁹⁸ En el caso de Colombia, por tratarse de un país en vía de desarrollo, su foco en ese sentido es alcanzar los Objetivos del Milenio, los cuales indirectamente constituyen una directriz para España que mantiene el compromiso internacional de ayudar a Colombia.

Por último, en el marco de la interdependencia compleja existe una pugna por aumentar las cuotas de ganancias en las transacciones aún cuando ambas partes obtengan un enorme provecho de la relación,⁹⁹ que en el caso de esta investigación se evidencia en lo siguiente.

Los beneficios para Colombia en el marco de esta relación de interdependencia son: mejora de los factores estructurales favorecedores del conflicto, atención a los efectos de la violencia directa y construcción de la paz e igualdad de género.

Los beneficios para España, en el marco de esta misma relación, derivan de mejorar los factores favorecedores del conflicto colombiano, que reduciéndose contribuyen a tratar desde la fuente dos de los problemas políticos y sociales más fuertes de España: la migración y el narcotráfico. En el marco de los compromisos adquiridos internacionalmente por el país europeo no sólo se mejora su imagen ante el mundo sino que en el largo plazo se beneficia directamente.

Para concluir, “Los diferentes actores se encuentran en situación de interdependencia asimétrica los unos contra los otros, en la medida en que, a pesar de ser independientes son sensibles y vulnerables a los comportamientos de los otros. Cabe aclarar que todos los estados son sensibles pero no todos son vulnerables”¹⁰⁰.

⁹⁷ Comparar Keohane y Nye. Realismo e interdependencia compleja”. p.54.

⁹⁸ Comparar Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*, p.28. Documento electrónico.

⁹⁹ Comparar Keohane y Nye. “La interdependencia en la política mundial”. p.19.

¹⁰⁰ Comparar Keohane y Nye. “La interdependencia en la política mundial”. p.33.

Bajo esta mirada, se puede decir que la relación de Cooperación Internacional entre España y Colombia con el programa de Prevención de Conflictos y Construcción de Paz 2007 - 2010, es una relación de interdependencia en donde los dos Estados encuentran beneficios, los de Colombia más evidentes que los de España, en el marco de una relación asimétrica. Colombia tendría más costo interno si la relación tuviera algún cambio, por lo cual es considerado más dependiente y sensible que su homólogo europeo.

4. CONCLUSIONES

La cooperación internacional se ha convertido en una herramienta cada vez más utilizada en la política exterior de los Estados, ya que se puede utilizar como instrumento para interactuar en el sistema internacional, y sobre todo porque responde a los retos que actualmente tienen los países para mejorar la calidad de vida de sus habitantes. Asimismo, responde al compromiso internacional, tanto de países receptores como de donantes, de cumplir objetivos comunes.

En este sentido, la cooperación española es muy estructurada. Así, el Programa de Prevención de Conflictos y Construcción de Paz 2007-2010 está planteado en términos de su plan director y con lo planeado en el PAE para Colombia.

De igual forma se ve el alineamiento con las estrategias colombianas de cooperación y desarrollo permitiendo una mayor eficacia y eficiencia y el aumento de los beneficios de Colombia.

Así, una constante alineación del programa de cooperación española con las prioridades y necesidades de las instituciones colombianas genera un mayor impacto en los resultados buscados por los dos Estados.

Esto se da gracias a la concertación con actores de la sociedad española y colombiana y a espacios como la Comisión Mixta donde los dos estados pueden exponer sus prioridades y negociar la cooperación para el periodo que corresponda.

Si bien en el marco de la cooperación entre Colombia y España se generan beneficios para cada uno de los países, Colombia obtiene los mayores beneficios. Esto se explica teniendo en cuenta que existe una relación asimétrica de interdependencia entre los dos Estados.

Así pues, Colombia es más sensible frente a un cambio en la relación de cooperación en Colombia, puesto que España es el segundo donante bilateral más importante en Colombia y los costos serían mayores para Colombia si la relación sufre un cambio o se acaba.

A pesar de existir una relación de interdependencia, es importante resaltar que Colombia es un Estado sensible pero no vulnerable ante los cambios que pudieran generarse en la relación entre los actores. Suponiendo una desaparición de la cooperación española en Colombia, no se generaría un cambio en la política de cooperación del país o en sus lineamientos con los demás donantes internacionales.

Sin embargo, un cambio en la relación entre los Estados no es deseable bajo ninguna circunstancia, pues, como se vio en el desarrollo de la presente investigación, los beneficios sociales, comerciales y políticos para Colombia son números e importantes.

Por un lado, Colombia considera a España como un gran aliado en temas de cooperación ya que proporciona un importante monto de recursos, así como una especial atención en la alineación con las directrices del Estado colombiano, sin dejar de lado lo estipulado en el Plan Director de la Cooperación Española. Así pues, los beneficios se manifiestan en ese apoyo que da la cooperación española a los esfuerzos colombianos mediante la alineación.

Por su parte, España obtiene beneficios de la cooperación con Colombia, que aunque no son tan variados y evidentes, si tienen un efecto a largo plazo. Como se vio en el caso de la lucha contra el narcotráfico y la migración se busca subsanar las necesidades de la población colombiana respecto a la desigualdad social, con el fin de evitar que estas problemáticas se trasladen y afecten a la sociedad española.

Sin embargo, se debe tener en cuenta que el mayor beneficio, para la cooperación y la política exterior española se trata de la relevancia política que toma el Estado en el sistema internacional, afianzando sus lazos con Iberoamérica, como una importante área de influencia.

Finalmente, se puede afirmar que al analizar este programa en términos de beneficios para los dos Estados, se demuestra que la cooperación internacional cada vez más toma un papel de mayor relevancia en la interrelación de los actores y es una herramienta que permite perseguir intereses, conseguir beneficios, generar y mantener aliados, fortalecer vínculos y abrir espacios, entre muchos otros.

BIBLIOGRAFÍA

Capítulos de libros

Díaz Abraham, Leonardo. “Visión General”. En: *La cooperación oficial descentralizada cambio y resistencia en las relaciones internacionales contemporáneas*. Madrid: Libros de la Catarata, 2008. 25 - 58.

Keohane, Robert y Nye, Joseph. “La interdependencia en la política mundial”. En: *Poder e Interdependencia: La Política Mundial en Transición*. Buenos Aires: Grupo Editor Latinoamericano, 1988. 15 - 38.

Keohane, Robert y Nye, Joseph. “Realismo e interdependencia compleja”. En: *Poder e Interdependencia: La Política Mundial en Transición*. Buenos Aires: Grupo Editor Latinoamericano, 1988. 39 – 57.

Ferro, Juan G. y Uribe, Graciela. “Capítulo 2” . En: *El orden de la guerra las FARC-EP: entre la organización y la política*. Bogotá: Centro Editorial Javeriano, 2002.

Muriel, Lurent. “La cooperación externa de la Unión Europea en materia de lucha contra la droga”. En: Borda, Sandra y Tickner, Arlene B. (comps.). *Relaciones Internacionales y Política Exterior en Colombia*. Departamento de Ciencia Política - Facultad de Ciencias Sociales - Universidad de los Andes. Bogotá: Ediciones Uniandes, 2011. 428 - 450.

Sotillo Lorenzo, José. “La cooperación para el desarrollo y las relaciones internacionales”. En: Echart Muñoz, Enara; Cabezas Valencia, Rhina y Sotillo Lorenzo, José (coords.). *Metodología de investigación en cooperación para el desarrollo*. Madrid: Libros de la Catarata, 2010. 13 – 28.

Artículos en publicaciones periódicas académicas

Baldwin, David. "Interdependence and power: a conceptual analysis". *International Organization*. No. 4, Vol. 34 (autumn 1980): 471 - 506. Consulta realizada en julio de 2011. Disponible en la página web: <http://www.jstor.org/stable/2706510>

Domínguez, Ana María. "10 años de desplazamiento forzoso en Colombia. La política, la cooperación internacional y la realidad de más de dos millones de colombianos". *Revista del Observatorio de Análisis de los Sistemas Internacionales OASIS*. Universidad Externado de Colombia. No. 13 (2008): 5 - 43. Consulta realizada en julio de 2011. Disponible en la página web: http://portal.uexternado.edu.co/irj/go/km/docs//documents/UExternado/pdf/5_revistaOasis/ultimoNumero/1_arangoDesplazamiento.pdf

Keohane, Robert y Nye, Joseph. "Trasnational Relations and world politics: a Conclusion". *International Organization*. No. 3, Vol. 25 (Summer, 1971): 721 - 748. Consulta realizada en julio de 2011. Disponible en la página web: <http://www.jstor.org/stable/2706066>

Tokatlian, Juan Gabriel y Carvajal H., Leonardo. "Tendencias de la cooperación internacional en la posguerra fría". *Colombia Internacional*. Universidad de los Andes. No. 25 (enero – marzo de 1994): 18 – 27. Consulta realizada en julio de 2011. Disponible en la página web: <http://colombiainternacional.uniandes.edu.co/view.php/179/index.php?id=179>

Artículos en Publicaciones periódicas no Académicas

Duncan, Gustavo. "Historia de una subordinación: ¿cómo los guerreros sometieron a los narcotraficantes?". *Revista Foro*. No. 57 (marzo 2006): 10 – 19. Consulta realizada en mayo de 2011. Disponible en la página web: http://www.foro.org.co/revista_foro/r_57.htm

"La Relación de España y Colombia está en su mejor momento: Embajador en Madrid". *Revista Semana*. 18 de enero de 2011. Consulta realizada en julio de 2011.

Disponible en la página web: <http://www.semana.com/nacion/relacion-espana-colombia-esta-su-mejor-momento-embajador-madrid/150341-3.aspx>

Otros documentos

Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Informe de Gestión de la Cooperación Internacional en Colombia 2009*. Bogotá, mayo 2010.

.“Implementación de la Declaración de París en Colombia e incidencia de la ayuda en el marco de la estrategia de cooperación”. Bogotá, mayo 2010.

.*Estrategia Cooperación Internacional República de Colombia 2007-2011*. Bogotá, 2007. Consulta realizada en febrero 2011. Disponible en la página web: http://www.minambiente.gov.co/documentos/4991_080310_estrategia_coop_intern_2007_2010.pdf

Álzate, Sandra. “Balance de la cooperación española en Colombia”. Ayuda Memoria Reunión Bilateral Embajada de España – Acción Social, Bogotá, 2010.

Congreso de la República de Colombia. “Convenio Básico de Cooperación Científica y Técnica entre el Gobierno de la República de Colombia y el Reino de España”. Bogotá, 27 de junio de 1979. Consulta realizada en febrero 2011. Disponible en la página web: <http://www.dian.gov.co/dian/dai.nsf/pages/B052?opendocument>

. “Ley 975 de Justicia y Paz”. Bogotá, 25 de julio de 2005. Consulta realizada en julio 2011. Disponible en la página web: http://www.secretariasenado.gov.co/senado/basedoc/ley/2005/ley_0975_2005.html

Garay Salamanca, Luis Jorge y Medina Villegas, María Claudia. “La migración colombiana a España el capítulo más reciente de una historia compartida”. Ministerio de Trabajo e Inmigración. Madrid, 2007. Consulta realizada en mayo 2011. Disponible en la página web: http://extranjeros.meyss.eses/ObservatorioPermanenteInmigracion/OtrosDocumentos/archivos/21_La_migracion_colombiana_a_Espana.pdf

Juan Carlos I, Rey de España. “Ley 23/1998 de Cooperación Internacional para el Desarrollo”. Madrid, 7 de julio de 1998. Consulta realizada en mayo 2011. Disponible en la página web: <http://www.boe.es/boe/dias/1998/07/08/pdfs/A22755-22765.pdf>

Malgesini Rey, Gabriela. “Guía Básica del Codesarrollo: que es y como participar en él”. CIDEAL. Consulta realizada en marzo 2012. Disponible en la página web: <http://www.navarra.es/NR/rdonlyres/68286BB7-FEC1-4DD6-AFDE-28F35816A04C/115867/contenidoGabrielaMalgesini1.pdf>

Ministerio de Relaciones Exteriores de Colombia. “Acta de la VII Reunión de la Comisión Mixta Hispano-Colombiana de Cooperación”. Antioquia, Colombia, 21 de marzo de 2007. Consulta realizada en mayo 2011. Disponible en la página web: http://www.aecid.es/galerias/web/descargas/colombia/colombia_acta7.pdf

Ministerio de Asuntos Exteriores y de Cooperación del Reino de España. *Plan de Actuación Especial (PAE) 2006-2008 para Colombia*. Madrid, enero 2006. Consulta realizada en febrero 2011. Disponible en la página web: http://www.aecid.org.co/2008/biblioteca.php?pageNum_documentos=1&totalRows_documentos=36

. *Plan Director de la Cooperación Española 2005 -2008*. Madrid, enero 2005. Consulta realizada en febrero 2011. Disponible en la página web:

http://www.aecid.org.co/2008/biblioteca.php?pageNum_documentos=1&totaRows_documentos=36

Nieto Pereira, Luis (et al). “La cooperación internacional en Colombia un estudio sobre la intervención del estado español y la Unión Europea”. Madrid, diciembre 2010. Consulta realizada en mayo 2011. Disponible en la página web: http://www.omal.info/www/IMG/pdf/Cuaderno_OMAL_N_4.pdf

Observatorio Colombiano de Migraciones. “Encuesta Nacional de Migración Internacional y Remesas – ENMIR”. Bogotá, julio 2009. Consulta realizada junio 2011. Disponible en la página web: <http://www.humanas.org.co/archivos/InformeEncuesta.pdf>

Observatorio Europeo de las Drogas y las Toxicomanías (OEDT). *Informe anual para el 2010 El problema de la drogodependencia en Europa*. Oficina de Publicaciones de la Unión Europea, Luxemburgo, 2010. Consulta realizada junio 2011. Disponible en la página web: <http://www.emcdda.europa.eu/publications/annual-report/2010>

Organización Internacional para las Migraciones (OIM). “Perfil Migratorio de Colombia 2010”. Bogotá, junio de 2010. Consulta realizada junio 2011. Disponible en la página web: <http://www.oim.org.co/Publicaciones/tabid/74/smId/522/ArticleID/494/t/Perfil-Migratorio-de-Colombia-2010/language/es-CO/Default.aspx>

Presidencia de la República de Colombia. *Visión Colombia 2019, II Centenario*. Bogotá. Consulta realizada en febrero 2011. Disponible en la página web: http://www.accionsocial.gov.co/documentos/207_vision2019.pdf

Rodríguez, Federman. “Teoría de la Interdependencia Compleja”. Cátedra Teorías de las Relaciones Internacionales II, Facultad de Relaciones Internacionales, Universidad del Rosario. Bogotá, II semestre de 2007. Notas de clase.

Páginas Web oficiales

AECID Colombia. Política de Cooperación Española. Consulta realizada en mayo 2011.

Disponible en la página web:

http://www.aecid.org.co/2008/pol_coop_esp.php?id=7

Comisión Nacional de Reparación y Reconciliación. Funciones. Consulta realizada en

julio 2011. Disponible en la página web:

<http://www.cnrr.org.co/contenido/09e/spip.php?article2629>

Entrevista

Entrevista a Mónica Varona, Coordinadora de España dentro de la Agencia Presidencial para la Acción Social y la Cooperación Internacional. Realizada en Bogotá, 21 junio de 2011.

Anexo 1. Entrevista a Mónica Varona, Coordinadora de España dentro de la Agencia Presidencial para la Acción Social y la Cooperación Internacional.

¿Cómo ha sido históricamente la cooperación internacional española en Colombia?

Las relaciones de Colombia con España en cuanto a cooperación vienen desde el año más o menos de 1979, donde se firma el primer acuerdo marco de cooperación internacional, desde ahí se formalizan esas relaciones de cooperación internacional y donde en un comienzo se caracterizaba mucho más por la parte cultural entre ambos países, con el tiempo ha ido evolucionado sustancialmente convirtiéndose en los últimos años en el segundo cooperante bilateral en importancia en fondos, en recursos o en volumen de recursos, sino no contamos a la UE, pero como ahora la Unión Europea se categoriza como bilateral, esta pasaría a segundo lugar y España sería el tercero puesto de cooperantes bilaterales, después de Estados Unidos que es el principal cooperante en Colombia.

La cooperación española es muy diversa hoy en día, tiene ámbitos en varios sectores, trata varios temas de desarrollo, tiene diferentes modalidades e instrumentos de cooperación internacional, geográficamente está concentrada solo en 9 departamentos del país.

Son demasiados dinámicos ya que también están en muchos escenarios de coordinación y de alineación lideran el tema de género, son en estos momentos los líderes en género apoyando las políticas públicas y una agenda de género bastante importante; en la bancada del congreso también apoyan el tema de género, si bien este sector ha cogido fuerza como temática individual, todavía sigue siendo un tema transversal en todas sus actuaciones.

Ellos tenían el programa de Prevención de Conflictos y Construcción de Paz que es el que se va a remplazar por el nuevo marco de asociación. Tenían tres ejes principales: Gobernanza internacional, cohesión social, y desarrollo sostenido y tres líneas de acción: mejora los factores favorecedores del conflicto, atención directa a los efectos de la violencia, construcción de paz y equidad de género que es transversal a todos.

El monto de nuevos convenios es un indicador que nosotros tenemos y en el que reportamos los nuevos proyectos que son aprobados durante el período.

Otra cosa son los desembolsos efectivos que ellos hacen anualmente al país, una diferencia del año 2000 de U\$ 8.900.000 donde hemos ido subiendo y subiendo y donde lo hemos mantenido en el año 2009 llegó a U\$ 104.000.00 para un total en los últimos diez años de U\$ 382.000.000.

Los departamentos de Antioquia, Bogotá, Bolívar, Choco, Nariño, Sierra Nevada, Cauca, valle y Atlántico son los priorizados por la cooperación española.

¿Qué beneficios políticos y sociales cree usted que obtiene España y Colombia con este programa?

Beneficios sociales y políticos para Colombia creo que son muchos como te decía España es una fuente demasiado dinámica que sobre todo ha tenido mucho interés en apoyar sobre todo las políticas públicas, el tema de la agenda de derechos humanos, de la agenda de género, las agendas de juventud, las agendas de la población afro, en el tema de desplazados ha hecho muchos aportes, en este sentido creo que Colombia ha ganado un socio bastante representativo en temas de cooperación internacional para esas prioridades nuestras como lo veíamos acá la cooperación española es muy alineada a las prioridades del gobierno que ese es uno de los principios de la Declaración de País, la alineación de la cooperación española.

Para España se puede decir que la cooperación es un instrumento de política exterior, pero también mueve la inversión, la empresa privada sin ponerme a analizar eso, pero la cantidad de empresas españolas son significativas y cada vez más inversión y mas españoles y eso es como el gana gana de los dos países.

Específicamente en Cooperación Colombia no coopera con España, directamente no tendrían beneficio por ese lado, pero por ejemplo ahorita con el tema del fondo del agua España específico que se tienen que hacer licitaciones internacionales esto para dar cabida a empresas españolas, otro ejemplo es que la plata generalmente de la cooperación española en Colombia se maneja a través de los bancos españoles en Colombia, esto es más en la parte de inversión.

En cuanto a Peso político, con tanta cooperación española en Colombia pienso el gobierno colombiano de alguna forma tiene que responder a eso en algún mecanismo internacional apoyando o respaldando a España, de alguna forma toma poder en Colombia y a nivel internacional con sus compromisos internacionales extensiones diplomáticas cuerpo diplomático, estos beneficios pueden ser muy amplios.

¿En cuanto al tema de drogas y narcotráfico España coopera con Colombia?

No, ellos no ayudan mucho en tema de drogas, tiene un programa específico para el tema de drogas con la OEA pero no lo hacen directamente con el estado, apoyan a esa organización con fondos para que la OEA haga la intervención pero directamente la cooperación española

no interviene directamente en eso, por ejemplo el tema de erradicación y prevención de drogadicción, no lo manejan ese no es el fuerte de ellos, el fuerte de ellos es el tema de derechos humanos, desplazamiento, afro, indígena, mujer.

Luchas contra el programa mundial de las drogas y medio ambiente está en 0% ellos no aportan nada a esta línea de la estrategia colombiano de cooperación. Esto como España bilateral y cooperación oficial. Porque ya en descentralizada la Comunidad Autónoma de Madrid por ejemplo apoyo con varios proyectos el programa de familias guardabosques.

¿España mediante la cooperación, atacando los factores favorecedores del conflicto se podría beneficiar en el tema de migración de colombianos a España?

Sí, puede ser una conclusión en la medida en que en Colombia se disminuyan esos factores favorecedores del conflicto menos colombianos tendrían que salir a buscarían nuevas oportunidades en España. Aunque en este momento no sabemos qué país está peor en cuanto a economía.

La tendencia en la cooperación española es que vaya a disminuir un poco no solo en Colombia sino a nivel mundial por que la crisis económica de ellos está bastante compleja.