
PEC
Observatorio de Política
Exterior Colombiana

Observatorio de Política Exterior Colombiana - OPEC
Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales
Decano: Eduardo Barajas Sandoval
Director: Ernoko Adiwasito – ernoko.adiwasito58@urosario.edu.co

COMENTARIO No.10
Abril de 2008

 LA INTERNACIONALIZACIÓN DEL CONFLICTO COLOMBIANO
Claves para abordar el proceso

En los últimos años, el proceso de internacionalización del conflicto armado colombiano se ha convertido en un
tema prioritario de la agenda internacional del país. Diversos sectores han debatido álgidamente acerca de este
fenómeno que adquiere cada vez mayores dimensiones e implicaciones. ¿Qué significa realmente la
internacionalización? ¿Qué papel puede desempeñar la comunidad internacional? y ¿Cuáles son sus alcances? El
presente Comentario OPEC introduce algunos elementos que pueden orientar la discusión alrededor de cuatro ejes
temáticos. En primer lugar, resulta útil presentar algunas aproximaciones al proceso de internacionalización desde
el punto de vista analítico y conceptual. En segundo término, es necesario analizar la forma como los distintos
gobiernos han desarrollado distintas estrategias de internacionalización desde mediados de los noventa, cuando el
proceso toma fuerza. En tercer lugar, se estudian las consecuencias inmediatas que estas estrategias pueden
acarrear. Finalmente, el Observatorio ofrece algunas recomendaciones respecto al proceso actual de
internacionalización.

I. Aproximaciones al proceso de
internacionalización de un conflicto armado

La internacionalización de los conflictos armados
internos como concepto está en construcción y suscita
polémicas a raíz de sus múltiples definiciones. En la
academia colombiana se pueden destacar dos
aproximaciones: la desarrollada por Leonardo
Carvajal y Rodrigo Pardo y la definición de Sandra
Borda. Para los primeros, la internacionalización es
definida como el grado de exposición de un asunto a
la comunidad de naciones y demás actores del sistema
mundial1. Por su parte, para Borda la
internacionalización es un proceso en el cual un actor
toma una decisión explícita y consciente de involucrar

Edición y redacción - Comentario N° 10: Sandra Olaya Barbosa, Dianne Tawse-Smith,
Ana Cecilia Burgos, Luisa Fernanda Godoy y Mauricio Jaramillo Jassir
Colaboración de: Andrés Mejía Lagos

1 Pardo, Rodrigo y Carvajal Leonardo “La internacionalización
del conflicto doméstico y los procesos de paz.” En Desafíos y
prioridades para la política exterior colombiana Fescol Bogotá
2003 p.185

agentes externos en cualquier fase del conflicto
doméstico. Asimismo, la habilidad para
internacionalizarlo no es monopolio del Estado, ya
que terceros tienen la posibilidad de emprender el
proceso2. No obstante, se debe reconocer que existen
asimetrías de poder que se reflejan en las capacidades
de los diferentes actores a la hora de internacionalizar
dicho conflicto.

Tradicionalmente se ha entendido que la
internacionalización se configura a partir del contagio
(spill over), o de los daños y efectos colaterales que
producen un conflicto armado3, es decir, cuando éste
transciende las fronteras de un país con

2 Borda, Sandra “La Internacionalización del conflicto armado
después del 11 de septiembre: ¿la ejecución de una estrategia
diplomática hábil o la simple ocurrencia de lo inevitable?” En
Colombia Internacional No. 65. p 4
3 Borda, “La Internacionalización del conflicto armado después
del 11 de septiembre: ¿la ejecución de una estrategia diplomática
hábil o la simple ocurrencia de lo inevitable?”. P. 5. Documento
electrónico.

Comentario OPEC No. 10 Abril 2008

 2
Observatorio de Política Exterior Colombiana - OPEC

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales -Universidad del Rosario

manifestaciones como violaciones a los Derechos
Humanos (DDHH), al Derecho Internacional
Humanitario (DIH), y crímenes de naturaleza
trasnacional (narcotráfico, tráfico ilícito de armas
pequeñas y ligeras y de personas), entre otros. Sin
embargo, esto no implica la internacionalización en
tanto que en este proceso es necesario que los actores
involucrados desarrollen sus estrategias respecto a los
efectos de dicho fenómeno.

Aun así, el proceso de internacionalización por el que
atraviesan algunos conflictos armados no deriva
irremediablemente en que adquieran un carácter
internacional. Según el Primer Protocolo Adicional a
los Convenios de Ginebra de 1977, los conflictos
internacionales son aquellos en los que existe una
participación de “pueblos [que] se encuentren
luchando contra la dominación colonial y una
ocupación externa o contra un régimen racista en el
ejercicio de su derecho de auto-determinación...4”.

De otra parte, la normatividad que se ha creado para
los conflictos armados y que está consagrada en el
DIH contiene una serie de normas que se aplican en
función de su naturaleza: interno o internacional.
James G. Stewart sostiene que existe un vacío jurídico
entre el derecho humanitario aplicable a un conflicto
armado interno y uno internacional, en tanto hay una
mayor normatividad para este último; situación a la
que se suma el hecho de que muchos de los conflictos
armados tienen elementos que podrían interpretarse
tanto desde la regulación para conflictos internos
como para los internacionales. Así mismo, puntualiza
que la categorización entre lo interno y lo
internacional del DIH podría ser susceptible a
manipulación política a expensas de la protección
humanitaria5.

Todos estos hechos confirman que el análisis del
proceso de internacionalización del conflicto
colombiano no puede limitarse al despeje de dudas
acerca de su naturaleza, sino que debe cubrir aspectos
trascendentales como la utilidad de continuar

4 Office of the High Commissioner for Human Rights Protocol
Additional to the Geneva conventions of 12 August 1949, and
relating to the protection of the victims of International Armed
Conflicts (Protocol I) 8 de junio de 1977 [en línea], disponible en:
http://www.unhchr.ch/html/menu3/b/93.htm
5 Stewart, James G. “Towards a single definition of armed conflict
in international humanitarian law: A critique of internationalized
armed conflicts” en International Review of the Red Cross
volumen 85 No. 850 junio de 2003 pp. 313 – 350 [en línea],
disponible en:
http://www.icrc.org/Web/eng/siteeng0.nsf/htmlall/5PYAXX/$File
/irrc_850_Stewart.pdf

aplicando categorías como conflicto interno e
internacional y las consecuencias que el proceso tiene
sobre la evolución del conflicto.

II. El proceso de internacionalización del conflicto
colombiano

Colombia ha asistido a un debate controversial acerca
de la forma como se deben involucrar algunos actores
internacionales interesados en la paz. Paralelamente,
los vínculos de los grupos armados al margen de la
ley con el narcotráfico, y los eventuales contactos con
otros Estados y organizaciones sociales en el exterior,
han tenido un impacto directo sobre el proceso de
internacionalización del conflicto colombiano.

A pesar de la dificultad en la categorización del
conflicto, queda en evidencia que desde la década de
los noventa las sucesivas administraciones han
diseñado una estrategia de internacionalización. Sin
embargo, cada una ha tenido distintos enfoques. A
esto es necesario añadir, una proyección internacional
de las FARC y la participación activa de la
comunidad internacional que le han dado un matiz al
proceso de internacionalización.

A la luz de estos hechos, es necesario reflexionar
acerca de la forma como se ha internacionalizado el
conflicto colombiano y los efectos de este proceso
sobre la evolución no sólo del conflicto sino de la
imagen de Colombia ante el mundo.

La incipiente internacionalización: Ernesto Samper
y el DIH.

Pardo y Carvajal sostienen que los primeros pasos
hacia la internacionalización del conflicto colombiano
se dieron con la administración de Ernesto Samper
Pizano (1994-1998)6. Las manifestaciones más claras
en este sentido, tienen que ver con la ratificación del
Segundo Protocolo Adicional a los Convenios de
Ginebra de 1949 sobre conflictos armados no
internacionales. Desde la ratificación de los tratados
constitutivos del DIH, el tema de la humanización7 de
la guerra ha cobrado fuerza, aunque su interpretación
ha generado polémicas acerca del compromiso de los
actores armados ilegales frente a dichos acuerdos.

6 Pardo, Rodrigo y Carvajal Leonardo “La internacionalización
del conflicto doméstico y los procesos de paz.” En Desafíos y
prioridades para la política exterior colombiana Fescol Bogotá
2003 p.185
7 Se entiende como la regulación de la confrontación armada y la
limitación de los efectos de ésta sobre la población civil.

http://www.unhchr.ch/html/menu3/b/93.htm
http://www.icrc.org/Web/eng/siteeng0.nsf/htmlall/5PYAXX/$File/irrc_850_Stewart.pdf
http://www.icrc.org/Web/eng/siteeng0.nsf/htmlall/5PYAXX/$File/irrc_850_Stewart.pdf

Comentario OPEC No. 10 Abril 2008

 3
Observatorio de Política Exterior Colombiana - OPEC

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales -Universidad del Rosario

Asimismo, se estableció una oficina permanente del
Alto Comisionado de las Naciones Unidas para los
Derechos Humanos, y se firmaron acuerdos con el
Comité Internacional de la Cruz Roja con el fin de
facilitar su labor en el conflicto colombiano.

Sin embargo, para algunos la internacionalización del
conflicto emprendida por la administración Samper,
fue tan sólo una manera de combatir el aislamiento
internacional de Colombia, ante los escándalos
provocados por los nexos entre el narcotráfico y la
campaña presidencial.

Andrés Pastrana y la Diplomacia por la Paz

En el cuatrienio de Andrés Pastrana (1998-2002), la
prioridad radicaba en la firma de acuerdos de paz con
los grupos insurgentes. Desde su campaña, el
candidato insistía en la necesidad de involucrar a la
comunidad internacional en un eventual posconflicto,
por lo que propuso una especie de Plan Marshall. En
este sentido, el político conservador resaltó la
importancia del compromiso adquirido por Estados
Unidos en la reconstrucción de Europa luego de la
Segunda Guerra Mundial. En esta vía, Pastrana
planteó un plan análogo que se adaptara al contexto
colombiano.

A partir de esas reflexiones, propuso el Plan
Colombia que terminó por establecer un proyecto
cuya prioridad era la erradicación de cultivos ilícitos y
el fortalecimiento del Estado, como consecuencia de
las modificaciones hechas por la presión
estadounidense. Esto explica, la diferencia entre la
primera versión del Plan y la que finalmente se
aprobó. Frente a este nuevo panorama, la Unión
Europea decidió abstenerse de participar en el Plan
Colombia, ya que su contenido se apartaba de una
vocación social imprescindible para el posconflicto. A
la luz de estos hechos, el Parlamento Europeo criticó
el Plan Colombia a través de una declaración oficial
en febrero de 2001, del siguiente tenor: “[La Unión
Europea] constata que el Plan Colombia entraña
aspectos contrarios a las estrategias de cooperación y
a los proyectos en los cuales la UE está
comprometida”8.

La distancia que tomó la Unión Europea frente al Plan
Colombia, deja en evidencia la falta de una estrategia
adecuada de internacionalización. Para que dicho

8 Parlamento Europeo Résolution du Parlement Européene sur le
plan Colombie 1ero de febrero de 2001 [en línea], disponible en :
http://www.monde-
diplomatique.fr/cahier/ameriquelatine/resolupar

proceso sea exitoso no basta con contar con el apoyo
de Estados Unidos, es necesario incluir a otros actores
de la comunidad internacional en el diseño de lo que
en ese entonces era el principal proyecto para el
posconflicto en Colombia.

Sin embargo, la participación de la comunidad
internacional continuó, y se crearon dos grupos de
países para el seguimiento de los procesos de
negociación con las FARC y el ELN. Aunque en un
principio los Estados Unidos acompañaron el proceso
de paz con el primero, el asesinato de tres
antropólogos de ese país ocurrido a finales de 1999,
puso fin al apoyo estadounidense.

A pesar de los esfuerzos desplegados por la
comunidad internacional, los resultados fueron
desconcertantes. De un lado, los diálogos con el ELN
entraron en una dilatación que minó la credibilidad de
las negociaciones frente a la opinión pública. De otro,
el proceso con las FARC terminó aparatosamente en
febrero de 2002, tras el secuestro del senador
colombiano Jorge Gechem.

 Durante la internacionalización emprendida por el
gobierno Pastrana varias debilidades quedaron en
evidencia. Particularmente, sobresalió la ausencia de
mecanismos claros de verificación de los acuerdos
entre guerrillas y gobierno con la participación de los
países amigos. De igual forma, el acento militar del
Plan Colombia alejó a los europeos de uno de los
escenarios más importantes para involucrar a la
comunidad internacional en el posconflicto.

Ahora bien, cabe anotar que buena parte de los
recursos con los que cuenta actualmente el Estado
colombiano en la ejecución de la política de la
Seguridad Democrática provienen de la Diplomacia
por la Paz de Andrés Pastrana, cuyo máximo logro
fue la obtención de importantes recursos para la
erradicación de cultivos de uso ilícito, la promoción
del desarrollo alternativo y la modernización de la
Fuerza Pública, entre otros.

La diplomacia como instrumento de aislamiento a
los grupos armados ilegales: Álvaro Uribe y la
Seguridad Democrática

Habida cuenta de estos sucesos, la llegada de Álvaro
Uribe Vélez (2002-) a la presidencia fue asumida
como una enérgica respuesta a la ausencia de
resultados concretos en los diálogos de paz de
Pastrana. Si bien en un principio, el presidente buscó

http://www.monde-diplomatique.fr/cahier/ameriquelatine/resolupar
http://www.monde-diplomatique.fr/cahier/ameriquelatine/resolupar

Comentario OPEC No. 10 Abril 2008

 4
Observatorio de Política Exterior Colombiana - OPEC

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales -Universidad del Rosario

los buenos oficios9 por parte del entonces secretario
general de Naciones Unidas, Kofi Annan, este
escenario fue rechazado por las FARC, quienes
consideraban inútil la intervención de dicha
organización en otros conflictos. A partir de ese
momento, el presidente Uribe emprendió una cruzada
internacional con el fin de aislar diplomáticamente a
las FARC, insertando a Colombia en la llamada
“guerra global contra el terrorismo” en cabeza de los
Estados Unidos. En este contexto, una de las
decisiones políticas más controvertidas del gobierno
colombiano, tiene que ver con la negativa a reconocer
la existencia de un conflicto armado. Para muchos,
esto dificulta la aplicación del DIH en tanto que al no
existir conflicto, las razones para la aplicación de esta
normativa pueden relativizarse.

De otro lado, la situación actual deja en claro la
divergencia de posiciones y argumentos de las partes
frente al reconocimiento mutuo, el acuerdo
humanitario y el papel de la comunidad internacional.
En suma, tanto el gobierno como las FARC se han
descalificado progresivamente entre sí y no existe un
diálogo directo que permita confrontar sus
argumentos.

Frente al acuerdo humanitario, el gobierno consideró
la posibilidad de una facilitación por parte del
presidente Hugo Chávez para lograr la liberación de
los secuestrados en poder de las FARC. Sin embargo,
la participación venezolana se vio interrumpida por
las dudas del gobierno colombiano acerca de las
afinidades entre las FARC y Caracas. El punto final
de una larga serie de incidentes entre ambos Estados
fue la llamada del presidente Chávez al comandante
del ejército colombiano, calificada por Bogotá como
una injerencia. Es menester recordar que las tensiones
entre Colombia y Venezuela comenzaron en 2000
ante la declaratoria de neutralidad de este último
frente al conflicto colombiano10. Recientemente, las
alocuciones del primer mandatario venezolano
aceptando la legitimidad de la lucha de las FARC han
empeorado la situación. Empero, esto le valió el
reconocimiento por parte del grupo armado como
interlocutor válido para una negociación, en
detrimento de la posible mediación de la iglesia

9 Son una forma de participación internacional cuyo objetivo
principal es ayudar a las partes enfrentadas en un conflicto a
prepararse para negociar. Wills Otero, Laura La mediación como
herramienta para los conflictos armados internos Bogotá;
Alfaomega junio de 2003 p.13
10 Ramírez, Socorro “La compleja relación colombo-venezolana.
Una coyuntura crítica a la luz de la historia” en Análisis Político
No. 46 mayo-agosto de 2002 p.127

católica y de España acusados por los insurgentes de
tomar partido a favor del gobierno colombiano.

La crisis diplomática y la redefinición de la
internacionalización del conflicto

La crisis entre Colombia, Ecuador, Nicaragua y
Venezuela desencadenada por el abatimiento de “Raúl
Reyes” en territorio ecuatoriano podría fortalecer el
discurso colombiano relacionado con la guerra global
contra el terrorismo con el fin de involucrar a los
vecinos inmediatos en el asedio contra las FARC.

Bajo esta perspectiva, la Resolución 1373/01 del
Consejo de Seguridad de Naciones Unidas podría ser
el principal derrotero jurídico del Estado colombiano.
En ella se insta a los gobiernos del mundo a
abstenerse de apoyar directa o indirectamente a los
grupos calificados como terroristas.

Cabe anotar que resulta imperante la redefinición de
la estrategia para internacionalizar el conflicto, con el
fin de evitar un aislamiento diplomático y un
escalamiento de la crisis.

III. La comunidad internacional y la
internacionalización del conflicto

Las posiciones de la comunidad internacional frente al
conflicto colombiano han variado, esencialmente a la
luz de dos razones.

De un lado, las posturas del Estado colombiano han
carecido de constancia para calificar a los grupos
armados al margen de la ley. Simultáneamente, las
posiciones frente al vínculo entre el narcotráfico y el
conflicto tampoco lo han sido. Por ejemplo, al inicio
de la administración Pastrana, se hizo hincapié en la
diferencia entre el tráfico de narcóticos y el conflicto
armado. Sin embargo, al final del mandato se refería a
ambos como indisociables.

Por otro lado, existen diversos intereses y enfoques de
la comunidad internacional en Colombia. Sobresale el
contraste entre la percepción estadounidense y la
europea. En el caso del primero, los esfuerzos se
concentran en atacar las manifestaciones más visibles
del conflicto y en insertarlo dentro de la guerra global
contra el terrorismo. En lo que tiene que ver con el
segundo, su cooperación está más orientada a
soluciones estructurales, es decir al mejoramiento
integral de las condiciones socio-económicas de los
colombianos más marginados.

La posición de Europa

Comentario OPEC No. 10 Abril 2008

 5
Observatorio de Política Exterior Colombiana - OPEC

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales -Universidad del Rosario

Para el caso europeo no se puede hablar de una sola
voz frente al conflicto armado colombiano. Si bien la
organización ha asumido posiciones que representan
al bloque, el interés de algunos países está
condicionado por circunstancias especiales, como en
el caso francés.

En cuanto a la posición de la UE, cabe recordar que
en 2002, ante el rompimiento de las negociaciones
entre el gobierno de Pastrana y las FARC, Bruselas
decidió incluir a este grupo insurgente dentro de la
lista de organizaciones terroristas11. Este mecanismo
de lucha contra el flagelo del terrorismo fue adoptado
luego de los atentados del 11 de septiembre de 2001 y
es sometido a una revisión semestral12.

De la misma forma, es necesario mencionar el apoyo
que hasta ese momento recibían las FARC por parte
de algunos partidos políticos y organizaciones
sociales en diferentes países europeos13. Gracias a
esto, el grupo contaba con espacios en algunos
círculos de la política europea. Aunque la decisión de
la UE de catalogar a las FARC como terroristas les
cerró buena parte de estos escenarios, algunos grupos
sociales las respaldan en países como Bélgica,
Dinamarca y Suecia. Habida cuenta de esta situación,
durante su visita a Bruselas en septiembre de 2007, el
canciller Fernando Araujo denunció públicamente que
los países europeos seguían haciendo concesiones
ideológicas a la guerrilla14.

A esta situación se sumó el hecho de que los europeos
comenzaron a verse afectados por el accionar de estos
grupos. Un ejemplo de ello ha sido el secuestro de
Ingrid Betancourt, ciudadana colombo-francesa que
lleva más de seis años en cautiverio. Asimismo, se
evidencia el caso de una joven holandesa que ingresó
en las filas de la guerrilla y quien a través de un diario

11 “FARC en la lista terroristas de la Unión Europea” Deutsche
Welle Mundo 12 de mayo de 2002 [en línea], disponible en:
http://www.dw-world.de/dw/article/0,2144,575135,00.html
12 Al Tafaj, Amadeu “La UE añade al ELN colombiano a su lista
de organizaciones terroristas” ABC.ES 6 de abril de 2004 [en
línea], disponible en: http://www.abc.es/hemeroteca/historico-06-
04-2004/abc/Internacional/la-ue-a%C3%B1ade-al-eln-
colombiano-a-su-lista-de-organizaciones-
terroristas_962836248528.html
13 “El Frente europeo de las FARC” en Revista Semana, Edición
online, 16 de Febrero de 2008 [en línea], disponible en:
http://www.semana.com/wf_InfoArticulo.aspx?idArt=109423
14 Ministerio de Relaciones Exteriores de Colombia, Secretaría de
Prensa, “Europa no debe dar espacio a las Farc', dice Canciller
Araujo” 6 de septiembre de 2006 [en línea], disponible en:
http://web.presidencia.gov.co/sp/2007/septiembre/06/12062007.ht
ml

personal manifestó que se había convertido en una
secuestrada del grupo insurgente.

El Ejército de Liberación Nacional, por su parte, fue
incluido en la lista de organizaciones terroristas de la
Unión Europea en abril de 2004. El hecho confirmó
que la guerra contra el terrorismo había causado un
efecto directo en Europa. Es prudente recordar, que
un mes antes de reconocer al ELN como terrorista, se
había presentado el atentado contra el Metro de
Madrid por parte de la red Al Qaeda.

En la última gira del primer mandatario colombiano a
Europa, éste recibió muestras de solidaridad en la
lucha contra el terrorismo. Sin embargo, es preciso
aclarar que este apoyo no ha sido irrestricto tomando
en consideración algunas de las posturas de la UE
frente a los DDHH en Colombia. En esta dirección, se
debe recordar que varios enfrentamientos entre
Bogotá y Bruselas han tenido lugar. Durante el primer
mandato de Uribe se produjo un impasse entre las
partes, a raíz de acusaciones por parte del presidente
en contra de organizaciones no gubernamentales por
supuestos vínculos de éstas con el terrorismo.
Igualmente, las controversias abiertas entre la Oficina
del Alto Comisionado de las Naciones Unidas para
los Derechos Humanos en Colombia y el gobierno, no
son bien vistas por Europa.

Otro de los ejes temáticos de la relación Bruselas-
Bogotá en cuanto a la internacionalización del
conflicto, lo constituye la ley 795 o de Justicia y Paz
para la desmovilización (individual o colectiva) de los
grupos insurgentes15. Aunque existe un apoyo por
parte del bloque europeo a la iniciativa, está
condicionado por la forma en que evolucione la
desmovilización, la reparación y la reconciliación,
algo que por el momento no está claro y puede
entorpecer la relación.

De otro lado, un elemento que ha marcado la relación
entre Colombia y Europa, es la posición francesa
frente al intercambio humanitario y a la liberación de
Ingrid Betancourt. La llegada de Nicolás Sarkozy a la
presidencia ha supuesto una ofensiva diplomática para

15 En la declaración No.2678 del 3 de octubre de 2005 el Consejo
de Asuntos Generales y Relaciones Exteriores de la Unión
Europea le da un apoyo condicionado a la Ley en el marco de
iniciativas que contribuyan a la paz.. “La Unión Europea frente a
la ley de justicia y paz y la desmovilización de las AUC: entre las
dudas y el pragmatismo” Fescol Grupo de Trabajo sobre la Unión
Europea, Policy Paper no 25 [en línea], disponible en:
http://www.colombiainternacional.org/Doc%20PDF/Policy-paper-
25.pdf

http://www.dw-world.de/dw/article/0,2144,575135,00.html
http://www.abc.es/hemeroteca/historico-06-04-2004/abc/Internacional/la-ue-a%C3%B1ade-al-eln-colombiano-a-su-lista-de-organizaciones-terroristas_962836248528.html
http://www.abc.es/hemeroteca/historico-06-04-2004/abc/Internacional/la-ue-a%C3%B1ade-al-eln-colombiano-a-su-lista-de-organizaciones-terroristas_962836248528.html
http://www.abc.es/hemeroteca/historico-06-04-2004/abc/Internacional/la-ue-a%C3%B1ade-al-eln-colombiano-a-su-lista-de-organizaciones-terroristas_962836248528.html
http://www.abc.es/hemeroteca/historico-06-04-2004/abc/Internacional/la-ue-a%C3%B1ade-al-eln-colombiano-a-su-lista-de-organizaciones-terroristas_962836248528.html
http://www.semana.com/wf_InfoArticulo.aspx?idArt=109423
http://web.presidencia.gov.co/sp/2007/septiembre/06/12062007.html
http://web.presidencia.gov.co/sp/2007/septiembre/06/12062007.html
http://www.colombiainternacional.org/Doc%20PDF/Policy-paper-25.pdf
http://www.colombiainternacional.org/Doc%20PDF/Policy-paper-25.pdf

Comentario OPEC No. 10 Abril 2008

 6
Observatorio de Política Exterior Colombiana - OPEC

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales -Universidad del Rosario

lograr el acuerdo, una de sus promesas de campaña
más visibles. El interés de Francia por dicha
liberación ha sido un arma de doble filo, tanto para el
gobierno colombiano como para las FARC. Para el
primero, ha significado una enorme presión en aras de
encontrar una salida al acuerdo humanitario sin
despejar Florida y Pradera. Para el segundo, se
traduce en la posibilidad de condenarse al ostracismo
total. En una entrevista concedida a un medio
colombiano, el presidente francés afirmó que si
Betancourt moría en cautiverio sería responsabilidad
total de este grupo16. Esta posición representa un duro
revés para el grupo insurgente que esperaba orientar
toda la presión internacional hacia la administración
Uribe.

La posición de los países vecinos

Las posiciones de los países del hemisferio frente a
las FARC se pueden clasificar en tres grupos. En el
primero, se encuentran quienes consideran
abiertamente a esta agrupación como una fuerza
beligerante. El segundo grupo está compuesto por los
países que la catalogan como un grupo terrorista y el
tercero, está formado por aquellos que condenan sus
acciones violentas y exigen la liberación de los
secuestrados, pero prefieren abstenerse de calificarlos.

En enero de 2008, tras la liberación de Clara Rojas y
Consuelo González de Perdomo, el presidente
venezolano solicitó a la comunidad internacional
retirarle a las FARC el calificativo de terroristas y
reconocerles el estatuto de beligerancia. Hasta la
fecha, el único país que ha manifestado abiertamente
su acuerdo con la posición oficial venezolana es
Nicaragua, cuyo presidente declaró a las FARC como
“un movimiento armado que tiene un espacio
político"17.

En el segundo grupo, se encuentra Estados Unidos
que ha incluido en su lista de agrupaciones terroristas
tanto a las FARC como al ELN. Además, forman
parte, Canadá, Chile y Perú quienes recientemente
calificaron al primero como terrorista. De igual forma,
los países centroamericanos Costa Rica, El Salvador,
Guatemala, Honduras, Nicaragua y Panamá hicieron
declaraciones en ese mismo sentido en 2003, cuando

16 “Si se les muere Ingrid es asesinato” en Semana 5 de marzo de
2008 [en línea], disponible en:
http://www.semana.com/wf_InfoArticulo.aspx?IdArt=109968
17 Eduardo Marenco, EL Nuevo Diario “Ortega también dice que
“FARC no son terroristas” 14 de enero de 2008, [en línea],
disponible: http://www.elnuevodiario.com.ni/politica/5856

suscribieron junto a Colombia la Declaración de
Panamá.18

Por otra parte, Paraguay calificó a Rodrigo Granda,
“el canciller” de las FARC, como terrorista al pedir a
Colombia su extradición. Granda está acusado de
asesorar al grupo que secuestró y asesinó a Cecilia
Cubas, hija del ex presidente Raúl Cubas19.

El tercer grupo está encabezado por Ecuador, cuya
política estatal respecto al conflicto en Colombia se
basa en la no intervención en los asuntos internos de
otros Estados y en el rechazo a “la acción de los
grupos irregulares colombianos en su territorio”.
Igualmente, el vecino país “se abstiene de realizar
operaciones conjuntas, coordinadas o combinadas con
Colombia”20, rehusándose a catalogar expresamente a
las FARC como terroristas o fuerza beligerante.

A este grupo pertenecen también, Argentina, Bolivia
Brasil, México y Uruguay. Montevideo no ha
calificado a las FARC como terroristas ni se ha
pronunciado sobre la propuesta del presidente
Chávez. Brasil y Argentina21, por su parte, han
mantenido una posición oficial histórica de no llamar
a las FARC terroristas ni de calificarlas como
beligerantes. Por su parte, Bolivia puntualizó a través
de su canciller que "por encima de que se declaren o
no terroristas, lo más importante [en lo] que
deberíamos trabajar todos es cómo ayudar a garantizar
la paz en Colombia y en la región"22.

En el pasado, México ha apoyado los diálogos con las
guerrillas colombianas. En 1992, fue escenario para
las conversaciones de paz entre el gobierno de César
Gaviria y la Coordinadora Guerrillera Simón Bolívar.

18 Rolando, Flores. “Centroamérica declara terroristas a las
FARC”, febreo 12 de 2003 [en línea], disponible en: http://www-
ni.laprensa.com.ni/cronologico/2003/febrero/12/politica/politica-
20030212-02.html
19 “Paraguay pide a Bogotá detener y extraditar al "canciller" de
las FARC” agencia EFE junio de 2007 [en línea], disponible en:
http://www.libertaddigital.com/index.php?action=desanoti&cpn=
1276307153
20 Gobierno de Ecuador, Ministerio de Relaciones Exteriores
“Cancillería se pronuncia con relación a las declaraciones del
Ministro de Defensa de Colombia” Boletín de prensa No. 041, 24
de Enero del 2008 [en línea], disponible en:
http://www.mmrree.gov.ec/mre/documentos/novedades/boletines/
ano2008/enero/bol041.htm
21 “El gobierno tomó distancia del pedido del líder venezolano” en
La Nación 12 de enero de 2008 [en línea], disponible en:
http://www.lanacion.com.ar/archivo/Nota.asp?nota_id=978387
22 “Bolivia evita comentar propuesta de sacar a las FARC de lista
de terroristas”en Diario la República 17 enero 2008[en línea],
disponible en:
http://www.larepublica.com.pe/content/view/199579/676/

http://www.semana.com/wf_InfoArticulo.aspx?IdArt=109968
http://www.elnuevodiario.com.ni/politica/5856
http://www-ni.laprensa.com.ni/cronologico/2003/febrero/12/politica/politica-20030212-02.html
http://www-ni.laprensa.com.ni/cronologico/2003/febrero/12/politica/politica-20030212-02.html
http://www-ni.laprensa.com.ni/cronologico/2003/febrero/12/politica/politica-20030212-02.html
http://www.libertaddigital.com/index.php?action=desanoti&cpn=1276307153
http://www.libertaddigital.com/index.php?action=desanoti&cpn=1276307153
http://www.mmrree.gov.ec/mre/documentos/novedades/boletines/ano2008/enero/bol041.htm
http://www.mmrree.gov.ec/mre/documentos/novedades/boletines/ano2008/enero/bol041.htm
http://www.lanacion.com.ar/archivo/Nota.asp?nota_id=978387
http://www.larepublica.com.pe/content/view/199579/676/

Comentario OPEC No. 10 Abril 2008

 7
Observatorio de Política Exterior Colombiana - OPEC

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales -Universidad del Rosario

Adicionalmente, permitió a las FARC mantener una
representación en su territorio, que fue cerrada en
2002 al romperse el proceso de paz con el gobierno de
Pastrana.

Es importante señalar que países como Cuba y
México facilitadores durante el proceso de paz de
Pastrana, continúan dispuestos a seguir haciéndolo en
un eventual diálogo entre el gobierno colombiano y
las guerrillas.

IV. Consecuencias del proceso de
internacionalización

El proceso de internacionalización del conflicto
armado colombiano genera una serie de
consecuencias en lo relativo a la autonomía en el
manejo de la gestión interna de paz y la política
exterior a partir del conflicto. Paralelamente, la
internacionalización puede facilitar la aplicación del
DIH. No obstante, subsisten dudas acerca de la
necesidad de otorgar el estatuto de beligerancia a las
FARC para su sometimiento al derecho humanitario.

En cuanto a la autonomía del Estado colombiano,
entendida como, “la capacidad y disposición para
tomar decisiones basadas en necesidades y objetivos
propios sin interferencias ni constreñimientos del
exterior”23, ésta se ha debilitado. Bajo esta
perspectiva, en el tema del acuerdo humanitario que
pertenece al ámbito de la política interna pero asume
dimensiones externas, el margen de acción del
gobierno colombiano es cada vez más estrecho. Esto
se da a merced de la intervención directa de terceros,
que obstruye la articulación y el alcance de metas
políticas de manera independiente.

Cabe anotar que la frontera entre la política interna de
paz y la gestión hacia fuera del conflicto es cada vez
más difusa. En consecuencia, la necesidad de articular
ambas debería constituir una prioridad.

Otra de las consecuencias inmediatas del proceso de
internacionalización, tiene que ver con la aplicación
efectiva del DIH. Hasta el momento, la negativa del
Estado colombiano a reconocer el conflicto armado ha
relativizado el respeto por el derecho humanitario, en
la medida en que éste se tiene en cuenta en
situaciones de confrontación armada entre dos bandos
que ejercen violencia de manera sistemática. Por el
contrario, el gobierno habla de un fenómeno

23 Russell, Roberto y Tokatlian, Juan Gabriel “Globalización y
autonomía: una visión desde el Cono Sur” Universidad Torcuato
Di Tella, julio 2000

delincuencial en el que no tendría cabida la
denominación del conflicto armado interno y por ende
la aplicación del DIH.

Hasta el momento, no existe claridad en el uso de los
mecanismos para vincular a las FARC al derecho
humanitario. A partir de esto, surgen reflexiones
acerca de la importancia del otorgamiento del estatuto
de beligerancia, como instrumento que incluya a este
grupo armado al DIH. Aun cuando la beligerancia no
se ha constituido en términos positivos para el
Derecho Internacional, el principal referente para su
definición proviene del Instituto de Derecho
Internacional que estipula una serie de condiciones
para acceder a dicho reconocimiento24. De esta forma,
existe una doctrina entorno al concepto, más no una
serie de tratados, entendiendo éstas como fuentes de
derecho internacional.

Si bien el reconocimiento de beligerancia no es una
conquista política, sino la adquisición de una serie de
deberes frente al Derecho Humanitario, en la práctica
los movimientos que han accedido a dicho estatuto,
terminan legitimando su causa en el escenario
internacional. De allí la reticencia de los Estados a
concederla.

Vale la pena reflexionar acerca de los mecanismos de
verificación del cumplimiento del DIH una vez
reconocida la beligerancia al grupo armado. Si ésta
depende del Estado escenario de la confrontación o si
bien quedará en manos de terceros que han impulsado
el proceso de internacionalización. Para el caso
colombiano, queda en evidencia que dicha
verificación no debe depender de los Estados que
podrían otorgar beligerancia a las FARC, ya que
afectaría la credibilidad de dicho proceso, teniendo en
cuenta las afinidades ideológicas de terceros Estados
(Nicaragua y Venezuela) con el grupo insurgente.

En síntesis, el proceso de internacionalización se
puede ver afectado por el reconocimiento de
beligerancia, lo que a su vez puede facilitar el respeto
de los Convenios de Ginebra de 1949 y el Segundo
Protocolo Adicional de 1977, cuya aplicación se ha
visto entorpecida a pesar de haber sido ratificados por
el Estado colombiano.

24Estas condiciones son: ocupación de una parte del territorio
nacional, ejercicio de un gobierno regular y conducción de
hostilidades con tropas organizadas y sometidas a disciplina
militar dando cumplimiento a leyes y costumbres de la guerra
Rengifo, Antonio José y Vergara, Humberto “El estatuto de
beligerancia” en UN Períodico No. 108 10 de febrero de 2008 p. 4

Comentario OPEC No. 10 Abril 2008

 8
Observatorio de Política Exterior Colombiana - OPEC

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales -Universidad del Rosario

V. Sugerencias de acción

Teniendo en cuenta que la internacionalización es un
proceso deliberado, resulta evidente que el conflicto
armado colombiano está inmerso en esta dinámica. En
este sentido y con el fin de aportar ideas para el
diseño y ejecución de una política exterior que sirva
de herramienta para un adecuado manejo del tema, es
relevante pensar en sugerencias de cara al futuro en
cuatro aspectos concretos.

Uso apropiado de instancias bilaterales y
multilaterales

Los canales bilaterales y multilaterales son espacios
de expresión entre los diferentes actores que
componen el sistema internacional. Al no existir un
orden definido en el mismo, ambos cobran
importancia al facilitar la interacción entre Estados
sirviendo como lugar de encuentro para el
establecimiento de consensos y discusiones en el
plano general.

El canal bilateral es un medio de comunicación
directa entre dos actores internacionales, y en el
multilateral confluyen más de dos agentes en aras de
discutir, cooperar o integrarse internacionalmente.
Algunos consideran que las instancias multilaterales
resultan infructuosas y estériles al no contar en
algunos casos con sanciones vinculantes. No obstante,
los escenarios multilaterales refuerzan y dan
credibilidad a los procesos de paz. Tal como lo
reconoce, Augusto Ramírez Ocampo ex canciller
colombiano: “Después de la experiencia vivida puede
afirmarse que para poder reestablecer la confianza y
crear el ambiente propicio para reiniciar diálogos,
adelantar acuerdos humanitarios y eventualmente
reconstruir un proceso de negociación, es
indispensable el apoyo de la ONU y de los países
amigos”25.

Usualmente, actores internacionales (ya sean
instituciones o Estados) participan en distintos
conflictos a partir de los mecanismos de solución
pacífica de controversias que se han estipulado en la
carta de Naciones Unidas. Entre éstos cabe rescatar la
mediación, en tanto que instrumento de política
internacional que se convierte en elemento de
liderazgo mundial o regional.

25 Ramírez Ocampo, Augusto Comunidad internacional y Paz

Dentro de este panorama, varios actores podrían
desempeñar una función interesante a través de la
facilitación, los buenos oficios e incluso la mediación.
Un ejemplo de esto último, lo constituyó la iniciativa
del presidente dominicano Leonel Fernández de
propiciar el entendimiento entre los gobernantes de
Colombia, Ecuador y Venezuela durante la XX
Cumbre de Río celebrada en la República
Dominicana. La iniciativa apaciguó la crisis que ha
afectado a algunas naciones andinas. Sin embargo, la
tensión no se ha disipado y es probable que nuevos
impasses surjan.

La política exterior colombiana y por ende la
estrategia de internacionalización del conflicto deben
utilizar con mayor frecuencia ambos canales con el
fin no sólo de fortalecer la relación con sus vecinos
inmediatos, sino de institucionalizar la política
exterior. Esto evita que las relaciones binacionales
sufran a merced de los cambios ideológicos de los
gobiernos de turno.

Asimismo y teniendo en cuenta que la agenda de
política exterior es multidimensional, se debe acudir a
los espacios e instrumentos bilaterales y multilaterales
para tratar temas como DDHH, seguridad nacional,
lucha contra el narcotráfico y el terrorismo, entre
otros. En estos espacios el Estado colombiano ha
legitimado su lucha contra los grupos armados al
margen de la ley y el narcotráfico, dos aspectos en los
que Colombia se ha sentido aislada y que son vitales
para la garantía de su seguridad.

Siguiendo con la promoción de la seguridad
colombiana en el plano regional, se podría pensar en
la posibilidad de establecer, con garantías
internacionales, un esquema de funcionamiento de las
fronteras con Ecuador y Venezuela que las haga más
confiables y seguras para Colombia. En este orden de
ideas, se sugiere la reactivación lo antes posible de
las Comisiones Binacionales de Frontera para el
esclarecimiento de incidentes que en el futuro puedan
comprometer la estabilidad de las relaciones. De la
misma manera, es prudente analizar con detenimiento
la propuesta del secretario general de la OEA José
Miguel Insulza sobre la posibilidad de crear una
unidad especial de frontera que tenga bajo su cargo
la recepción de denuncias por parte de los países.

En el mediano y largo plazo esta unidad puede
fomentar medidas orientadas a la construcción de

Comentario OPEC No. 10 Abril 2008

 9
Observatorio de Política Exterior Colombiana - OPEC

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales -Universidad del Rosario

confianza y cooperación en diversas materias con el
fin de estabilizar la seguridad regional.

Este tipo de mecanismos, permiten afianzar la
confianza de los países en las instancias bilaterales y
multilaterales y blindan las relaciones en materia de
seguridad contra cambios radicales en las posturas de
las naciones vecinas provocados, entre otros, por la
inestabilidad propia de estos países.

Profesionalización del servicio exterior

Dentro del ejercicio de abordar las dimensiones que
deben tenerse en cuenta para la internacionalización
del conflicto, la diplomacia desempeña un papel
crucial. La adecuada utilización de los mecanismos
diplomáticos podría llegar no sólo a influir, sino a
determinar la posible participación de la comunidad
internacional. Si bien el papel de los diplomáticos y el
servicio exterior se ha visto reducido notablemente
con los medios de comunicación masivos y por la
tendencia de los jefes de Estado a llevar a cabo sus
propias negociaciones; no se puede desconocer la
necesidad de una profesionalización del servicio
exterior colombiano.

La no utilización de canales diplomáticos, o la
“diplomacia de micrófono” ha contribuido a que la
participación de terceros pierda espacios válidos
dentro del conflicto. Así mismo, factores como el
nombramiento de varios miembros del servicio
diplomático como respuesta a decisiones coyunturales
y con supuestos nexos paramilitares, el cierre de
embajadas sin el estudio previo de sus implicaciones,
las declaraciones sin un conocimiento pleno del
contexto en el que se desenvuelve una situación
particular, así como la falta de asesoramiento
profesional; han desdibujado la política exterior
colombiana.

Las circunstancias del momento ponen de presente
que Colombia necesita una profesionalización más
acentuada de su servicio exterior. Es necesario
abandonar la idea, derivada, entre otras, de decisiones
judiciales, según la cual personas sin ningún tipo de
conocimiento del tema pueden ejercer la diplomacia.
Las Relaciones Internacionales son una disciplina que
trasciende la antigua idea de la diplomacia como un
ejercicio de modales y comportamiento social.

En este orden de ideas, el gobierno colombiano debe
tener un grupo de apoyo permanente para una
asesoría real en la internacionalización del conflicto

armado. Para ello, es necesario involucrar
autoridades locales de fronteras, representantes de la
sociedad civil, académicos, miembros de la Comisión
Segunda de Relaciones Exteriores del Congreso y
personal de la Cancillería. Con esta iniciativa se
democratizaría el proceso de toma de decisiones en
política exterior frente al conflicto, lo que daría un
respaldo ciudadano y solidez a las posiciones del
gobierno colombiano.

Diversificación de las relaciones con el mundo

Teniendo en cuenta que la comunidad internacional
no es un ente abstracto y monolítico sino un
conglomerado de actores con diferentes posiciones, el
papel que pueden desempeñar frente a la
internacionalización del conflicto colombiano puede
variar.

Si bien la noción de acompañamiento se presta para
una presencia pasiva, no se puede menospreciar el
impacto que pueden desempeñar los comentarios
públicos de diferentes países, como contribución
posible al entendimiento entre las partes. No obstante,
si la comunidad internacional quiere desempeñar un
papel más activo, tendrá que asumir posiciones claras
sobre temas clave del conflicto armado colombiano
como DDHH, tráfico ilegal de armas, narcotráfico,
migraciones y refugiados, entre otros. Por lo cual, se
deben explorar formas de renovar tanto las relaciones,
como la manera en que la comunidad internacional
podría participar en la solución de éste.

Colombia necesita acercarse a sus vecinos para buscar
ayuda en la resolución pacífica del conflicto. Esto es
válido especialmente en el caso de aquellos que
actualmente no representan una prioridad para el
gobierno de Bogotá, pero que potencialmente pueden
ser útiles.

Bajo estos lineamientos, Brasil aparece como un
actor insoslayable por la legitimidad que su liderazgo
regional ostenta y por una tradición pacífica que por
años ha hecho de este país una potencia regional.
Colombia también debe cultivar buenas relaciones
con Panamá y Perú, dos vecinos que resultan
relevantes para evitar que los efectos externos del
conflicto colombiano conviertan al país en un
problema regional. Por el contrario, se trata de
incluir a los vecinos inmediatos en la solución
pacífica del conflicto armado. Hasta el momento,
Brasil, Panamá y Perú no han sido prioridades en la
agenda exterior del país, algo que en el corto plazo

Comentario OPEC No. 10 Abril 2008

 10
Observatorio de Política Exterior Colombiana - OPEC

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales -Universidad del Rosario

debe cambiar, especialmente por la situación de
tensión que aún se vive con Ecuador y Venezuela.

De otro lado, se podrían revitalizar las relaciones con
posibles mediadores como los son las Agrupaciones
Individuales, las Organizaciones Internacionales, las
Organizaciones No Gubernamentales, los Estados, y
los Países Amigos, entre otros.

Simultáneamente, existe un reto de enormes
proporciones para la diplomacia colombiana en aras
de encontrar un equilibrio entre su relación especial
con Washington y un necesario acercamiento con el
resto de países del continente.

En la declaración de la XX Cumbre del Grupo de Río,
el numeral 8 aclara que si bien todas las naciones se
comprometen “a combatir amenazas a la seguridad de
los Estados, provenientes de grupos irregulares o de
organizaciones criminales...”, no reconocen a dichas
agrupaciones como terroristas, con la sola excepción
de Colombia. Esto refleja, entre otros, que el discurso
de lucha global contra el terrorismo preconizado por
los Estados Unidos no ha encontrado asidero en los
países latinoamericanos.

En virtud de ello, el gobierno debe diferenciar los
espacios multilaterales en los que cuenta con el
respaldo de Washington y aquellos en los que el
escenario se restringe a los latinoamericanos. Por lo
tanto, deberá buscar fórmulas para aislar a las FARC
en el plano latinoamericano, sin recurrir a un
discurso que se asocia al ejercicio de hegemonía
estadounidense en el continente. Esto acarrea un
enfoque más regional en su diplomacia.

Capacitación de la Fuerza Pública y promoción de
los DDHH en el Estado

El gobierno colombiano debe ser consciente de la
necesidad de promulgar en el exterior la
modernización de la Fuerza Pública, especialmente en
el área de los DDHH y del DIH.

En esta dirección, es imprescindible que la Fuerza
Pública se apropie del discurso humanitario, en la
medida en que el respeto por los valores que emanan
de dichos principios condiciona la cooperación
internacional hacia Colombia por parte de varios
países de la comunidad internacional.

En síntesis y en virtud de la internacionalización del
conflicto colombiano como proceso y concepto en
construcción, es determinante debatir alrededor de
algunas preguntas: ¿Existe la posibilidad de que

surjan nuevos espacios y dinámicas en el plano
internacional para hacer frente al conflicto armado?
¿Cómo se están abordando las nuevas dimensiones de
la internacionalización? y ¿Se debe entonces pensar
en un replanteamiento profundo de la política exterior
para avanzar en una nueva dirección?

Comentario OPEC No. 10 Abril 2008

 11
Observatorio de Política Exterior Colombiana - OPEC

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales -Universidad del Rosario

El Observatorio de Política Exterior Colombiana –OPEC, tiene como misión el
estudio sistemático, investigación, seguimiento y divulgación de los temas de la
política exterior colombiana, así como de los acontecimientos del medio
internacional que inciden en dicha política. El Observatorio se ha propuesto
enfocar su atención de manera especial sobre los actores, los procesos y los
resultados de la política exterior de Colombia, con el ánimo de enriquecer el
conocimiento y debate público sobre temas internacionales, hacer seguimiento a la
gestión pública en el medio externo y promover vínculos con instituciones
similares dentro y fuera del país.

El OPEC está adscrito al Centro de Estudios Políticos e Internacionales de las
Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales de la
Universidad del Rosario.

Carrera 6A No 14 – 13
Edificio Santa Fe, Universidad del Rosario.

Teléfonos: 3414006 ext. 237

	 El Observatorio de Política Exterior Colombiana –OPEC, tiene como misión el estudio sistemático, investigación, seguimiento y divulgación de los temas de la política exterior colombiana, así como de los acontecimientos del medio internacional que inciden en dicha política. El Observatorio se ha propuesto enfocar su atención de manera especial sobre los actores, los procesos y los resultados de la política exterior de Colombia, con el ánimo de enriquecer el conocimiento y debate público sobre temas internacionales, hacer seguimiento a la gestión pública en el medio externo y promover vínculos con instituciones similares dentro y fuera del país.
	Carrera 6A No 14 – 13

