

ANÁLISIS DE LOS FACTORES POLÍTICOS Y ECONÓMICOS EN LAS DINÁMICAS
DEL DESPLAZAMIENTO FORZADO EN LA MACARENA-META (2006-2010)

TATIANA ALEJANDRA LOPERA BUITRAGO

UNIVERSIDAD COLEGIO MAYOR DE NUESTRA SEÑORA DEL ROSARIO
FACULTAD DE CIENCIA POLÍTICA Y GOBIERNO
BOGOTÁ D.C., 2012

“Análisis de los factores políticos y económicos en las dinámicas del desplazamiento
forzado en la macarena-meta (2006-2010)”

Monografía de Grado

Presentada como requisito para optar al título de
Politóloga

En la Facultad de Ciencia Política y Gobierno
Universidad Colegio Mayor de Nuestra Señora del Rosario

Presentada por:

Tatiana Alejandra Lopera Buitrago

Dirigida por:

Silvana Torres Pacheco

Semestre II, 2012

A Dios, por otorgarme la fe;

*A mi madre, por ser el motor de mi vida, la que me ha acompañado en cada uno de los
pasos que he dado y al único ser que le debo mi formación como persona;*

A mi hermano por ser un apoyo incondicional;

A mi abuelo Valentín, Albita y Annie, por enseñarme los valores de una familia;

*Y a cada uno de los colombianos que desde su situación social, política y económica me
sirvieron como inspiración para escribir cada una de las líneas de esta investigación.*

AGRADECIMIENTOS

Escribir la presente monografía generó alegrías, preocupaciones y finalmente satisfacción por haber realizado esta investigación; sin embargo a lo largo de ésta, un sin número de personas que siempre han estado cercanos a mí, me han transmitido sus buenas energías y apoyo para este y demás proyectos que he emprendido.

Es por esto que los mayores agradecimientos se lo debo a mi madre, quien ha sido la persona que siempre me ha manifestado su confianza para darme el soporte que he requerido para iniciar cada uno de los planes y propósitos de mi vida.

A mi hermanito, al que amo con todo mi corazón, al que llena de alegría cada uno de mis días, pues los inconvenientes, oportunos de los buenos hermanos se borran con el cariño y respeto que nos han inculcado en el día a día. A sí mismo, a mi abuelo Valentín, Alba Lucia y mi tía Annie, gracias por brindarme el cariño y amor propio de una familia, gracias nuevamente por ser quienes también me ayudan a forjarme como persona con cada uno de sus consejos.

A mis amigas del colegio Laura, Grace y Alix por ser quienes han estado en cada una de las etapas más importantes de mi vida y en las cuales las he necesitado. Sé que nuestra amistad no tiene fin.

A mis amigos de la Universidad María Consuelo y Víctor, ustedes fueron un apoyo muy enorme en este período, que linda familia la que conformamos en esta ciudad. Héctor Hurtatis, gracias por ser un amigo que siempre está dispuesto ayudar de manera desinteresada.

A Diego Piza, la persona con la cual he tenido una experiencia de aprendizaje en diversos sentidos, gracias por abrirme la puerta de su casa y por estar pendiente en cada uno de mis momentos universitarios, especialmente en la realización de esta investigación.

Y finalmente a mi directora Silvana Torres Pacheco, por ser quien me brindo conocimiento y dedicación en cada una de las etapas del presente texto.

CONTENIDO

	Pág
INTRODUCCIÓN	1
1. SOBRE EL FACTOR POLITICO Y EL PAPEL DEL PCIM EN LA MACARENA	5
1.1. LAS SOBERANÍAS EN VILO: EVIDENCIA DE LA AUSENCIA ESTATAL EN LA MACARENA	5
1.2. COLONIZACIÓN DE LA MACARENA: BREVE PERIODIZACIÓN DE LA CONFORMACIÓN DEL TERRITORIO	10
1.3. PLAN DE CONSOLIDACIÓN INTEGRAL DE LA MACARENA (PCIM) ¿UN PROCESO DE CAMBIO?	14
2. EL FACTOR ECONÓMICO: ERRADICACIÓN DE LOS CULTIVOS DE COCA Y SU IMPLICACIÓN EN LA MACARENA	19
2.1. CAUSAS ECONÓMICAS COMO CONSCUENCIA DE UN CONFLICTO EN LA MACARENA	19
2.2. ORIGEN DE LA ECONOMÍA ILEGAL EN LA ZONA DE LA MACARENA	22
2.3. DE LA OPERACIÓN COLOMBIA VERDE Y EL PCIM	26

3. INCIDENCIA DE LOS FACTORES POLÍTICOS Y ECONÓMICOS EN EL DESPLAZAMIENTO FORZADO EN LA MACARENA	31
3.1 MARCO LEGAL DEL DESPLAZAMIENTO FORZADO EN COLOMBIA	31
3.2 EL PAPEL DE LOS FACTORES POLÍTICOS Y ECONÓMICOS EN LAS DINÁMICAS DEL DESPLAZAMIENTO FORZADO EN LA MACARENA.	35
3.2.1. Cementerio de La Macarena y otros acontecimientos que vulneran los Derechos Humanos por parte de la Fuerza Pública en la zona	36
3.2.2. Aumento del desplazamiento forzado en La Macarena con la implementación del PCIM	40
4. CONCLUSIONES	45
BIBLIOGRAFÍA	
ANEXOS	

LISTA DE GRÁFICOS

	Pág.
Gráfico 1. Desplazamiento CCAI Macarena 1999-2010	43
Gráfico 2. Desplazamiento forzado por personas en los municipios del PCIM	43

LISTA DE ANEXOS

Anexo 1. Mapa. Mapa Político del Departamento del Meta.

Anexo2. Mapa. Mapa Físico del Departamento del Meta.

Anexo 3. Mapa. Mapa. Focos y Continuidad Geográfica de las Acciones Armadas de las FARC en Colombia 2006.

Anexo 4. Mapa. Mapa. Focos y continuidad Geográfica de la Intensidad de la Confrontación Armada en Colombia 2010.

INTRODUCCIÓN

Algunas zonas en Colombia se han visto envueltas en la problemática de la ausencia estatal como consecuencia del conflicto armado, lo que ha permitido que grupos insurgentes se establezcan en estos territorios como un poder alterno que controlan los aspectos sociales, políticos y económicos de la población. Ante esta situación, el Gobierno con el propósito de consolidar el poder estatal en dichas zonas del país ha implementado una serie de políticas públicas para atender la problemática.

En este sentido, con la reelección del entonces presidente Álvaro Uribe Vélez en el año 2006, el objetivo era realizar la consolidación estatal de aquellas partes del territorio en donde la Seguridad Democrática había ganado espacios frente a dicha ausencia.

El Gobierno de Álvaro Uribe implementó el Plan de Consolidación Integral de La Macarena (PCIM) como plan piloto para fortalecer al Estado institucionalmente y erradicar los cultivos ilícitos para insertar a la población a una economía legal. Lo anterior, argumentando que esta zona del país ha permitido la fortificación del grupo guerrillero denominado Fuerzas Armadas Revolucionarias de Colombia- Ejército del Pueblo (FARC-EP) y por tanto convirtiéndose en epicentro del conflicto armado y de cultivos ilícitos que son fuente económica del grupo insurgente. Sin embargo, este Plan así como ha demostrado avances ha dejado ver igualmente falencias en cuanto a la situación social de la zona, pues aun existiendo una política para dirimir las consecuencias del conflicto armado se sigue presentando una de las dinámicas de mayor impacto en el país como lo es el desplazamiento forzado.

Es por esto, que la presente monografía tiene por objetivo general analizar la incidencia de los factores políticos y económicos en las dinámicas del desplazamiento forzado en La Macarena-Meta durante los años 2006-2010; determinando este período de tiempo debido al impacto que ha tenido en la zona las diversas políticas gubernamentales y estatales, como lo es el Plan de consolidación Integral de La Macarena (PCIM), con el objetivo de dirimir los problemas de conflicto armado, ausencia estatal y los cultivos ilícitos.

Así pues, para lograr el desarrollo de dicho objetivo se estipularon algunos propósitos específicos que servirán como herramientas para llegar a este. De tal modo, para analizar las consecuencias de la ausencia de Estado y la implementación del PCIM en La Macarena, en primer lugar se abordará los postulados de las soberanías en disputa de María Teresa Uribe de Hincapié, principalmente para abstraer los postulados sobre la ausencia estatal que se ha exteriorizado en la zona en estudio. Así mismo, se presentará una breve reseña histórica para comprender los procesos de colonización y asentamiento en el territorio de estudio, para finalmente, evidenciar el factor político desde los contenidos en materia política que tuvo el PCIM en La macarena.

En segundo lugar, se analizarán las implicaciones que la economía agrícola traducida en los cultivos ilícitos ha tenido en el desarrollo del conflicto armado interno y cómo la ejecución del PCIM evidencia, desde los postulados teóricos de Paul Collier a través de su texto *causas económicas de las guerras civiles y sus implicaciones para el diseño de políticas*, la incidencia que han tenido los cultivos ilícitos en la prolongación del conflicto armado por parte de las FARC-EP, así como la condición en la que llegan estos a la zona. Por último, se analizará la respuesta gubernamental para erradicar este tipo de economía ilícita en la zona de La Macarena desde la implementación del PCIM y otras políticas similares con el ánimo de evidenciar el factor económico influyente en la dinámica en estudio.

En tercer y último lugar, con la finalidad de analizar la interacción de los factores políticos y económicos como componentes que influyen en la dinámica del desplazamiento forzado en la región, este acápite evidenciará los escenarios que permitieron que se siguiera presentando el desplazamiento forzado en la zona de La Macarena como consecuencia de la implementación del PCIM desde lo evidenciado en los capítulos anteriores.

En este orden de ideas, lo que plantea la investigación es que la relación entre la debilidad del Estado como factor político, la plantación de cultivos ilícitos como factor económico y la posterior implementación del Pan de Consolidación

Integral de La Macarena (PCIM), influyeron en el aumento del desplazamiento forzado en la macarena durante el periodo de tiempo 2006-2010.

La presente monografía tiene su justificación a la hora de evidenciar, que a pesar de la implementación del PCIM en la zona de la Macarena como mecanismo de solución a las problemáticas históricas persistentes en dicha zona, aún sigue persistiendo las falencias políticas y económicas que confluyen y generan diversas problemáticas sociales, como lo es el desplazamiento forzado.

En este orden de ideas es importante señalar y realizar la aclaración que los postulados de Paul Collier empleada para analizar el apartado económico del presente escrito, habla de las condiciones que posee un país en vía de desarrollo para entrar en una guerra civil, sin embargo, no se va a incorporar en la discusión de si en Colombia existe o no una guerra civil, la importancia de esta en la investigación son las causas por las cuales un país puede enmarcarse en un conflicto y de cómo un grupo armado al margen de la ley puede beneficiarse de los recursos primarios para seguir con su objetivo de lucha.

A su vez, La Macarena ha sido uno de los epicentros del conflicto armado en Colombia y el lugar de asentamiento de diversas organizaciones al margen de la ley. Sin embargo por motivos de delimitación, únicamente se tomará a las FARC-EP y no otros grupos irregulares, por ser esta la organización que históricamente se ha asentado y constituido allí como un poder alterno y regulador de la economía ilícita.

En cuanto al proyecto de investigación es importante resaltar que se realizaron cambios a los objetivos específicos, debido a que en un principio sólo se contemplo como lugar de estudio el Municipio de La Macarena sin embargo, a lo largo de la investigación, y con el fin de hacer un estudio más profundo de los diversos conflictos de la zona, se consideró pertinente tomar el resto de los Municipios que conforman el PCIM, los cuales son: La Uribe, La Macarena, Vista Hermosa, Mesetas, Puerto Rico y San Juan de Arama.

Por tanto el presente texto pretende involucrar al lector en una de las zonas que se ha encontrado envuelta en un contexto social, político y económico preocupante para el país, no sólo por ser epicentro de la violencia, si no que ha

permitido el asentamiento de grupos guerrilleros y narcotraficantes y con ellos sus dinámicas ilegales que han traído consecuencias graves para la población, pues esta última ha quedado a disposición de las leyes de los actores armados y sin una respuesta eficiente por parte del Estado, puesto que la población civil sigue en medio de una lucha de poderes por el territorio que ha desencadenado entre tantas cosas la expulsión forzada.

1. SOBRE EL FACTOR POLITICO Y EL PAPEL DEL PCIM EN LA MACARENA

El conflicto armado colombiano puede diferenciarse a partir de las dinámicas internas de las regiones que conforman el contexto geográfico de la nación, éstas no son uniformes en todo el territorio nacional y ello permite que exista una presencia diferenciada de las instituciones estatales,¹ lo que da lugar a un escenario fértil para el asentamiento de grupos armados ilegales que pretenden consolidarse como un poder alterno y ser quienes reconfiguren el tejido social de donde se encuentren.

En este sentido el presente capítulo tiene como objetivo en primer lugar, realizar el análisis teórico frente al caso específico de la zona de La Macarena, contextualizando la situación política de la región Duda-Guayabero, pues es la zona en la que se encuentra ubicado el territorio de La Macarena. En segundo lugar, se realizará un recorrido histórico que permitirá observar por qué la situación política de la región en estudio puede ubicarse en el marco de *Soberanías en disputa*, que expone María Teresa Uribe de Hincapié, para el periodo 2006-2010 y por último, se hará alusión al Plan de Consolidación Integral de La Macarena (PCIM) con el ánimo de observar las implicaciones políticas que este ha generado en los municipios de La Macarena, Vista Hermosa, Uribe, Mesetas, Puerto Rico y San Juan de Arama.²

1.1. LAS SOBERANÍAS EN DISPUTA: EVIDENCIA DE LA AUSENCIA ESTATAL EN LA MACARENA

Durante las últimas décadas Colombia se ha encontrado inmersa en un conflicto armado que ha permitido la configuración de la falta de presencia estatal en ciertos lugares del territorio nacional donde existe presencia de grupos al margen de la ley.

¹Comparar González, Fernán; Bolívar, Ingrid y Vázquez, Teófilo. “De las territorialidades bélicas a la presencia diferenciada del Estado”. En *Violencia política en Colombia. De la nación fragmentada a la construcción del Estado*, 2002. p 197.

²Los primeros cuatro municipios hacen parte de la Serranía La Macarena, se enmarcan dentro de la región Duda-Guayabero y hacen parte del PCIM.

Lo cual ha desencadenado que este tipo de organizaciones se conviertan en un poder paraestatal y hostil localizado en diferentes regiones del país.

Con base en la premisa anterior, el presente acápite realizará una explicación de la situación que se presenta en la zona de La Macarena a través del concepto de *Soberanía en Vilo*, concepto que parte de las soberanías en disputa. Sin embargo, las *Soberanías en Vilo*, no pueden ser pensadas, según Uribe de Hincapié, sin los *estados en guerra*, a los cuales se refiere como:

Situaciones en las cuales el poder institucional no es soberano, por lo menos en algunas partes del territorio y entre sectores amplios de la colectividad nacional en los cuales prevalece la voluntad manifiesta de no someterse al orden estatal de resistirse a sus intentos de establecer dominio y control, manteniendo abierta la posibilidad de confrontarlo y de combatirlo con las armas en la mano.³

Lo anterior, puede verse reflejado en el caso colombiano con la alta presencia de grupos al margen de la ley como las FARC-EP en el territorio colombiano y específicamente en la zona de La Macarena, siendo este último importante para la consolidación de esta guerrilla, tanto a nivel político como económico tal como se verá a lo largo de esta monografía.

Continuando con los postulados de Uribe de Hincapié, estos estados de guerra están definidos por lo que la autora denomina el “*animus belli*”, el cual mantiene abierto el ambiente de hostilidad como una medida para dirimir los conflictos de la sociedad y la violencia como un mecanismo de solución de la vida cotidiana. En donde predomina la desconfianza, produciendo discrepancias con los poderes soberanos, desembocando entonces, en la creación de un poder alternativo que no está legítimamente compuesto, pero que en cierta medida está en la capacidad de brindar seguridad y protección en algunos sectores de la población.⁴

Es el caso de las FARC en el Meta, territorio importante para esta organización en tanto que se ha consolidado la sede del Estado Mayor del Bloque

³Ver Uribe de Hincapié, María Teresa. “Las soberanías en disputa: ¿conflicto de identidades o de derechos?” en *Estudios Políticos*. N° 15 (1999). pp 25-26.

⁴Comparar Uribe de Hincapié. “Las soberanías en disputa: ¿conflicto de identidades o de derechos?”. pp 26-27

Oriental y el Secretariado Nacional de este grupo guerrillero.⁵ De hecho la fuerte presencia de las FARC en la región los ha constituido como un poder alterno al estatal, pues se han convertido en una autoridad sobre la población civil, teniendo la facultad de dirimir cualquier conflicto que allí se presentara, siendo la organización que controlaba la seguridad, la economía y los problemas sociales.

En este sentido, Uribe de Hincapié manifiesta que después de que los Estados están en periodos de guerra muy largos, se genera una fragilidad de la soberanía estatal. Estos Estados llegan a dicha fragilidad porque “no se logra, ni por la vía del consenso ni a través de la violencia, la pacificación de la sociedad, la estatalización de la guerra y, menos aún, el establecimiento de la autoridad necesaria para garantizar razonablemente la vigencia del orden institucional y legal”⁶. Es decir, que después de pasar por muchos intentos tanto pacíficos como violentos para llegar a un consenso social, no se ha logrado un cambio. Por tanto se genera una situación de fragilidad estatal, dándole paso al asentamiento de grupos al margen de la ley que llegan hacer las veces del Estado, como es el caso de La Macarena.

De igual forma la autora afirma que cuando un Estado permanece en guerra o conflicto su soberanía permanece en vilo cuando se expresa primero mediante el territorio, segundo los referentes institucionales, tercero la formación de las burocracias y por último la comunidad imaginada, aunque de esta última se va a prescindir, puesto que no se va adentrar en la explicación de la pérdida de identidad nacional en el presente texto.⁷

En cuanto a la territorialidad, en muchas ocasiones en países que poseen vastos territorios o de difícil acceso por su condición geográfica, no siempre el Estado tiene la capacidad para abarcar la totalidad de este con presencia institucional, por tanto esto da paso a que grupos insurgentes tomen los lugares alejados y con poca

⁵Comparar Observatorio del Programa Presidencial de Derechos Humanos y DIH. “Panorama actual del Meta”, 2002. p 350. Documento electrónico

⁶Ver Uribe de Hincapié. “Las soberanías en disputa: ¿conflicto de identidades o de derechos?”. p 27.

⁷Comparar Uribe de Hincapié. “Las soberanías en disputa: ¿conflicto de identidades o de derechos?”. pp 27-32

presencia estatal para asentarse.⁸ En el caso de Colombia, aquellos lugares representan los epicentros de violencia y gran actividad de los grupos al margen de la ley. Así pues, La Macarena ha sido un territorio que por su ubicación geográfica ha permitido el asentamiento de grupos armados al margen de la ley y, hacia los años 50 el establecimiento de colonos campesinos por causa de la violencia en Colombia.

En lo que respecta a la fragilidad del referente institucional, es relevante para el presente texto, dado que en los estados de guerra la debilidad institucional es una constante, sin caer en la afirmación que aquellos Estados carecen de presencia institucional, sino que no están lo suficientemente consolidados, lo cual da espacio para que grupos ilegales se arraiguen, pues aunque el Estado tenga todas las herramientas para que el orden público este legalmente constituido, en la práctica, este no es una autoridad consolidada en su totalidad.⁹

Dando paso al control insuficiente sobre la burocracias, este se manifiesta en el “escaso control que tienen los altos poderes públicos sobre sus burocracias locales y regionales, sobre sectores de las fuerzas de seguridad y sobre un conjunto de empleados estatales que desempeñan sus labores en territorialidades de conflicto”¹⁰. Desdibujándose, entonces, el poder de las autoridades locales, debido que no pueden ejercer sus funciones de orden institucional porque se encuentran inmersos y bajo el dominio de los grupos insurgentes que permanecen en aquellas territorialidades bélicas, constituyéndose estos como poderes alternos.

Por tanto las territorialidades bélicas se caracterizan por tener poca presencia institucional y a su vez los pobladores manifiestan algún tipo de resistencia con el poder institucional. Sin embargo, se debe tener en cuenta la connotación que adquieren las territorialidades bélicas después de un largo periodo de tiempo. Puesto que estas se van perfilando como *órdenes alternativos de hecho*, empezando a

⁸Comparar Uribe de Hincapié. “Las soberanías en disputa: ¿conflicto de identidades o de derechos?” p.28.

⁹Comparar Uribe de Hincapié. “Las soberanías en disputa: ¿conflicto de identidades o de derechos?” p.30.

¹⁰Ver Uribe de Hincapié. “Las soberanías en disputa: ¿conflicto de identidades o de derechos?” p.31.

reclamar el monopolio económico y de la fuerzas y así como también se vuelven los representantes de la población.¹¹

Sin embargo, es importante analizar que en esa constante búsqueda por el poder político del Estado, no se debe dejar de lado la lucha y el debate entre esos actores y que a su vez por medio de unas garantías y de elecciones democráticas, la labor del Estado en el ámbito económico se determina por el ganador de esa voluntad electoral.¹² De igual modo que en esas dinámicas donde se materializan esos lineamientos de los grupos políticos en el poder, se evidencia mediante la política fiscal y el gasto social que se ejecuta en uno u otro sector como ejes articuladores del proyecto en que se encamina un determinado gobierno.

En síntesis, si bien es cierto que el Estado cumple las veces de regulador y legitimador del poder para lograr dirimir cada uno de los conflictos sociales que se presentan dentro de su territorio, es de vital importancia considerar que las decisiones tomadas depende del gobierno de turno, pues estos pueden actuar en pro y en contra de la maximización de los beneficios de unos grupos de presión (a cambio de perjudicar a otros). Tal situación se presenta en el ejercicio de la política en todo el país, también se genera en territorios específicos como lo es en este caso la zona de La Macarena, pues si bien es cierto que el PCIM se implementó para solventar los conflictos de la zona, no se debe desconocer que pueden existir intereses políticos y económicos de las elites nacionales y locales alrededor de la tierra y el desplazamiento, con el fin de obtener ventajas.

En este sentido a continuación se presentará una contextualización histórica de la conformación del territorio de La Macarena, en donde se puede evidenciar la falta de presencia estatal, el arraigo de la guerrilla de las FARC y el advenimiento de su poder para-estatal en dicho territorio.

¹¹Comparar Uribe de Hincapié. “Las soberanías en disputa: ¿conflicto de identidades o de derechos?”. pp 32-35.

¹² Comparar Brennan, Geoffrey y Buchanan, James M. *El Poder Fiscal*, 1997. p 114

1.2. COLONIZACIÓN DE LA MACARENA: BREVE PERIODIZACIÓN DE LA CONFORMACIÓN DEL TERRITORIO

Es importante ahora entender cómo los postulados de María Teresa Uribe de Hincapié juegan un papel relevante en la conformación del territorio, debido que La Macarena ha sido una zona que por su riqueza natural y dinámicas de expulsión de otras regiones por la violencia que se ha vivido en los últimos 50 años, permitiendo que campesinos se asentaran paulatinamente en la región. De esta forma, se han señalado 4 oleadas de colonización en La Macarena. La primera se ubica aproximadamente en los años 50, en cuya época estaba en auge la extracción del caucho, generando grandes movilizaciones de campesinos a la zona, sin embargo, es importante destacar que esta tipo de extracción no tuvo grandes impactos económicos.¹³

La segunda oleada se ubica “entre 1953 y 1960, cuando arribaron a la región campesinos expulsados por la primera Violencia”¹⁴, atraídos por el reconocimiento de su riqueza a nivel natural para lograr cultivos. Además, otro hecho que es de total importancia resaltar es la relevancia que tuvo el Partido Comunista en esta movilización. La tercera oleada, tuvo lugar “cuando el “Instituto de Colonización e Inmigración” promovió procesos de colonización dirigida, es decir, el gobierno incentivo el asentamiento de personas que por causa de La Violencia les había tocado dejar sus lugares, en el Meta y en otros departamentos del país. En el proceso de desmonte, quema y cosecha, muchos desistieron al enfrentarse a las enfermedades, el hambre y las dificultades para comercializar los productos”¹⁵.

Posteriormente, se dio la cuarta y última oleada de colonización en la región, a partir de la bonanza marimbera, sin embargo tiempo después la coca reemplazo

¹³Ver Tobón Quintero, Gabriel John y Restrepo, Gloria Inés. “Erradicación de cultivos ilícitos y desplazamiento forzado en el parque natural Sierra de la Macarena”, 2009. p 6. Documento Electrónico.

¹⁴Ver Tobón y Restrepo. “Erradicación de cultivos ilícitos y desplazamiento forzado en el parque natural Sierra de la Macarena”. p 6. Documento Electrónico.

¹⁵Ver Tobón y Restrepo. “Erradicación de cultivos ilícitos y desplazamiento forzado en el parque natural Sierra de la Macarena”. p 7. Documento Electrónico.

este cultivo ilícito y se convirtió en una de las principales formas de economía en la región, igualmente ilegal.

Ahora bien, es clave resaltar la importancia que tuvo el Partido Comunista en la conformación de la guerrilla en este territorio, debido a la persecución que realizó el Ex Presidente Rojas Pinilla al declarar ilegal al Partido Comunista. Este último con el poder que en ese entonces poseía, da la orden a las FARC de aumentar su presencia en la zona, especialmente en el Municipio de la Uribe-Meta, en donde después sería el lugar donde se ubicaría el Secretariado,¹⁶ mediante la conformación de las denominadas Columnas en Marcha, que tenían por objeto:

Proteger a cientos de familias campesinas de los ataques del ejército y refugiarse en zonas que, por su tradición, garantizaban su protección. Tanto los desplazamientos geográficos como los nuevos asentamientos estaban dirigidos por cuerpos armados bajo la forma de autodefensa, que no era otra cosa que la manera de integrar la población civil a las operaciones militares.¹⁷

En consecuencia, dada la alta presencia guerrillera en la zona después de la Séptima Conferencia, el gobierno de Belisario Betancur, en 1984 realizó un acuerdo de paz, el cual contemplaba un cese al fuego, sin embargo durante este proceso, las FARC tuvieron la oportunidad de crecer sustancialmente y adquirir más presencia en la zona. Pues, para el año 1987, época en que se rompió el cese al fuego, ya habían nacido al menos una docena de guerrillas más para completar 39 frentes.¹⁸

Estos acontecimientos evidenciaron la falta de control y presencia institucional que se ejercía en la zona, permitiéndole, entonces, al grupo armado asentarse y crecer de forma considerable, al punto de convertirse en una fuerza constituida y con gran poder de influir en las situaciones sociales y políticas de la región, permitiendo así evidenciar cómo entonces el Estado permitió fortalecimiento de la organización guerrillera.

¹⁶Comparar Observatorio del Programa Presidencial de Derechos Humanos y DIH. “Panorama actual del Meta”. p. 353. Documento Electrónico.

¹⁷Ver Molano, Alfredo. “Aproximación al proceso de colonización de la región del Ariari-güejar-Guayabero”. En La Macarena: reserva biológica de la humanidad, territorio de conflicto, 1989. P 286. Documento electrónico. Comparar también Alape, Arturo, Las vidas de Tiroftjo. Ed. Planeta, 1989; Fajardo, Darío, Violencia y desarrollo. Ed. Suramérica, 1979; Arango, Carlos. FARC: 20 años. Ed. Aurora, 1984.

¹⁸Comparar Observatorio del Programa Presidencial de Derechos Humanos y DIH. “Panorama actual del Meta”. p 353. Documento electrónico

Sin embargo, luego de todos los sucesos ocurridos durante la administración de Belisario Betancur, es importante tener en cuenta la importancia que tuvo la Unión Patriótica (UP), que surgió durante los diálogos que se llevaron a cabo en La Uribe durante el gobierno de Betancur, debido a que “En ellos se estipuló el surgimiento de un movimiento de oposición como mecanismo para permitir que la guerrilla se incorporara paulatinamente a la vida legal del país”¹⁹, lo que se tradujo en procesos electorales en el Meta, especialmente en La Macarena y Puerto Rico.

Paralelamente a este proceso, en el Meta y Caquetá, se conformaron Juntas de Acción Comunal (JAC) como organizaciones campesinas, surgiendo como “mecanismos propios de desarrollo ante la ausencia de políticas de Estado y la falta de interés del Gobierno Central en la solución de las necesidades de los campesinos colonizadores de la región”²⁰, Las cuales tenían como fin ser una autoridad social para la toma de decisiones para comunidad, incluso en la actualidad.

En este sentido La Macarena ha estado enmarcada por un sin número de acontecimientos, en donde la violencia y el conflicto han sido protagonistas. Incluso el Gobierno ha propuesto soluciones mediante negociaciones para mitigar el conflicto, lo cual es muestra de lo que María Teresa Uribe denomina como “fragilidad del referente institucional”²¹, debido que no ha estado políticamente impuesto, y los asentamientos y colonización han estado a merced de los pobladores, pues han sido ellos quienes han conformado organizaciones comunitarias para soportar los ataques a la población, puesto que el Estado tanto a nivel nacional como local no lograba mostrar el uso de la fuerza legítima, para proteger y brindar seguridad a los habitantes de esta zona del país.

Después de los diálogos que se entablaron con el ex Presidente Virgilio Barco en 1984; se abrió otra nueva etapa de diálogo la cual inicio en 1998 durante el gobierno de Andrés Pastrana Arango, y se le denominó la Zona de Distención la cual

¹⁹Ver Fundación Manuel Cepeda Vargas. Tema de búsqueda: (Genocidio político: el caso de la Unión Patriótica). Consulta Electrónica.

²⁰Ver Noche y Niebla. “Proyecto para la Documentación de Casos Tipo de Desaparición Forzada en la región Ariari-Guayabero”, 2011. p 21. Documento Electrónico.

²¹ Ver Uribe de Hincapié. “Las soberanías en disputa: ¿conflicto de identidades o de derechos?”.p 27

tenía por objeto “adelantar el proceso de paz con las FARC, en los 42.000 kilómetros cuadrados correspondientes al área de los municipios de La Uribe, La Macarena, Vista Hermosa, en el departamento del Meta y San Vicente del Caguán en el vecino departamento de Caquetá”²².

Este proceso tuvo una duración de 4 años, en donde hubo un despeje militar por parte del gobierno en esta zona a petición del grupo guerrillero, como garantía para que el proceso de negociación de cese al fuego se llevara a cabo. Sin embargo, esto se quedó en intencionalidad de la administración de Pastrana, pues no se logró que los diálogos cumplieran su objetivo, por tanto en Enero del año 2002 este proceso llegó a su fin. Con este panorama, llega a la presidencia en el año 2002 Álvaro Uribe Vélez enarbolando la bandera de la política de Seguridad Democrática, la cual tenía como fin realizar un fortalecimiento de la fuerza pública en aquellos lugares donde los grupos insurgentes se habían apropiado del territorio.

En este sentido, tal como está contemplado en el Plan Nacional de Desarrollo 2002-2006 de Uribe denominado *Hacia un Estado Comunitario*, “Las Fuerzas Militares tienen la responsabilidad de garantizar la soberanía y la integridad territorial, así como las condiciones de seguridad necesarias para que las entidades del Estado puedan cumplir con su misión”²³. La política de Seguridad Democrática, tuvo un impacto favorable en la sociedad colombiana, puesto que demostró resultados con respecto a la seguridad en el país, reduciendo los índices de violencia, secuestros extorciones, etcétera.

Así pues los buenos resultados en tema de seguridad que mostró Uribe para su re-elección 2006-2010, y con el propósito de realizar un fortalecimiento de lo que ya se había logrado con la Seguridad Democrática, se ejecutó por medio del Ministerio de Defensa la política de Consolidación de La Seguridad Democrática (PCSD), “que tenía como fin afianzar el rol del Estado en aquellas zonas en donde la

²²Ver Observatorio del Programa Presidencial de Derechos Humanos y DIH. “Panorama actual del Meta”. p 355. Documento electrónico

²³Ver Departamento Nacional de Planeación-DNP. “Plan Nacional de Desarrollo 2002-2006; Hacia un Estado Comunitario”, 2002. pp 33-34. Documento Electrónico.

Seguridad Democrática había recuperado territorio”²⁴. Lo que significó un aumento de fuerza militar en los territorios, modificando las dinámicas que desde hace mucho tiempo estaban arraigadas con los actores armados. La Consolidación de la Seguridad Democrática se tradujo en la implementación del plan piloto denominado Plan de Consolidación Integral de La Macarena (PCIM), en el año 2008, con el fin de recuperar el territorio que por un tiempo se le había cedido a los grupos guerrilleros, lo cual se evidenciará a continuación.

1.3. PLAN DE CONSOLIDACIÓN INTEGRAL DE LA MACARENA (PCIM) ¿UN PROCESO DE CAMBIO?

Con el segundo período presidencial de Álvaro Uribe se implementó el PCIM que consistió en una estrategia para recuperar, en materia social como institucional, el territorio que contempla los Municipios de La Macarena, Vista Hermosa, Uribe, Mesetas, Puerto Rico y San Juan de Arama. Lo anterior, a través de la coordinación de la fuerza pública y la justicia con el ánimo de llevar la presencia efectiva del Estado en el territorio. Con el propósito de afianzar el desarrollo económico legal, garantizando a su vez una efectiva participación de la población civil en dicho desarrollo. En este sentido, con el ánimo de poner fin al conflicto armado y fortalecer la institucionalidad que por años se había desdibujado en el territorio de La Macarena, dentro del plan de acción del PCIM, se estipuló la focalización de las acciones y los recursos que se dividen en tres zonas para realizar la recuperación total de esta región.

La primera de ellas, se refiere a *las zonas en recuperación del territorio*, en el que “el esfuerzo del Estado se concentra fundamentalmente en operaciones militares y de la Fuerza Pública para neutralizar y desalojar la amenaza terrorista y dar lugar a la recuperación de la seguridad territorial”²⁵. Esto como respuesta a la alta presencia que históricamente ha mantenido las FARC-EP en el territorio.

²⁴Comparar Mejía, Daniel; Uribe, María E Ibáñez, Ana. “Una evaluación del plan integral de consolidación de la Macarena (PCIM)”, 2011. p 6. Documento Electrónico.

²⁵Ver Ministerio de Defensa, Centro de Coordinación de Acción Integral - CCAI. “Plan de Consolidación Integral de la Macarena”, 2008. p 7. Documento Electrónico.

La segunda, hace referencia a *las zonas en transición* las cuales “están conformadas por territorios en los cuales es reciente (menos de un año) el control del área por la Fuerza Pública, en virtud de las operaciones que permitieron debilitar la estructura de los grupos armados ilegales”²⁶. Lo anterior, con el objetivo de generar confianza en la población y la certeza de la presencia estatal generadora de estabilidad institucional. La tercera y última zona, consiste en *las zonas en consolidación* que se “enfocan en promover la presencia integral y permanente del Estado Social de Derecho en el territorio”²⁷. Ello claro, para que exista una recuperación total de este tanto institucional como económico y social.

Para que las etapas que se tenían estipuladas se cumplieran, la coordinación del PICM está a cargo del Centro de Coordinación de Acción Integral CCAI, creado en el año 2004 y liderado por Acción Social, entidad adscrita a la Presidencia. En donde de acuerdo con el Plan Nacional de Desarrollo 2006-2010:

Esta labor de coordinación interagencial está fundamentada en cinco estrategias: (1) control del territorio y lucha contra los cultivos ilícitos y las drogas; (2) reactivación social a través de las Siete Herramientas para la Equidad⁴³; (3) reactivación económica a través de minicadenas productivas; (4) fortalecimiento del sistema formal de justicia y mecanismos alternos de solución de conflictos; y, (5) reconstrucción del tejido social a través del uso del tiempo libre y la cultura de la legalidad.²⁸

En virtud de lo anterior, las inversiones del Plan han alcanzado los 360.582 millones de pesos²⁹, los cuales han estado destinados a la erradicación de cultivos ilícitos, infraestructura de los municipios y el apoyo a las familias campesinas para lograr insertarse en la economía legal. Así pues, la comunidad ha visto cambios significativos en cuanto al avance que está realizando el PCIM en coordinación con el CCAI, pues el “plan de consolidación en la región se debe a la capacidad de dirigir y focalizar los esfuerzos por parte de las diferentes instituciones civiles reunidas en el

²⁶Ver Ministerio de Defensa-CCAI. “Plan de Consolidación Integral de la Macarena”. p 7. Documento Electrónico.

²⁷Ver Ministerio de Defensa-CCAI. “Plan de Consolidación Integral de la Macarena”. p10. Documento Electrónico.

²⁸Ver Departamento Nacional de Planeación-DNP. “Plan Nacional de Desarrollo 2006-2010; Estado Comunitario un desarrollo para todos”, 2006. pp.101-102. Documento Electrónico.

²⁹Ver Ministerio de Defensa, Centro de Coordinación de Acción Integral – CCAI. “Concepto y Avances del Plan de Consolidación Integral de La Macarena”, 2009. p 12. Documento electrónico.

CCAI”³⁰, especialmente las Fuerzas Militares, pues han sido quienes más han tenido presencia en el territorio, para así darle paso a que se acentúen las instituciones.

En este sentido, es imperante reconocer que el PCIM ha tenido avances significativos en cuanto a la presencia y respuesta institucional que los pobladores de ese territorio necesitaban para empezar a insertarse en la vida social y política del país. En otras palabras:

El proyecto ha tenido a su cargo la responsabilidad de invertir 191.000 millones de pesos en obras de infraestructura, especialmente carreteras como la pavimentada que unirá San Juan de Arama y La Uribe, y varias terciarias. Se han firmado planes de transición con varias veredas para que pasen de la economía ilegal a la legal, en el mediano plazo, y con planes de desarrollo de envergadura alrededor del ganado, el cacao y la palma, entre otros. Mientras tanto, se les da un apoyo en seguridad alimentaria, que son mercados y semillas de pan coger.³¹

Sin embargo, la percepción de seguridad no es uniforme, pues “algunos líderes de la zona manifiestan que la tranquilidad que se vive en los cascos urbanos no es la misma situación que se evidencia en las zonas rurales, en donde los pobladores viven en medio del temor y los enfrentamientos entre la clase de grupos armados, ilegales y legales”³², debido que allí la fuerza institucional que se dice haber implementado en la zona, al parecer no está lo suficientemente consolidada para ejercer una veeduría para controlar los sucesos que no solo pasan en las cabeceras municipales sino en las veredas. A su vez se ha criticado fuertemente al Estado y al PCIM por la alta militarización que se ha generado en la zona, y a su vez por la violación de derechos humanos que las Fuerzas Militares han cometido hacia los pobladores. De acuerdo con el Centro de Investigación y Educación Popular - Programa por la Paz (CINEP/PPP):

Desde la lógica de operación, la población civil no es beneficiaria del Principio de Distinción por parte de la fuerza pública y, por tal razón, se convierte en el primer objetivo de las acciones militares desarrolladas en la región del Ariari-Guayabero; de esta forma se justifican bajo el lema de la “lucha terrorista” los bloqueos de alimentos, económicos, medicamentos, los empadronamientos a los pobladores, las detenciones ilegales, las

³⁰Ver Fundación Ideas Paz. “Balance de la política de Consolidación Territorial”, 2011. p 44. Documento Electrónico.

³¹Ver “La Macarena se consolida” En *Revista Semana*. N° 1412 (23.05.2009).

³²Ver Fundación Ideas Paz. “Plan de Consolidación Integral de la Macarena”, 2011. p 12. Documento Electrónico.

ejecuciones extrajudiciales, las desapariciones forzadas, los desplazamientos forzados, en otros.³³

Sumado a ello, las ejecuciones extrajudiciales traducidas en falsos positivos, han sido uno de los principales problemas que se ha generado en la zona, debido a que ha puesto al descubierto las acciones llevadas a cabo por las Fuerzas Militares, con el fin de entregar resultados que indiquen que la política de Consolidación del Territorio ha demostrado buenos resultados. Lo que se traduce en la vulneración de los Derechos Humanos a la población cambiando las dinámicas del territorio, pues ya los grupos al margen de la ley no son los principales ni únicos protagonistas de las violaciones de los derechos humanos de los habitantes, sino que la Fuerza Pública y las instituciones están protagonizando hechos similares, situaciones contrastan con el objetivo del PCIM. Además de esto, la economía del territorio, se ha basado en su gran mayoría en los cultivos ilícitos, especialmente en el de coca, lo que ha contribuido a que se presenten las confrontaciones entre el Estado y las FARC.

Finalmente, si bien es cierto que con el PCIM se pretendía realizar una recuperación del territorio, en donde en primer lugar era necesario contrarrestar el poder que estaba ejerciendo las FARC allí; con la serie de acontecimientos que se estaba presentando a manos tanto del grupo guerrillero como de la Fuerza Pública, la población es la que nuevamente está resultando afectada y en medio de un conflicto de poderes, en donde por un lado el Estado reclama y pretende hacer presencia de algo que legítimamente le corresponde, pero que de igual forma nunca ha hecho presencia y ha dejado a la población a Merced de diferentes actores armados, y por el otro lado, las FARC por tradición y por tiempo de asentamiento no quiere dejar perder el poder que por años ha ejercido en este territorio. Esto si entender las dinámicas propias de los habitantes la zona, permaneciendo aún la soberanía en vilo.

Como consecuencia, se ha desembocado en el desarrollo de una de las crisis humanitarias que actualmente afronta el país, el desplazamiento forzado, situación que no es nueva, pero que con el pasar de los años y de los contextos políticos y

³³Ver Noche y Niebla. “Proyecto para la Documentación de Casos Tipo de Desaparición Forzada en la región Ariari-Guayabero”. p 36. Documento Electrónico.

sociales que se han presentado en el territorio colombiano, se ha agudizado, especialmente en las zonas de conflicto.

Sin embargo, el PCIM además pretender realizar una recuperación territorial a nivel político, también tienen como objetivo la erradicación de los cultivos ilícitos, para insertar a la población en la economía legal, situación que se analizará a profundidad en las líneas del capítulo siguiente.

2. FACTOR ECONÓMICO: ERRADICACIÓN DE LOS CULTIVOS DE COCA Y SU IMPLICACIÓN EN LA MACARENA

La falta de presencia estatal traducida en una *soberanía en vilo*, analizada en páginas anteriores, no solo ha traído consigo un espacio propicio para la permanencia del conflicto armado, debido a la carencia de consolidación de las Instituciones en la región de La Macarena; sino que ha permitido que la economía ilegal se acentúe y se convierta en el sustento económico de los colonos-campesinos, una oportunidad para el surgimiento del negocio del narcotráfico y un medio de financiación de los grupos armados al margen de la ley.

Es por esto que el presente capítulo tiene por objeto realizar un análisis de la problemática que han generado los cultivos de coca en La Macarena, así como la fuerte presencia de las FARC-EP como un actor económico frente a esta situación de ilegalidad, especialmente desde la implementación del PCIM.

Por tanto, en primer lugar se realizará un análisis teórico como base para explicar el contexto en el que se han desarrollado los cultivos ilícitos, pero además la forma en que las FARC se han convertido en el actor controlador de este tipo de economía. En segundo lugar, se expondrá una breve reseña histórica que ayudará a evidenciar la manera en la que la economía ilegal tiene origen en la zona de La Macarena. En tercer lugar y por último se presentará las medidas que ha tomado el Estado para evitar los cultivos ilícitos, así como la posterior implementación del PCIM sus objetivos, avances y fallas para la población del territorio en estudio.

2.1. CAUSAS ECONÓMICAS COMO CONSCUENCIA DE UN CONFLICTO EN LA MACARENA

Teniendo en cuenta la situación de la Macarena, el análisis realizado por Paul Collier, respecto a las causas económicas de las guerras civiles,³⁴ permite abstraer las prácticas económicas que ejercen los grupos ilegales, las cuales son un referente para comprender las dinámicas de financiación de las FARC-EP en la zona de La

³⁴Cabe resaltar que para el presente escrito, no se entrará en la discusión de si existe o no en Colombia una guerra civil.

Macarena. En este sentido, los factores económicos que adopta Collier para dar explicación de la iniciación de un conflicto, brindan una orientación fundamental para el presente estudio. Es importante resaltar que este autor no ve la rebelión de igual forma que como los ciudadanos posiblemente la percibe, pues para estos últimos en muchas ocasiones “los rebeldes son héroes que luchan contra la justicia animados por su patriotismo”³⁵, puesto que los grupos insurgentes en la mayoría de los casos utilizan un discurso de reivindicación, generando una oposición radical hacia el Estado.

Sin embargo algunos economistas como Collier tienen otras perspectivas de comprender la rebelión debido a que “el análisis económico ve la rebelión más bien como una forma de delincuencia organizada”³⁶. Es decir, que las organizaciones al margen de la ley se estructuran no solo para llevar a cabo un ideal político, sino que también para cometer diferentes tipos de delito en contra de la población civil.

Por tanto, Paul Collier afirma “que la rebelión es una depredación en gran escala de las actividades económicas productivas”³⁷. Entendiendo *depredación* como “uso de la fuerza para arrebatar bienes o dinero a sus legítimos dueños”³⁸, de esta manera es que los grupos ilegales logran obtener recursos para sostenerse y seguir con su objetivo de lucha, como es el caso de las FARC-EP, que expidió la ley 002 de tributación en el año 2000, en la cual se enuncia que empresario o persona natural que tenga un patrimonio mayor de un millón de dólares, debería pagarle a la organización guerrillera el equivalente del 10% de su patrimonio, y en caso de no hacerlo se encontraría bajo la amenaza de secuestro.³⁹

Así pues “no importa si los rebeldes encuentran motivo en la codicia, las ansias de poder o el descontento, por cuanto lo que da pie al conflicto es la

³⁵Ver Collier, Paul. “Causas económicas de las guerras civiles y sus implicaciones para el diseño de Políticas”. *El Malpensante*. No. 30, 2001. P 30.

³⁶Ver Collier. “Causas económicas de las guerras civiles y sus implicaciones para el diseño de Políticas”. p 30.

³⁷Ver Collier. “Causas económicas de las guerras civiles y sus implicaciones para el diseño de políticas”. p 31.

³⁸Ver Collier. Causas económicas de las guerras civiles y sus implicaciones para el diseño de políticas. p 32.

³⁹Comparar Periódico El Espectador. “¿estrategia o buena voluntad de paz?” Consulta electrónica

factibilidad de depredación”⁴⁰. Debido a que el grupo puede tener unos ideales de lucha establecidos, sin embargo sólo ideológicamente no se pueden sostener, naciendo entonces, la sed de depredación a la que se refiere Collier.

Por otro lado, el autor otorga tres explicaciones económicas que ayudan a aumentar la rebelión en un país, especialmente aquellos que se encuentran en vía de desarrollo. La primera de ellas se refiere a la dependencia del PIB con respecto a las exportaciones de bienes primarios.⁴¹ Lo cual genera una alta probabilidad de que se desarrolle un conflicto, debido a que los bienes primarios están en la posibilidad de ser raptados. En este sentido Colombia es un país que además de estar inmerso en un conflicto armado; de la misma forma es dependiente en gran medida de la exportación de bienes tradicionales o primarios como lo son el sector agropecuario, del café, carbón entre otros, en donde por ejemplo, para diciembre de 2010 las exportaciones de estos fue de 2.446,7 millones de dólares,⁴² para el año 2010 el PIB de la agricultura avanzó 4,2 por ciento.⁴³ Evidenciándose la importancia que este sector de la economía tiene para el país.

Para Collier en segundo lugar se ubica la geografía en el sentido que “si la población se encuentra muy extendida en el territorio, al gobierno le resulta más difícil controlarla”⁴⁴, puesto que el Estado en muchos casos no puede abarcarla plenamente para solucionar los problemas que una sociedad demanda estando tan alejada y más cuando hay existencia de un conflicto armado. Como por ejemplo es el caso del Departamento del Meta, en donde el asentamiento de la población actual fue por medio de la colonización, sin embargo este proceso de desplazamiento a esta parte del territorio no fue controlado por el Estado, situación que generó que hubiese

⁴⁰Ver Collier. Causas económicas de las guerras civiles y sus implicaciones para el diseño de políticas. p32

⁴¹Comparar Collier. Causas económicas de las guerras civiles y sus implicaciones para el diseño de políticas. p 34

⁴²Comparar Banco de la República de Colombia. Tema de búsqueda: (Menú de contenido, Series estadísticas, sector externo, Balanza comercial, principales exportaciones (FOB)- Mensual desde 1970). Consulta electrónica.

⁴³Comparar Ávila Pinto, Ricardo. “PIB de 2010 superó nuestra previsión”. En *Portafolio*. (25.03.2011). consulta electrónica.

⁴⁴Ver Collier. “causas económicas de las guerras civiles y sus implicaciones para el diseño de políticas”. p. 34.

un vacío de poder durante tantos años y que permitiera el asentamiento de grupos armado al margen de la ley.

Por último “se menciona que las oportunidades económicas son relevantes para que ayuden a producir un conflicto”⁴⁵, puesto que los ciudadanos al ver que su economía en cierta medida no sustenta plenamente sus necesidades y estas se ven insatisfechas, existe la posibilidad que la sociedad simpatice con los grupos armados, puesto que para el autor en últimas la población no tienen nada que perder. En la regiones cocaleras por ejemplo, las necesidades básicas insatisfechas alcanzan niveles muy por encima del promedio regional a nivel rural, es el caso del meta en donde el promedio rural esta en 42% de necesidades insatisfechas, sin embargo aquellas partes del departamento en donde se encuentran cultivos de coca es del 98%.⁴⁶

Es por esto que a continuación se evidenciará todo el proceso de asentamiento de cultivos de coca en la región de La Macarena, para así analizar y estudiar lo que se vive actualmente en esta parte del territorio nacional.

2.2. ORIGEN DE LA ECONOMÍA ILEGAL EN LA ZONA DE LA MACARENA

Como se había enunciado en el primer capítulo, la tercera oleada de colonización ocurrida en los años 70's propició el cultivo de la marihuana la cual provenía de la Costa Atlántica, logrando establecerse por su bonanza económica y el abandono estatal.⁴⁷ Sin embargo esta bonanza marimbera no tuvo mayor duración, dada “la competencia de otras aéreas del país y la contratación de la demanda estadounidense, que debido a la producción de la -sin semilla- le permite autoabastecerse”⁴⁸, ello

⁴⁵Comparar Collier. “Causas económicas de las guerras civiles y sus implicaciones para el diseño de políticas”. p.34.

⁴⁶Comparar Oficina de las Naciones Unidas Contra la Droga y el Delito –UNODC. “Estructura económica de las unidades productoras agropecuarias en las zonas de influencia de cultivos de coca”, 2010. p. 44. Documento electrónico.

⁴⁷Comparar Arcila N, Óscar. “sectores de actividad económica regional.”. En *La Macarena: reserva biológica de la humanidad, territorio de conflicto*. 1998. p 154. Documento electrónico.

⁴⁸Ver Arcila N. “sectores de actividad económica regional.”. En *La Macarena: reserva biológica de la humanidad, territorio de conflicto*. p167. Documento electrónico.

generando un declive en la económica por la sobreproducción pero con baja demanda.

Sin embargo, en 1978 la coca se estableció en La Macarena como consecuencia del auge de los diferentes carteles del narcotráfico, en este caso el de Medellín, encabezado por Gonzalo Rodríguez Gacha, quien utilizó la mano de obra campesina por ser barata.⁴⁹ Generándole la opción de solucionar cada una de sus necesidades adquisitivas, puesto que “la economía ilícita se convierte en fuente que contribuye a solventar algunas deficiencias importantes en el proceso de colonización y poblamiento de tierras baldías”⁵⁰.

Otro factor relevante para que se generara el cultivo de coca fue la ubicación geográfica en la que se encuentra La Macarena, debido que los narcotraficantes tenían la certeza de que sus cultivos no iban a ser detectados y que además contaban con la facilidad económica de sacar la coca de la zona,⁵¹ empezándose a consolidar los cultivos de coca y a estar inmerso en la vida cotidiana de quienes habitan allí, siendo una solución económica más rentable para mejorar su calidad de vida.

Posteriormente, empiezan las disputas de intereses y el conflicto armado entre el cartel de narcotráfico y las FARC, en donde se evidencian “las pugnas entre los Rodríguez Gacha y las FARC por el control territorial y la regulación de la producción y comercialización de coca en La Macarena, Vista Hermosa y San José del Guaviare”⁵², dando como resultado que las FARC se quedaran con el dominio de esta zona. En este sentido, las FARC, comienzan su *depredación*, ejerciendo dominio frente a las áreas cultivadas y tomando este medio como una forma de financiar y seguir justificando su lucha armada por el poder nacional; esto se realiza pactando con el campesinado un “gramaje, diezmo o contribución”⁵³, sobre cada transacción de

⁴⁹Comparar González Plazas, Santiago. *La erradicación manual de cultivos ilícitos en la sierra de La Macarena: un ejercicio sobre la futilidad de las políticas*, 2007. p 9.

⁵⁰Ver Gutiérrez Lemus, Ómar. “Desarrollo rural alternativo y economía política de la coca en el Meta 1982-2004”, 2005. p 26. Documento electrónico

⁵¹Comparar Arcila N “sectores de actividad económica regional”. p 165. documento electrónico

⁵²Ver Gutiérrez Lemus. “Desarrollo rural alternativo y economía política de la coca en el Meta 1982-200”. p 37. Documento electrónico.

⁵³Comparar Arcila N. “sectores de actividad económica regional.” p 172. Documento electrónico

coca que es llevada a cabo en la región, y en contraprestación del pago de ese gravamen ellos brindan seguridad, hacían las veces de policías y actores judiciales.

De esta forma por la falta de presencia estatal, se generaba una simpatía por parte de los campesinos y colonos hacia el grupo guerrillero, tal como lo evidencia un campesino de la zona, “A nosotros nos cobran un porcentaje, nosotros hicimos un arreglo a la presencia de ellos, y ¿por qué razón lo hicimos? Porque nos juntamos una multitud y en toda parte donde haya personal, hay gente malintencionada, pero donde exista guerrilla, no hay un ladrón”⁵⁴.

De esa manera se consolidan las FARC como epicentro de poder político y económico en donde se beneficiaban de su dominio ejercido por vía armada para cobrar todo tipo impuestos y así seguir manteniéndose en pie de lucha. Después de que el país supiera que el grupo armado estaba envuelto en el negocio ilícito, los empezaron a denominar la “narco-guerrilla”; en contra posición Jacobo Arenas desmintió esto, diciendo que:

Yo soy revolucionario, no tengo que ver nada con el capitalismo, peleo contra el capitalismo. Lo que pasa es que como vivo en el capitalismo, lucho en el capitalismo; y como se necesita capital para la revolución, pues, entonces los hacemos. Pero cuando triunfe la revolución paramos ahí el proceso y creamos un nuevo modo de producción.⁵⁵

A medida que pasaba el tiempo, el territorio del Meta se fue constituyendo como zona de cultivos ilícitos; así entonces los municipios con mayor extensión de cultivos ilícitos en el Departamento son “Guaviare (Mapiripán, Concordia) en el Bajo Ariarí (Puerto Rico, Puerto Lleras) y el los de la antigua zona de distención (Vista Hermosa, La Macarena, Uribe y mesetas)”⁵⁶.

Si bien es cierto que, esta economía trajo consigo diversos problemas de legalidad, no se puede desconocer la actividad que le dio a la región, puesto que los habitantes vieron como su calidad de vida iba aumentando progresivamente, viéndose una mejora en “el transporte (fluvial y terrestre), el mercado de tierras (en algunos

⁵⁴Ver Arcila N. “sectores de actividad económica regional”. p 172. Documento electrónico.

⁵⁵Ver González Plazas. *La erradicación manual de cultivos ilícitos en la sierra de La Macarena: un ejercicio sobre la futilidad de las políticas*. p. 12. Comparar también. Delpirou, A. y Labrousse, A (1988,. *El sendero de la cocaína*, Marfa J. (trad), Barcelona, Editorial LAIA, p.198.

⁵⁶Ver Gutiérrez Lemus. “Desarrollo rural alternativo y economía política de la coca en el Meta 1982-2004”. p 69.

lugares aparecen medianas y grandes propiedades ganaderas), en los municipios de Ariari y en las zonas limítrofes con San Vicente del Caguán y San José del Guaviare”⁵⁷. Sin embargo, los cultivos de coca, no eran lo único que se utilizaba para aumentar su economía, sino que incursionaron en otra práctica demostrando también su capacidad militar y control de territorio, como lo fueron los secuestros.

En 1999 durante la presidencia de Andrés Pastrana, se aprueba el Plan Colombia, con el gobierno de Estados Unidos, dicho plan tenía como objetivo “atacar el narcotráfico con tres objetivos específicos: 1) reducir a la mitad los cultivos ilícitos en un plazo de seis años, 2) promover la justicia social y económica y 3) fortalecer las instituciones económicas”⁵⁸. En este sentido, el Plan Colombia, empieza a ejecutar las campañas de erradicación manual, en aras de proporcionándole a los habitantes de la zona de cultivos que se insertaran en la economía legal. Sin embargo la erradicación de dichos cultivos se hace por medio de fumigación con glifosato y tenía una duración de cinco años, lo que conllevó a que el plan no cumpliera con sus objetivos

Ante este panorama llega Álvaro Uribe Vélez a la presidencia en el 2002, integrando el Plan Colombia a la política de Seguridad Democrática, con el fin de darle más fuerza al proyecto de erradicación de cultivos ilícitos, pero posteriormente, en el 2003 se le hace un cambio al nombre del Plan Colombia y se le denomina Plan Patriota.

Sin embargo, y ante los esfuerzos que había realizado el gobierno para realizar erradicación en la zona, en el 2005 Naciones Unidas realiza un estudio en donde evidencia el número de cultivos ilícitos para el 2004, mostrando en La Macarena, se concentraba el 50% de los cultivos ilícitos en las zonas protegidas del país es de 2.707 hectáreas y al mismo tiempo la Dirección Antinarcóticos de la Policía Nacional (DIRAN) cálculo 4.598 hectáreas.⁵⁹

⁵⁷Ver Gutiérrez Lemus. “Desarrollo rural alternativo y economía política de la coca en el Meta 1982-2004”. p70.

⁵⁸ Ver Mejía, Daniel, Uribe María e Ibáñez Ana María. “Una Evaluación del plan de consolidación de la Macarena (PCIM)”. p 9

⁵⁹Comparar González Plazas. *La erradicación manual de cultivos ilícitos en la sierra de La Macarena: un ejercicio sobre la futilidad de las políticas*. p 15.

De esta forma se evidenciaba la cantidad de cultivos que se presentaba en la zona, lo cual causo diversas controversias en el país llevando a que el gobierno tuviera que tomar medidas necesarias para intervenir dicha situación.

Por tanto, se toma la decisión de las fumigaciones aéreas, sin embargo estas no se llevaron a cabo, debido a las daños ambientales que se le causaba a la región; pero después de que el gobierno toma la medida de no hacer ese tipo de erradicación, en diciembre de 2005 “el Bloque Oriental de las FARC atacó a un grupo de noventa militares de la Brigada Móvil XII del Ejército Nacional en la vereda Playa Rica (Macarena)”⁶⁰. Esto significó un golpe a las Fuerzas Militares, por tanto en el 2006 se crea el proyecto Operación Colombia Verde, con el fin de continuar con el objetivo de la erradicación de los cultivos ilícitos, y como se había mencionado en 2008 se implementa el PCIM.

2.3. DE LA OPERACIÓN COLOMBIA VERDE Y EL PCIM

Operación Colombia Verde, tenía como objetivo realizar erradicaciones manuales en la zona con una duración de tres meses para no causar daños ambientales, pero si disminuir notablemente el problema de cultivos ilícitos. La Operación comenzó con 930 erradicadores manuales, sin embargo al mes desertaron 620.⁶¹ Esta situación no tuvo declaraciones unificadas, al parecer, la situación que estaba generado este retiro, era la falta de seguridad a los erradicadores para realizar esta labor en medio de uno de los territorios históricos del conflicto. De igual forma, tampoco se supo con claridad, cuantas fueron las hectáreas erradicadas, lo que sí es cierto es que la meta de erradicación en tres meses no se logró.

Sumado “a las iniciativas de ayuda, y ante el aumento de las bajas de erradicadores, policías y militares por parte de las FARC, el gobierno nacional inició bombardeos a la reserva”⁶², sin embargo no se tuvieron en cuenta la consecuencias

⁶⁰Ver González Plazas. *La erradicación manual de cultivos ilícitos en la sierra de La Macarena: un ejercicio sobre la futilidad de las políticas*. p. 17.

⁶¹Comparar El Tiempo “Ya solo quedan 310 en la zona”. (09.02.2006). Consulta electrónica.

⁶²Ver González Plazas. *La erradicación manual de cultivos ilícitos en la sierra de La Macarena: un ejercicio sobre la futilidad de las políticas*. p 21.

que podrían acarrear los bombardeos, pues aunque el comandante de las Fuerzas Militares de ese entonces, el general Carlos Alberto Ospina manifestó que “los ataques aéreos seguían haciéndose en zona que no tiene presencia de civiles”⁶³. Sin embargo, se tenían versiones que lo que afirmaba el comandante era contradictorio, pues esta actividad se estaba realizando sobre zona rurales que era habitada por pobladores de la zona. Además de lo anterior la guerrilla había anunciado “enfrentar a los militares que acompañan la erradicación manual y no responder por las vidas de los campesinos que se quedarán”⁶⁴. De esta manera se termina La Operación Colombia Verde, sin el objetivo propuesto y con varias pérdidas humanas, tanto civiles como militares a raíz de:

Una mina de las FARC, con cincuenta kilos de dinamita que fue amarrada a las raíces de una mata de coca en uno de los campos de erradicación [...]. Para desventura del Gobierno y del país este fue un golpe militar y político certero que hizo retirar a erradicadores y tropas, además acabo con cualquier posibilidad de eliminación manual de coca en el parque.⁶⁵

Esto entonces, evidenció la falta de seguridad y de garantías por parte del Gobierno para realizar operaciones de este tipo, y de igual forma, mostró por un lado la *Soberanía en Vilo*, en la que ha esto inmersa esta zona, pues el Gobierno no estaba en la capacidad de prestar las medidas suficientes para que la Operación resultara exitosa sin ninguna víctima y, por el otro la necesidad de *depredación* del grupo guerrillero, al ver afectado una de sus formas de ingresos.

Después de esta fallida Operación, en el 2007 se realiza la implementación de PCIM, en concordancia con el Plan de Consolidación Territorial de Gobierno, el PCIM también estaba diseñado en aras de seguir con la lucha antidroga que se había empezado desde el Plan Colombia. Este Plan se estructuró en dos momentos para la lucha contra los cultivos. La primera de ellas fue la Estrategia de Erradicación de Cultivos Ilícitos, que tenía como enfoque identificar la resiembra para no atacar los

⁶³Ver Ministerio de Defensa. Fuerza Aérea Colombiana “fuerza Aérea lanzó cuatro bombardeos sobre áreas de La Macarena”, 2006. Consulta electrónica

⁶⁴Ver Tobón; Restrepo. “Erradicación de cultivos ilícitos y desplazamiento forzado en el parque natural Sierra de la Macarena”. p 123. Documento electrónico.

⁶⁵Ver González Plazas. *La erradicación manual de cultivos ilícitos en la sierra de La Macarena: un ejercicio sobre la futilidad de las políticas*. p. 22

cultivos ilícitos como tal, sino evitar la siembra, de igual forma se debía empezar a identificar las zonas de plantación, para así proporcionar la seguridad necesaria, y en ese sentido ir armonizando la región y entregar progresivamente la región como libre de cultivos.⁶⁶ En según lugar se estipuló la coordinación del Plan mediante Acción Social, Policía Antinarcoóticos y Fuerzas Militares, lo cuales quedaron encargados de los estudios y resultados de esta actividad, y a su vez tenían la responsabilidad de ejecutar programas insertando a la población en la economía legal.⁶⁷

Así pues el PCIM ha tenido avances en cuanto a la erradicación, por medio de los Grupos Móviles de Erradicación, según el CCAI en el “2008: 8.144 hectáreas erradicadas en Vista Hermosa, Puerto Rico y San Juan de Aramá y en el 2009 3.767 hectáreas erradicadas en Vista Hermosa y Puerto Rico en la I y II Fase de 2009”⁶⁸.

Sin embargo en un documento realizado por la Oficina de las Naciones Unidas Contra La Droga y el Delito; expuso que las dos regiones con mayor grado de estabilidad en la producción son Meta- Guaviare y Putumayo- Caquetá, en donde, en el caso de la primera región se encuentra el 25% de área sembrada estable y presenta un 35% de área abonada y la expansión reciente es del 3%.⁶⁹

Se puede observar entonces, que los cultivos ilícitos en esta parte del territorio colombiano, se siguen presentando con una disminución considerable con respecto a años anteriores, pero se mantienen estables pese a las fuertes campañas que el Estado ha realizado para poder eliminarlas; primero porque:

No existen diferencias significativas en el perfil de los productores que cultivan coca respecto de aquellos que obtienen sus ingresos de la producción lícita. Se trata, en términos generales, de una población que enfrenta niveles de pobreza extrema en escenarios sociales de muy baja intervención del Estado, y que se encuentra excluida de buena parte de los bienes públicos.⁷⁰

⁶⁶ Comparar Ministerio de Defensa. CCAI. “Plan de Consolidación Integral de la Macarena”. p. 14. Documento electrónico.

⁶⁷ Comparar Ministerio de Defensa. CCAI. “Plan de Consolidación Integral de la Macarena”. p15. Documento electrónico.

⁶⁸ Ver Ministerio de Defensa Nacional. CCAI. “Plan de Consolidación Integral de la Macarena, avances y conceptos”. p 16. documento electrónico

⁶⁹ Comparar Oficina de las Naciones Unidas Contra La Droga y el Delito- UNODC. “Estructura económica de las unidades productoras agropecuarias en zonas de influencia de cultivos de coca”, 2010. p. 3. Documento electrónico.

⁷⁰ Ver UNODC. “Estructura económica de las unidades productoras agropecuarias en zonas de influencia de cultivos de coca”. p. 5. Documento electrónico.

En según lugar tiene que ver con la permanencia superior a los 10 años que los habitantes tienen en la zona,⁷¹ mostrando de esta forma la historia que ha tenido este territorio en cuanto a la colonización y campesinos, quienes por lo general son los que realizan esta labor. Por otro lado, otra situación que incentiva a los cultivadores de coca es que “los resultados señalan que una unidad productiva con coca produce una rentabilidad promedio 2 veces superior a una unidad productiva sin coca”⁷², es decir que es más rentable los cultivos ilícitos que los lícitos, por la razón que aquellos que cultivan coca, en cierta medida no se tienen que preocupar por el transporte, traslado y comercialización, mientras que aquellos que viven de la siembra agropecuaria, en la mayoría de las veces tienen que trasladarse para comercializar los productos, puesto que en el mismo municipio en ciertas ocasiones no logran vender la totalidad de la mercancía. Sin decir evidentemente, que los cultivos de coca generan ganancias extraordinarias para quienes la siembran, pero lo que si es cierto es que “les ayuda a reducir la vulnerabilidad económica en la que se encuentran por estar en zonas de mayor rezago económico”⁷³.

Así pues con la reducción de los cultivos de coca, como ya se había enunciado anteriormente, por medio del PCIM, los pobladores de la zona han pensado en desertar en cierta medida de la economía ilegal; sin embargo, la guerrilla le ha manifestado a los pobladores que los beneficios que trae el Plan, es para limpiar la zona y así atraer inversión extranjera, además de amenazar a aquellos que se beneficien con los proyectos del Estado.⁷⁴ Situación que pone en riesgo a la población, puesto que se vuelven a encontrar en medio de la ejecución de poderes fuertes en un mismo territorio.

⁷¹Comparar UNODC. “Estructura económica de las unidades productoras agropecuarias en zonas de influencia de cultivos de coca”. p. 5. Documento electrónico.

⁷²Ver UNODC. “Estructura económica de las unidades productoras agropecuarias en zonas de influencia de cultivos de coca”. p 7. Documento electrónico.

⁷³Ver UNODC. “Estructura económica de las unidades productoras agropecuarias en zonas de influencia de cultivos de coca”. p 44. Documento electrónico.

⁷⁴Comparar Fundación Ideas para la Paz. “Plan de Consolidación Integral de La Macarena”. p. 21. Documento electrónico.

De esta forma las actividades que se han propuesto por el PCIM se han llevado a cabo en muchas ocasiones sin brindar las oportunidades necesarias a los campesinos y colonos, para insertarse en una vida legal y seguir adquiriendo ganancias para su sostenimiento, teniendo que desplazarse para otros municipios para continuar con sus actividades laborales. Además de esto, es imperante mencionar que los habitantes de la Macarena han tenido problemas con las titulaciones de las tierras, lo cual constituye otro problema, debido a que tampoco tienen la posibilidad de cultivar legalmente. Por tanto, las situaciones que generan los cultivos de coca, la falta de una solución estatal y el conflicto, han desatado un problema humanitario tan grave y perjudicial para el tejido social como lo es el desplazamiento, situación que se tratará a fondo en el siguiente capítulo.

3. INCIDENCIA DE LOS FACTORES POLÍTICOS Y ECONÓMICOS EN EL DESPLAZAMIENTO FORZADO EN LA MACARENA

Como se ha analizado en los capítulos anteriores, el escenario que se ha evidenciado con la situación de La Macarena corresponde a un análisis político y económico, en el cual la ausencia estatal ha permitido que se generen cultivos de coca en la zona como una alternativa económica ilícita representando diversos problemas para el país. Situación que ameritó la implementación del PCIM como una solución a la problemática evidenciada en dicha zona del Departamento del Meta. Sin embargo, aunque el Estado ha tenido como objetivo la toma del control del territorio, los fuertes enfrentamientos entre la Fuerza Pública y los grupos al margen de la ley, así como las erradicaciones de los cultivos ilícitos, han contribuido a que se siga presentando la crisis humanitaria más grande de la historia reciente de Colombia como lo es el desplazamiento forzado, cuyas causas se desarrollarán en este capítulo.

En primer lugar se hará referencia a la normatividad dirigida a la atención y prevención de los hogares que se encuentran en situación de desplazamiento, así como las funciones de las entidades nacionales y locales que están en la obligación de la búsqueda de soluciones relacionadas para dar fin a la problemática del desplazamiento como para que quienes han sido víctimas de ella puedan retornar o reasentarse en un lugar seguro. Finalmente, se presentarán los logros y desaciertos de la implementación del Plan de Consolidación Integral de la Macarena con el propósito de relacionar su influencia en las dinámicas del desplazamiento forzado en dicha zona.

3.1. MARCO LEGAL DEL DESPLAZAMIENTO FORZADO EN COLOMBIA

Hablar de desplazamiento forzado en Colombia significa remontarse a los años 90, época en la que este fenómeno si bien existía no tenía un amplio reconocimiento por los gobernantes de turno. Sin embargo, ya empezaba a presentarse como una

situación preocupante en el contexto social del país. Por lo cual, en el año 1995 se consideró necesario incorporarlo en la agenda política del país permitiendo entonces que el gobierno, ligándolo al conflicto armado, hiciera el reconocimiento de este bajo el concepto de desplazamiento forzado.

De hecho, por medio del Consejo Nacional de Política Económica y Social - CONPES- se crea el documento 2804 de 1995.⁷⁵ El cual implementa el Programa Nacional de Atención Integral a la Población Desplazada por la Violencia con el fin de garantizar el retorno y la prevención de aquellos en situación de desplazamiento. Sin embargo, esto no cumplió con las demandas necesarias para la atención integral, por lo que en el año 1997 se expidió la Ley 387, en la cual se encuentran las disposiciones que el gobierno consideró pertinentes realizar para que esta crisis humanitaria se disminuyera y se previera. Entre estas, el gobierno hace un reconocimiento legal de la figura del desplazado en el artículo primero de la misma:

Es desplazado toda persona que se ha visto forzada a migrar dentro del territorio nacional abandonando su localidad de residencia o actividades económicas habituales, porque su vida, su integridad física, su seguridad o libertad personales han sido vulneradas o se encuentran directamente amenazadas con ocasión de cualquiera de las siguientes situaciones: Conflicto armado interno; disturbios y tensiones interiores, violencia generalizada, violaciones masivas de los Derechos Humanos, infracciones al Derecho Internacional humanitario u otras circunstancias emanadas de las situaciones anteriores que puedan alterar drásticamente el orden público.⁷⁶

Así pues, se puede observar que la Ley hace referencia especialmente al conflicto en cada una de sus modalidades contra la población civil como generador de desplazamiento, situación que se presenta al percibir que los ciudadanos se encuentran en un alto grado de afectación y vulneración de sus derechos humanos consagrados en la Constitución Política de Colombia.

Con esta norma el poder nacional y el poder local están en la obligación de brindar las soluciones necesarias para realizar una reparación y prevención integral de

⁷⁵Comparar Rodríguez, César. “Más allá del desplazamiento, políticas derechos y superación del desplazamiento en Colombia. Universidad de los Andes”, 2010. P 19. Documento electrónico.

⁷⁶Ver Congreso de la República de Colombia. “Ley 387 de 1997. por la cual se adoptan medidas para la prevención del desplazamiento forzado; la atención, protección, consolidación y esta estabilización socioeconómica de los desplazados internos por la violencia en la República de Colombia”. Artículo 1. Consulta electrónica.

dicha situación; por tanto se ordena la creación del Sistema Nacional de Atención Integral a la Población Desplazada (SNAIPD), con el fin de atender, neutralizar y mitigar los efectos de los procesos y dinámicas de la violencia, integrar los esfuerzos públicos y garantizar la intervención oportuna de los recursos humanos para la prevención y atención del fenómeno del desplazamiento.⁷⁷

A su vez, se dio paso a la creación del Consejo Nacional de Atención a la Población Desplazada: encargado de las respuestas a la población en situación de desplazamiento, de igual forma será la ruta para informar a las otras instituciones de las personas desplazadas creado una base de datos y el seguimiento de la respuesta institucional de los derechos de petición de la población.⁷⁸ Por tanto esta es una de las instancias que el Estado y la población desplazada tiene para que se les resuelva su situación y se encuentre una solución pronta para que vuelvan a retomar su vida.

Sin embargo, los funcionarios públicos que estaban a cargo de hacer valer la normatividad de esta Ley no le dieron la aplicación adecuada. Desencadenando la grave situación de ausencia y control estatal para atender a los ciudadanos que se encontraban en estas condiciones. No existía claridad frente a las funciones de cada una de las instituciones, así como tampoco de los mecanismos necesarios para realizar el registro del total de la población desplazada, especialmente en aquellos lugares que históricamente han sido epicentros del conflicto armado.

Lo que ocasionó la resolución de la Sentencia T-025 de 2004 de la Corte Constitucional a raíz de una serie de tutelas que realizó la ciudadanía en situación de desplazamiento por no haber recibido la atención necesaria para una reparación y prevención integral ante esta situación. Por tanto manifiesta la Corte que:

Esta Sala encuentra que los bajos resultados de la respuesta estatal, según los cuales no ha sido posible proteger integralmente los derechos de la población desplazada, se pueden explicar de acuerdo a dos problemas principales. (i) La precariedad de la capacidad institucional para implementar la política, y (ii), la asignación insuficiente de recursos.

⁷⁷Comparar Congreso de La República. “Ley 387 de 1997. Por la cual se adoptan medidas para la prevención del desplazamiento forzado; la atención, protección, consolidación y esta estabilización socioeconómica de los desplazados internos por la violencia en la República de Colombia”. Artículo 4

⁷⁸Comparar Presidencia de la República. “Acuerdo 01 de 2005. Consejo Nacional de Atención a la Población Desplazada. Por el cual se definen los criterios de respuesta a las peticiones presentadas por la población desplazada”.

Dichos problemas se resumen a continuación. Para un análisis más detallado de los problemas de la política pública de atención a la población desplazada ver la sección 2 del Anexo 5 esta sentencia.⁷⁹

De esta forma, “La Corte Constitucional ordena al Consejo Nacional Para La Atención Integral a la Población Desplazada por la Violencia que asegure la coherencia entre las obligaciones fijadas por las autoridades competentes y el volumen de recursos efectivamente destinados a proteger los derechos de los desplazados”⁸⁰, resaltando entonces una serie de situaciones inconstitucionales. Lo que permitiría que esta Sentencia se convirtiera en una hoja de ruta para la atención y prevención del desplazamiento forzado en el país y una guía para atender correctamente y darle pronta solución a la población por parte de las instituciones.

Posteriormente, se han emitido diversos Decretos, Sentencias y Autos para que el Estado siga fortaleciendo el tema; de hecho, cabe resaltar la Ley 1190 de 2008 por medio de la cual el Congreso de la República de Colombia declara el 2008 como el año de la promoción de los derechos de las personas desplazadas por la violencia y se dictan otras disposiciones,⁸¹ la cual hace referencias en su párrafo segundo a los Planes Integrales Únicos -PIU-; encabezados por el Ministerio de Interior y de Justicia y Acción Social, los cuales deben estar diseñados por las entidades territoriales, tanto a nivel departamental como municipal, además de estar incluidos dentro de los planes de desarrollo, con el objetivo de implementar programas que ayuden a las personas desplazadas.⁸² En este orden, todos los Alcaldes y Gobernadores deben presentar los PIU para ayudar a dirimir esta crisis humanitaria que se registra en casi todos los municipios del país.

⁷⁹Ver Corte Constitucional de Colombia. “Sentencia T-025 de 2004”. Artículo 6.3. Los problemas más protuberantes de la política de atención a la población desplazada. Consulta electrónica.

⁸⁰Ver Corte Constitucional. Sentencia de Colombia “T-025 de 2004”. 2.2. Resumen del argumento y de la decisión. Consulta electrónica.

⁸¹Comparar Congreso de La República de Colombia. “Ley 1190 de 2008. Por medio de la cual el Congreso de la República de Colombia declara el 2008 como el año de la promoción de los derechos de las personas desplazadas por la violencia y se dictan otras disposiciones”. Consulta electrónica.

⁸²Comparar Congreso de La República de Colombia. “Ley 1190 de 2008 Por medio de la cual el Congreso de la República de Colombia declara el 2008 como el año de la promoción de los derechos de las personas desplazadas por la violencia y se dictan otras disposiciones”. Artículo 2. Consulta electrónica.

En este sentido, se estipula que cada gobierno local debe formular medidas y soluciones adecuadas con las dinámicas de cada población, por tanto con esta ley debería existir una reducción considerable de los hogares y personas que abandonan su lugar de origen de manera involuntaria, puesto que los programas deben estar diseñados con las necesidades particulares la sociedad.

De este modo, el país tiene regulación normativa para atender el fenómeno del desplazamiento forzado, sin embargo y como ya se ha venido enunciando a lo largo de la investigación, a continuación se evidenciará que a pesar de las leyes que rigen la vigilancia del desplazamiento, esta crisis humanitaria se sigue presentando en diversas partes del territorio nacional como lo es la zona de La Macarena.

3.2. EL PAPEL DE LOS FACTORES POLÍTICOS Y ECONÓMICOS EN LAS DINÁMICAS DEL DESPLAZAMIENTO FORZADO EN LA MACARENA.

El fenómeno del desplazamiento forzado está asociado a diversos motivos, más aun para el periodo en estudio dado que la situación que más ha contribuido a que esta crisis humanitaria se genere ha sido el conflicto armado, ya que para “el periodo de tiempo en donde más se ha presentado desplazamiento ha sido entre el 2000 y 2002, coincidiendo con la fase de mayor expansión de los grupos al margen de la ley”⁸³.

No obstante, para el caso de la zona de La Macarena, el año 2005 registra un porcentaje superior de desplazamiento forzado. Según la cifra presentada por el Programa Presidencial Acción Social que alcanzó las 12.172 víctimas,⁸⁴ con lo que se puede evidenciar la falta de presencia estatal que seguía persistiendo en la zona, en donde las instituciones no estaban cumpliendo con la aplicación de la normatividad que cobija a las personas en condición de desplazamiento. Sin embargo, el conflicto armado que se estaba presentando en la zona, era el causante de que esta crisis humanitaria persistiera, en donde al igual que en años anteriores la población se encontraban en medio de una lucha de poderes, pues como se había enunciado en capítulos preliminares, en el primer periodo del ex presidente Uribe se había

⁸³Comparar Rodríguez. “Más allá del desplazamiento, políticas derechos y superación del desplazamiento en Colombia. Universidad de los Andes”. p. 16. Documento electrónico.

⁸⁴Ver gráfica desplazamiento municipios del PCIM 2005-2010, en el presente texto. p 41.

empezado una fuerte militarización en todo el territorio nacional para aminorar los grupos guerrilleros, por lo que en su segundo mandato, se propuso consolidar aquellas zonas en donde la Seguridad Democrática había jugado un papel relevante en la lucha contra el terrorismo. Por lo tanto “el aumento del desplazamiento forzado en el Meta a partir 2006, en 18 de los 29 municipios coincidió con la sostenida ofensiva militar que lanzó el ejército contra la guerrilla, luego de que en 2002 se rompieran las conversaciones de paz que habían tenido lugar precisamente en la zona de distensión”⁸⁵.

Situación que puso en riesgo a toda la comunidad, pues no hay que olvidar que para aquellos que se encuentra dentro de la zona de La Macarena en este caso, las FARC han sido quienes han ejercido un poder sobre la población, por tanto la alta presencia del Estado en materia militar no solo generó los altos ataques, sino que se presentó una fuerte estigmatización hacia la población, que en algunos casos eran considerados como pertenecientes a los grupos guerrilleros. Cabe anotar que la presencia estatal no se tradujo en la conformación de instituciones veedoras, que garantizarán la protección de los Derechos Humanos de quienes se encontraban en medio del conflicto, por el contrario la única institución con presencia en la zona eran las Fuerzas Militares, quienes también fueron acusados de ser partícipes de violación de los diferentes derechos fundamentales por parte de la población. Esta situación evidencia la debilidad de la estrategia gubernamental, pues la presencia estatal no solo significa hacer una representación física, sino instaurarse como instituciones eficaces y eficientes con la capacidad de proteger a la población contra todos los ataques que el conflicto trae consigo.

3.2.1 Cementerio de La Macarena y otros acontecimientos que vulneran los Derechos Humanos por parte de la Fuerza Pública la zona: Aunque las FARC han sido los principales infractores de los derechos humanos, no se debe desconocer las denuncias de la comunidad en contra de la Fuerza Pública. Puesto que por más

⁸⁵ Ver Verdad abierta. “El gran despojo de tierras en el Meta”. (12.08.2011). consulta electrónica.

esfuerzos que el Estado ha pretendido realizar en La Macarena, al parecer se han ejercido diversas presiones por entregar los resultados necesarios en el marco del PCIM. Por tanto a continuación se presentará algunos casos en los que las Fuerzas Militares han perpetrado abusos contra la población civil.

En este sentido, se evidenciará la problemática en torno al Cementerio Central del Municipio de La Macarena el cual está ubicado a pocos metros de la base militar y una parte de este es controlado por los militares, situación por la cual se han presentado diversas alarmas humanitarias tanto a nivel nacional como internacional, debido a que se han generado denuncias que allí se encuentran personas no identificadas, “La cifra de 446 es la más confiable sobre la cantidad de personas reportadas por la fuerza pública como muertas en combate entre marzo de 2002 y junio de 2010”⁸⁶. Después de que este acontecimiento se diera a conocer diversas autoridades han intentado investigar y esclarecer los hechos por los cuales esto se ha presentado.

De igual forma los habitantes de la zona han manifestado antes las autoridades, que ellos han sido víctimas de abusos por parte de la Fuerza Pública y que en muchos de los casos estos últimos han sido los promotores de las ejecuciones extrajudiciales como las desapariciones forzadas. Así lo ha enunciado la Oficina Del Alto Comisionado para los Derechos Humanos Colombia, quien ha recolectado diversas denuncias acerca de este tema, especialmente de “la población de la región que afirman haber sido víctimas de acciones violatorias de sus derechos por parte de integrantes de la fuerza pública incluyendo amenazas contra su integridad, seguridad y libertad, además de la estigmatización y descalificación continua de su labor”⁸⁷.

En este sentido, en el año 2010 se realizó una audiencia pública, la cual fue convocada por Gloria Inés Ramírez a la que asistieron personajes de la vida pública nacional como la ex Senadora Piedad Córdoba y Clara López, y a nivel internacional

⁸⁶Ver Organización de Naciones Unidas –ONU. “Informe de la Oficina en Colombia del Alto Comisionado de las Naciones Unidas para los Derechos Humanos. Cementerio de La Macarena, Departamento del Meta”, 2010. p. 2. Documento electrónico.

⁸⁷Ver ONU. “Informe de la Oficina en Colombia del Alto Comisionado de las Naciones Unidas para los Derechos Humanos Cementerio de La Macarena, Departamento del Meta”. p 22. Documento electrónico.

fueron citados nueve parlamentarios europeos, que escucharon las versiones presentadas por las personas que estaba haciendo la denuncia al respecto, lo cual produjo diversas reacciones en el país, puesto que con esto se evidencia que había una grave problema humanitario en esta zona y la población era la que estaba resultando afectada.

En esta misma línea, después de las diversas denuncias que se han realizado sobre el cementerio de NN en el Municipio de La Macarena especialmente líderes comunales y demás promotores de los derechos humanos, durante el año 2010 se registró la muerte de Jhonny Hurtado quien era el Presidente del comité comunal de derechos humanos y de la señora Norma Irene Pérez presidenta del comité de derechos humanos,⁸⁸ personas que desde un principio denunciaron la situación del cementerio de NN y acusaron a la Fuerza Pública de tener parte de la responsabilidad.

Por tanto, aún no se tiene un registro unificado y certero del número de personas no identificadas que se encuentran en el cementerio, pero lo que si es cierto es que muchos testimonios de los miembros de la comunidad aseguran que los militares que se encuentran en la labor de salvaguardar el territorio y que los abusos que estaba ejerciendo los grupos al margen de la ley no se sigan cometiendo, son lo que en diversas ocasiones generan desapariciones y tiempo después los familiares de desaparecidos los encuentran en las exhumaciones que se realizan en dicho territorio.

Por otro lado, existen otros acontecimientos que se ha presentado en la zona de La Macarena de abusos y violaciones de los derechos humanos cometidos por las Fuerza Pública, desde el año 2008, fecha en la que aproximadamente el PCIM ya se encontraba en ejecución en donde líderes de la zona manifestaron “su inconformidad y preocupación por los atropellos y violaciones de derechos humanos por parte de la Fuerza Pública. Entre las denuncias presentadas, sobresalían: confinamiento, bloqueo

⁸⁸Comparar ONU. “Informe de la Oficina en Colombia del Alto Comisionado de las Naciones Unidas para los Derechos Humanos Cementerio de La Macarena, Departamento del Meta”. pp 22-23. Documento electrónico.

alimentario, empadronamientos ilegales, detenciones masivas e ilegales, señalamiento y estigmatización”⁸⁹.

una de ellas se presentó a finales del año 2009 en el Municipio de Puerto Rico; en donde tropas del Ejército Nacional han transportado lanza bombarderos terrestres desde el municipio hacia los cascos rurales, situación que ha afectado a los campesinos de la vereda Santa Lucía, sin embargo el Ejército manifestó que estas acciones no afectan a la población.⁹⁰

De igual forma se han presentado diversos casos en los que la Fuerza Pública establecida en la zona han vinculado a los habitantes con los guerrilleros, esto ha sido testimonios de la población que se encuentra en dicho territorio:

En horas de la tarde su esposo Dumar de Jesús Zapata regreso del trabajo y cuando se aproximó a su finca el Ejército Nacional le impidió la entrada y le dijo “No le permitimos la entrada porque le estamos prestando seguridad a esta casa”, inmediatamente Dumar de Jesús le pregunto por su esposa y la respuesta que le dieron es que no se encontraba allí que fuera a buscarla con la guerrilla ya que todos ustedes son guerrilleros y que volviera en tres días a buscarla ” los soldados todo el tiempo lo ofendieron.⁹¹

Al día siguiente el señor Dumar, esposo de la señora María del Socorro Ortega Cañas vuelve a su casa encontrándola con varios disparos de fusil y sin encontrar aun el cuerpo de su esposa, días después el ejército le informa que una señora con las características de su esposa estaba en posesión de ellos y se presentaba como una guerrillera caída en combate con el alias de “la mona”.⁹²

Este tipo de situación es la que ha generado que los colonos y campesinos tengan cierta resistencia a lo que el Estado pretende realizar allí, puesto que la estigmatización como guerrilleros se vuelve cada vez más difícil para la convivencia de los habitantes de la zona. Cabe anotar también que la mayoría de las infracciones de Derechos Humanos ejecutados por los militares se hacen en su mayoría en la veredas, y no en las principales cabeceras municipales, de ahí surge la desconfianza y

⁸⁹Ver Noche y Niebla. “Trochas de memoraría. sur oriente colombiano”. p 18. Documento electrónico.

⁹⁰ Comparar Prensa Rural. “Amenaza inminente a comunidades del Bajo Ariari por bombardeos terrestres del Ejército Nacional”. (01.02.2010). Consulta electrónica.

⁹¹ Ver Prensa Rural. “Amenazan de muerte a víctima que declaró en la audiencia de La Macarena, Meta” (14.09.2010). Consulta electrónica.

⁹² Comparar Prensa Rural. “Amenazan de muerte a víctima que declaró en la audiencia de La Macarena, Meta”. (14.09.2010). Consulta electrónica.

la poca credibilidad de la consolidación del territorio por parte de la población. Así pues:

La situación era realmente preocupante. Las FFMM mantenían una actitud hostil contra los pobladores, especialmente los ubicados en la zona rural. El Ejército tenía retenes en todas las salidas y entradas al caserío, requisaban, hacían empadronamientos, retenían alimentos y víveres: cada persona que fuera a salir del poblado llevando algún tipo de alimento, primero debía ir hasta la base militar y presentarse con su cédula de ciudadanía y la factura de los productos, allí un oficial del Ejército revisaba y colocaba su firma, dejaba fotografías del campesino y fotocopia de la cédula y la factura⁹³

Además esto también hace que se presente la expulsión forzada de personas que han visto amenazados su integridad y la ruptura del tejido social por estar ahora en medio de un conflicto de poderes y de control de territorio, trasladándose a las principales cabeceras municipales del departamento o del país.

3.2.2. Aumento del desplazamiento forzado en La Macarena con la implementación del PCIM. El PCIM para los informes estatales ha sido una medida que ha otorgado buenos resultados para la zona y a su vez para los habitantes de esta. Hasta el año 2010 se realizaron inversiones de hasta 360. 582 millones de pesos por parte del Estado que ha incluido 43 proyectos viales y 40 de infraestructura, construyendo escuelas, hospitales, vías, bibliotecas entre otros.⁹⁴ En cuanto a la erradicación de cultivos ilícitos también se han evidenciado una minoría en donde para el año 2006 los cultivos 1689 hectáreas,⁹⁵ por lo que para el 2009 se erradicaron 3.767 hectáreas.⁹⁶

Si bien es cierto que este Plan ha cambiado el panorama de violencia y de economía ilegal para quienes por más de 50 años han estado inmersos en un ambiente hostil, no se puede desconocer que la llegada estatal traducida en una presencia militar, ha causado diferentes reversos a lo que se esperaba con la implementación del Plan de Consolidación Integral. Puesto que la labor del Estado es compleja a la hora

⁹³ Ver Noche y Niebla. “Trochas de memoraría. sur oriente colombiano”. p.18. Documento electrónico.

⁹⁴ Comparar Presidencia de la República. “Inversiones en Plan de Consolidación de La Macarena suman \$360 mil millones”, (10.02.2010). secretaria de prensa

⁹⁵ Comparar Quintero, Restrepo. “Erradicación de cultivos ilícitos y desplazamiento forzado en el parque natural Sierra de la Macarena”. p 119. documento electrónico.

⁹⁶ Comparar Ministerio de Defensa. CCAI. “Plan de Consolidación Integral de la Macarena”. p. 16. Documento electrónico.

de querer imponerse después de no haber ejercido soberanía en un territorio y permitirle el acceso a un grupo ilegal que hizo las veces de Estado; además de esto las FARC también controló la economía ilegal de la zona, lo que produjo el superávit en cuanto a la adquisición de bienes.

Por consecuencia “la producción de coca se refleja en la expansión de la economía terciaria en las cabeceras urbanas de las zonas de cultivo. Es allí donde se surte el consumo de masas para estas comunidades y donde las relaciones económicas legitiman el control territorial de actores armados distintos al Estado”⁹⁷. Produciendo una depredación por parte de las FARC, debido a que para la agrupación guerrillera era de suma importancia mantener un sostenimiento económico rentable para seguir persistiendo en su objetivo de lucha.

Así pues, con la implementación del PCIM y las erradicaciones de los cultivos de coca, han generado diversos problemas al ver que tanto para la población como para las FARC, la economía se ha visto afectada, apareciendo los enfrentamientos entre las Fuerzas Militares y el grupo armado ilegal, tanto por la pérdida de territorio, poder y forma de sustento económico. Sumándole la pérdida que ha traído para la población en cuanto al poder adquisitivo, puesto que “el problema es que cuando se erradican los cultivos se ataca la producción transable local y la balanza de pagos de estas regiones entra en crisis, toda vez que los mercados de las cabeceras urbanas no pueden ser surtidos”⁹⁸.

Sin embargo, es importante demostrar que aunque “el ejército colombiano puede contar con mayor número de hombres, apoyo aéreo, tecnología y soporte logístico, pero las FARC al final de cuentas tienen las condiciones favorables para regular a la población cocalera a lo largo de los extramuros de la frontera agraria del país. En consecuencia, pese a sus desventajas militares pueden sobrevivir a los avances del gobierno.”⁹⁹

⁹⁷Ver Duncan, Gustavo. “Plan de Consolidación Integral de La Macarena”, 2009. p 12. Documento electrónico.

⁹⁸ Ver Duncan. “Plan de Consolidación Integral de La Macarena”. p 13. Documento electrónico.

⁹⁹ Ver Duncan. “Plan de Consolidación Integral de La Macarena”. p 6. Documento electrónico.

El centro de gravedad del conflicto es entonces la imposición como Estado en una región y su capacidad para generar legitimidad. No es un asunto sencillo, está restringido por las características de cada sociedad regional, que en muchos casos es afín a formas de regulación y control muy distintas a las instituciones y principios de la democracia. Por eso el Estado colombiano ha tenido tantos problemas y tropiezos para imponerse a lo largo del territorio y derrotar a las organizaciones armadas que desafían su hegemonía. En el entramado del conflicto el proceso de construcción de Estado implica considerar: i) la definición de las funciones de Estado en un contexto más amplio del monopolio de las armas, ii) la delimitación territorial y poblacional de las posibilidades de ejercer funciones de Estado de acuerdo a las características de la sociedad, y iii) cómo los objetivos políticos y posibilidades de control territorial de cada actor armado afectan los resultados globales del conflicto.¹⁰⁰

La crisis humanitaria que ha tenido Colombia ha causa del conflicto armado, también ha tocado las zonas las cuales según el Estado actualmente se está consolidando, es por esto que la Consultoría para los Derechos Humanos y el Desplazamiento (CODHES), en su informe del año 2010 ¿Consolidación De Qué?, mencionó que para el caso específico de la Macarena, el desplazamiento forzado al contrario de las cifras oficiales ha aumentado después de la implementación del PCIM, por tanto para esta Organización, el desplazamiento fue de 3.758 personas, como se puede observar en la gráfica 1.

¹⁰⁰ Comparar Duncan. “Plan de Consolidación Integral de La Macarena”. p 7. Documento electrónico.

Gráfico 1. Desplazamiento CCAI Macarena 1999-2010¹⁰¹

Fuente: CODHES. Informe ¿consolidación de qué?

Sin embargo, las cifras oficiales como ya había mencionado anteriormente manifiestan que el desplazamiento forzado debido a la buena labor que ha realizado las instituciones, ha disminuido, por tanto para el año 2010 para Acción Social solo 2.130 personas, Como se evidencia en la Gráfica 2

Gráfica 2. Desplazamiento forzado por personas en los municipios del PCIM¹⁰²

Fuente: Gráfica realizada por el autor con base en cifras de Acción Social

¹⁰¹ Ver CODHES-. Gráfica Desplazamiento CCAI Macarena 1999-2010. En “Informe ¿consolidación de qué?”. p. 16. Consulta electrónica

¹⁰² Ver gráfica desplazamiento municipios del PCIM 2005-2010. Realizada por el autor con base en cifras de Acción social

Así pues, se puede evidenciar las diferencias existentes entre una entidad estatal y una organización no institucional, que dan cuenta del número de desplazados que se presentaron para los últimos años en La Macarena, en donde para CODHES la cifra es mucho mayor que para Acción Social. Esto debido a las características que se tienen estipuladas a la hora de hacer los registros de las personas desplazadas, es decir, es posible que no se realicen muchos de estos reconocimientos, por lo menos en esta región, debido a que algunas personas pueden manifestar su dedicación a los cultivos ilícitos motivo por el cual al estar involucrados con prácticas ilícitas no se les considera como desplazados y no se les brindan los beneficios que el Estado otorga por el hecho de tener que salir expulsado de su territorio de manera forzosa, motivos por los cuales el Estado puede tener menores registros de personas en situación de desplazamiento.

Los argumentos anteriormente señalados dan cuenta de la existencia de un subregistro, debido a que se considera que no toda la población que ha sido desplazada está registrada formalmente como tal sin que el Estado se siga percatando de la magnitud del fenómeno que aun existe en el país.

4. CONCLUSIONES

A lo largo de la presente monografía se ha logrado desarrollar los modelos teóricos, metodológicos y a su vez empíricos, teniendo un alcance analítico-descriptivo que permitieron caracterizar la situación de la crisis humanitaria del desplazamiento forzado en la zona de La Macarena en el Departamento del Meta.

Para llegar a lo anterior se empleó como método de recolección de datos fuentes secundarias como: *soberanías en disputa ¿conflicto de identidades o derechos?* De María Teresa Uribe de Hincapié, *Causas económicas de las guerras civiles, y sus implicaciones para el diseño de políticas*, de Paul Collier, *Leyes en materia de desplazamiento forzado en el país*; de igual manera los textos académicos, informes institucionales y de organizaciones no gubernamentales, que permitieron evidenciar la situación histórica y actual de la región en estudio.

Así pues, con el propósito de cumplir con el objetivo general planteado para la presente investigación, el primer capítulo abordó la teoría de *las soberanías en disputa*, con el objeto de abstraerlo al caso colombiano y específicamente a la zona de La Macarena, seguido de ello fue necesario realizar una breve reseña histórica en materia de colonización en dicho territorio para dar cuenta del proceso que tuvo esta zona en cuanto al asentamiento y la manera en que se presenció la ausencia del Estado en estos municipios, para determinar entonces las causas por las cuales en el año 2008 se realizó la implementación del PCIM, analizando las implicaciones políticas del Plan de Consolidación Integral de La Macarena (PCIM).

En este orden, la primera categoría analítica que se refiere al factor político, comprobó, desde la teoría de Uribe de Hincapié y los acontecimientos para tal época, la ausencia estatal que ha existido desde los procesos de colonización y durante los sucesos relacionados con las decisiones gubernamentales que ha tenido esta zona. Decisiones que desembocaron en la elaboración, implementación y ejecución de lo que se denominó el Plan de Consolidación Integral de La Macarena como una respuesta del segundo Gobierno de Álvaro Uribe Vélez a la ausencia institucional en dicha zona del país. Pues, La Macarena además de ser uno de los epicentros de

violencia en el país, ha sido un territorio de extensos cultivos ilícitos controlado por la guerrilla de las FARC-EP, lo cual ha permitido un conflicto armado sostenible como consecuencia del control territorial por parte de esta organización, frente a la ausencia estatal en dicha zona. Conflicto aunque disminuido según fuentes oficiales ha traído consigo una de las problemáticas sociales más representativas de esta zona geográfica, el desplazamiento forzado.

A si mismo, se logró evidenciar que a pesar de los logros que el Plan de Consolidación ha tenido, éste no ha logrado dirimir en su totalidad dichas problemáticas ya que existe un factor más que permite la subsistencia del conflicto y a su vez del desplazamiento forzado. Dicho factor es el económico.

En virtud de lo anterior, el segundo capítulo analizó, a partir de la teoría de *las causas económicas de las guerras civiles y sus implicaciones para el diseño de políticas*, la importancia que tienen los bienes primarios en el surgimiento y el mantenimiento del conflicto armado por parte de los grupos insurgentes. Lo cual llevó a realizar una breve reseña sobre la instauración de los cultivos ilícitos en la zona, con el ánimo de estudiar las implicaciones y repercusiones históricas que la economía ilegal ha tenido en La Macarena.

En este sentido, se evidenció que uno de los objetivos del PCIM, fue adoptar medidas para contrarrestar la economía ilícita a través de la erradicación de los cultivos de coca. Demostrando entonces que la económica ilegal constituye una de las principales forma de sostenimiento tanto para el grupo guerrillero como para los colonos y campesinos de la zona, y cuya erradicación de cultivos ha traído consecuencias negativas para el tejido social de la población; pues si bien la coca ha sido una de las principales fuentes de financiación para las FARC, también lo ha sido para buena parte de la población de la zona de La Macarena, debido que las condiciones de vida en las que se han encontrado ha conducido a que se inserten en estas dinámicas ilegales.

Finalmente, el tercer y último acápite realizó un análisis sobre la influencia que los factores enunciados en el primer y segundo capítulo tienen en la dinámica del desplazamiento forzado en la zona de La Macarena. Lo cual permite dilucidar de

acuerdo a la hipótesis planteada que el Plan de Consolidación Integral de La Macarena, como canalizador tanto de los factores políticos y económicos, repercutió en el aumento del desplazamiento forzado en la zona integrada por los Municipios de La Uribe, La Macarena, Vista Hermosa, Puerto Rico, San Juan de Arama y Mesetas, para el periodo comprendido entre 2006 y 2010.

Es este sentido, se evidencia que el desplazamiento forzado se ha presentando no solo por los acontecimientos históricos, sino también como consecuencia de la implementación de políticas públicas en cabeza del Gobierno de turno. Lo anterior dado que durante la ejecución del PCIM evidentemente se han presentado diversas anomalías en cuanto al respeto por los Derechos Humanos, abusos por parte del grupo guerrillero hacia la población civil, así como también estigmatización de los pobladores como guerrilleros por parte de las Fuerzas Militares, que además ha traído consigo el bloqueo de alimentos y vías, y aún más grave la desaparición forzada de habitantes de la zona.

De igual forma, la implementación del Plan condujo al cercamiento de la población en medio del conflicto, y a su vez a una crisis económica como consecuencia de la erradicación de la coca por parte del Estado ya que este tipo de cultivo había sido uno de los sustentos económicos, que aunque ilícito, era el amortiguador para alivianar las oportunidades agrícolas legales que se llevó consigo la ausencia estatal.

En últimas, cabe resaltar la importancia que tuvo para el desarrollo de la presente investigación la teoría de las *soberanías en disputa*, puesto que fue un elemento de gran ayuda al momento de comprender la situación del vacío institucional traducido en ausencia estatal en la zona de La Macarena

Del mismo modo, los postulados de Collier a través de las *causas económicas de las guerras civiles*, fueron una gran base para dar cuenta que al existir bienes primarios, en este caso los cultivos de coca, el conflicto armado pervivirá en el país pues la sed de *depredación* por parte de los grupos al margen de la ley seguirá dando lugar al negocio de la guerra y ésta a su vez a los fenómenos graves para la población civil, como lo es el desplazamiento forzado.

De hecho, si bien es cierto que el Estado ha querido resolver su ausencia en algunas zonas del país a través de la implementación de políticas, este es un proceso dispendioso y ha de contemplar una variedad de externalidades que afectan directamente a la población civil que pretende beneficiar. Pues, el Estado, no sólo debe contemplar, como lo ha venido realizando los últimos diez años, la fuerte militarización en aquellos lugares del país donde se concentra el conflicto armado sino que debe estar atento a los cambios en las dinámicas políticas y económicas en las zonas de conflicto, así como las perspectivas de la población y su papel, que es fundamental, en la implementación de los Planes de Consolidación en los territorios.

Lo anterior dado que lo que se encuentra en juego es la legitimidad del Estado y de sus instituciones. Por tanto, mientras siga existiendo falta de garantías y oportunidades económicas hacia la población civil, existe mayor probabilidad que los pobladores legitimen, por el contrario, un poder alternativo que si bien es ilegal les brinda oportunidades.

Para terminar, cabe reflexionar acerca de la posibilidad de nuevos alcances investigativos que se podrían desprender a raíz de la presente investigación. Pues, durante el Gobierno del Presidente Juan Manuel Santos se ha introducido como tema principal en la agenda política del país el tema de la Ley de Víctimas y Restitución de Tierras. Sin embargo, la normatividad no ha logrado dirimir la situación de desplazamiento y reparación hacia la población que ha quedado en medio del conflicto armado, por lo que cabe preguntarse ¿Cuáles han sido los resultados de la implementación de estas leyes y su efectividad a la hora de atender a la población vulnerable del conflicto armado?, esto con el fin de analizar las normas que año a año son expedidas en el país con el propósito de reparar los daños en aquellas personas que han quedado en medio de una guerra que parece interminable.

De igual manera, se pueden contemplar otros casos en los que la población ha quedado en medio del conflicto como lo han sido los recientes acontecimientos en el Departamento del Cauca y específicamente en el Municipio de Toribio en el que la población indígena ha decidido tomar acciones propias frente a la militarización por parte del Estado y la fuerte presencia y actos armados de las Fuerzas Armadas

Revolucionarias de Colombia, pues la población colombiana no está dispuesta a seguir viviendo los avatares del conflicto y sus graves consecuencias como lo es el despojo de tierras, y el éxodo de los pobladores en búsqueda de seguridad y nuevas oportunidades.

BIBLIOGRAFÍA

González, Fernán; Bolívar, Ingrid y Vázquez, Teófilo. *Violencia política en Colombia. De la nación fragmentada a la construcción del Estado*. Bogotá D.C. CINEP, 2002.

González plazas, Santiago. *La erradicación manual de los cultivos ilícitos en la Sierra de La Macarena: un ejercicio de futilidad de las políticas*. Bogotá. Editorial Universidad del Rosario, 2007.

Capítulo o Artículos en libro

Arcila N, Oscar “sectores de actividad económica regional”. En Cubides, Fernando; Sivickas, Mockus (et al). *La Macarena: reserva biológica de la humanidad, territorio de conflicto*. Bogotá. Centro Editorial, U. N. 1989. 147-277. Consulta realizada Marzo 15 de 2012. Disponible en página web: <http://www.bdigital.unal.edu.co/1435/6/04CAPI03.pdf>

Molano, Alfredo. “Aproximación al proceso de colonización de la región del Ariari-güejar-Guayabero”. En Cubides, Fernando; Sivickas, Mockus (et al). *La Macarena: reserva biológica de la humanidad, territorio de conflicto* Bogotá. Centro Editorial, U. N. 1989. pp 286-304. Consulta realizada en Marzo 15 de 2012. Disponible en página web: <http://www.bdigital.unal.edu.co/1435/7/05CAPI04.pdf>

Artículos en publicaciones periódicas académicas

Collier, Paul. *Causas económicas de las guerras civiles y sus implicaciones para el diseño de política*. Traducción de Carlos José Restrepo. El Malpensante. No. 30, 2001: 29-53

Mejía, Daniel; Uribe, María E Ibáñez, Ana. *Una evaluación del plan integral de consolidación de la Macarena (PCIM)*. Bogotá. Centro de Estudios sobre Desarrollo Económico

(CEDE). Universidad de los Andes. Marzo de 2011. Consulta realizada en Marzo 11 de 2012. Disponible en página web:

http://economia.uniandes.edu.co/investigaciones_y_publicaciones/CEDE/Publicaciones/documentos_cede/2011/Una_evaluacion_del_Plan_de_Consolidacion_Integral_de_la_Macarena_PCIM

Rodríguez Garavito, César (coord). *Más allá del desplazamiento, políticas derechos y superación del desplazamiento en Colombia*. Bogotá. Ediciones Uniandes. Enero de 2010. Consulta realizada en Mayo 29 de 2012. Disponible en página web: <http://terranova.uniandes.edu.co/pdfs%20novedades/masalladeldesplazamiento.pdf>

Tobón Quintero, Gabriel John y Restrepo, Gloria Inés. *Erradicación de cultivos ilícitos y desplazamiento forzado en el parque natural Sierra de la Macarena*. Diciembre 31 de 2009. Consulta realizada Marzo 25 de 2012. Disponible página web: <http://revistas.javeriana.edu.co/index.php/desarrolloRural/article/view/1185/69>

Uribe de Hincapié, María Teresa Uribe. *Las Soberanías en disputa: ¿conflicto de identidades o de derechos*. Universidad de Antioquia-Instituto de Estudios Políticos. Medellín. Editor Patricio Nieto Nieto. (Segundo semestre de 1999): 23-49.

Artículos en publicaciones periódicas no académicas

Ávila Pinto, Ricardo. “PIB de 2010 superó nuestra previsión”. En *Portafolio*. (25.03.2011) Revista Portafolio “PIB de 2010 superó nuestra previsión”. Marzo 25 de 2011. Consulta realizada en marzo 16 de 2012. Disponible en página web: <http://www.portafolio.co/economia/%E2%80%98pib-del-2010-supero-nuestra-prevision%E2%80%99>

El Tiempo. “Ya solo quedan 310 en la zona”. (09.02.2006). consulta realizada en abril 25 de 2012. Disponible en página web: <http://www.eltiempo.com/archivo/documento/MAM-1910660>

Prensa Rural “Amenaza inminente a comunidades del Bajo Ariari por bombardeos terrestres del Ejército Nacional”. febrero 1 de 2010. consulta realizada en Junio 15 de 2012. Disponible en página web: <http://prensarural.org/spip/spip.php?article3558>

Prensa Rural Amenazan de muerte a víctima que declaró en la audiencia de La Macarena, Meta. 2010. septiembre 14 de 2010. Consulta realizada en junio 15 de 2012. Disponible en página web: <http://prensarural.org/spip/spip.php?article4580>

Revista Semana. “La Macarena se consolida”. (23.05.2009). Consulta realizada en marzo 15 de 2012. Disponible en página web: <http://www.semana.com/nacion/macarena-consolida/124302-3.aspx>

Verdad abierta. “El gran despojo de tierras en el Meta”. (12.08.2011). Consulta realizada en marzo 20 de 2012. Disponible en página web: <http://verdadabierta.com/bandera/3459>

Otros documentos

Banco de la República. Series estadísticas. Balanza comercial, principales exportaciones (FOB)- Mensual desde 1970. Consulta realizada en marzo 29 de 2012. Disponible en página web: http://www.banrep.gov.co/series-estadisticas/see_s_externo.htm

Cepeda Castro, Iván. “Genocidio político: el caso de la Unión Patriótica”. Consulta realizada en Febrero 20 de 2012. Disponible página web: <http://www.desaparecidos.org/colombia/fmcepeda/genocidio-up/cepeda.html>

Consultoría para los Derechos Humanos y el Desplazamiento CODHES. “¿Consolidación de qué? Informe sobre desplazamiento, conflicto armado y derechos humanos en Colombia 2010”. Bogotá, D.C, marzo de 2011. Consulta realizada en Junio 5 de 2012. Disponible en
en [página](http://www.codhes.org/index2.php?option=com_docman&task=doc_view&gid=195&Itemid=50)
web: http://www.codhes.org/index2.php?option=com_docman&task=doc_view&gid=195&Itemid=50

Corte Constitucional de Colombia. “Sentencia T-025 de 2004. Los problemas más protuberantes de la política de atención a la población desplazada”. Enero 22 de 2004. Consulta realizada en febrero 15 de 2012. Disponible en página web: <http://www.corteconstitucional.gov.co/relatoria/2004/t-025-04.htm>

Congreso de la República de Colombia. “Ley 387 de 1997. Por la cual se adoptan medidas para la prevención del desplazamiento forzado; la atención, protección, consolidación y esta estabilización socioeconómica de los desplazados internos por la violencia en la República de Colombia”. República de Colombia. Julio 18 de 1997. Consulta realizada en febrero 10 de 2012. Disponible en página web: http://www.secretariassenado.gov.co/senado/basedoc/ley/1997/ley_0387_1997.html

Congreso de la República de Colombia. “Ley 1190 de 2008 Por medio de la cual el Congreso de la República de Colombia declara el 2008 como el año de la promoción de los derechos de las personas desplazadas por la violencia y se dictan otras disposiciones” Abril 30 de 2008. Consulta realizada en febrero 15 de 2012. Disponible web: <http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=36357>

Departamento Nacional de Planeación. *Plan Nacional de Desarrollo 2002-2006; Hacia un Estado Comunitario*. Bogotá D.C. 2002. Consulta realizada en marzo 10 de 2010. Disponible en la página web: <http://www.dnp.gov.co/PND/PND20062010.aspx>

Departamento para la Prosperidad Social. Estadística de la población desplazada. Reporte general por ubicación geográfica. Consulta realizada en Mayo 18 de 2012. Disponible en página web: <http://www.dps.gov.co/contenido/contenido.aspx?catID=295&conID=556>

Duncan Gustavo. “Plan de Consolidación de La Macarena”, septiembre de 2009. Consulta realizada en febrero 10 de 2012. Disponible en página web: http://ccai-colombia.org/files/primarydocs/Policy_Paper_Duncan_Reyes.pdf

Fundación Ideas Paz. “Plan de Consolidación Integral de la Macarena”. septiembre de 2011. Consulta realizada en 10 de febrero de 2012. Disponible en página web: <http://www.ideaspaz.org/portal/images/stories/pdfs/macarenaweb.pdf>

Fundación Ideas para la Paz. “Balance de la política de Consolidación Territorial”. septiembre de 2011. Consulta realizada en 10 de Febrero de 2012. Disponible en página web: <http://www.ideaspaz.org/images/consolidacionweb.pdf>

Gutiérrez Lemus. Ómar. *Desarrollo rural alternativo y economía política de la coca en el Meta 1982-2004*. Bogotá. Panamericana Formas e Impresos S. A, 2005. Consulta realizada en marzo 20 de 2012. Disponible en página web: <http://www.pnud.org.co/sitio.shtml?apc=a-c-7--&x=18669>

Ministerio de Defensa. Centro de Coordinación de Acción Integral - CCAI “Concepto y Avances del Plan de Consolidación Integral de La Macarena”. 2009. Consulta realizada en marzo 15 de 2012. Disponible en página web: <http://ccai-colombia.org/files/primarydocs/200911balc.pdf>

Ministerio de Defensa. Fuerza Aérea Colombiana. “Fuerza Aérea lanzó cuatro bombardeos sobre áreas de La Macarena”. Febrero 17 de 2006. Consulta realizada en Mayo 13 de 2012. Disponible en página web. <https://www.fac.mil.co/?idcategoria=7826>

Noche y Niebla. “Proyecto para la Documentación de Casos Tipo de Desaparición Forzada en la región Ariari-Guayabero”. 2011..

Noche y Niebla. “Trochas de memoria. Surorientes colombiano”. Villavicencio, Diciembre 10 de 2010. Consulta realizada en marzo 12 de 2012. Disponible en página web: http://www.nocheyniebla.org/files/bdmeta/trochasedememoria_02.pdf

Observatorio del Programa Presidencial de Derechos Humanos y DIH. *Panorama actual de los Municipios que conforman la zona de Distención*. Diciembre de 2003. Consulta realizada en marzo 20 de 2012. Disponible página web:

http://www.derechoshumanos.gov.co/Observatorio/Publicaciones/documents/2010/Estu_Regionales/04_03_regiones/zonadedistension.pdf

Organización de las Naciones Unidas Contra La Droga y el Delito- UNODC. Estructura económica de las unidades productoras agropecuarias en zonas de influencia de cultivos de coca. Bogotá, 2010. Consulta realizada en mayo 28 de 2012. Disponible en página web:

http://www.biesimci.org/Documentos/archivos/ESTRUCTURA_ECONOMICA_EN_ZONA_DE__CULTIVO_COCA_08.pdf

Organización de Naciones Unidas –ONU-. Informe de la Oficina en Colombia del Alto Comisionado de las Naciones Unidas para los Derechos Humanos. “Cementerio de La Macarena, Departamento del Meta”. Bogotá, septiembre 7 de 2010. Consulta realizada en Junio 10 de 2012. Disponible en página web:

<http://www.acnur.org/biblioteca/pdf/7389.pdf?view=1>

Periódico El Espectador. “¿estrategia o buena voluntad de paz?”. Febrero 26 de 2012. Consulta realizada Abril 1 de 2012. Disponible en página web.

<http://www.elespectador.com/impreso/temadeldia/articulo-328935-estrategia-o-buena-voluntad-de-paz>

Presidencia de la República. Centro de Coordinación de Acción Integral - CCAI. “Plan de Consolidación Integral de la Macarena” Bogotá D.C. agosto de 2008. Consulta realizada en Febrero 10 de 2012. Disponible en página web: <http://ccai-colombia.org/files/primarydocs/0808pcim.pdf>

Presidencia de La República de Colombia. Inversiones en Plan de Consolidación de La Macarena suman \$360 mil millones. Febrero 10 de 2010. Consulta realizada en Junio 9 de 2012. Disponible en página web: <http://web.presidencia.gov.co/sp/2010/febrero/10/14102010.html>

_____. Centro de Coordinación de Acción Integral- CCAI. “Plan de Consolidación Integral de la Macarena, conceptos y avances” 2009. Consulta realizada febrero 15 de 2012. Disponible en página web: <http://ccai-colombia.org/files/primarydocs/200911balc.pdf>

_____. Consejo Nacional de Atención a la Población Desplazada. Acuerdo 01 de 2005. “Por el cual se definen los criterios de respuesta a las peticiones presentadas por la población desplazada”. diciembre 1 de 2005. Consulta realizada en Mayo 3 de 2012. Disponible en página web: <http://www.dnp.gov.co/LinkClick.aspx?fileticket=G-9skBqzbU%3D&tabid=1080>

ANEXOS

Anexo 1. Mapa. Político del Departamento del Meta

Fuente: Instituto Geográfico Agustín Codazzi. Departamento del Meta, división política administrativa. Consulta realizada el 10 de mayo de 2012. Modificado por el autor http://geoportal.igac.gov.co/mapas_de_colombia/igac/mps_politico_admon_dpales/Meta_2012.pdf

Anexo 3. Mapa. Focos y Continuidad Geográfica de las Acciones Armadas de las FARC en Colombia 2006.

Fuente: Observatorio del Programa Presidencial de Derechos Humanos y DIH. "Geografía de las acciones armadas de las FARC 1998-2011". En *Geografía de la Confrontación y la Violencia*. Consulta realizada en Febrero 15 de 2012. Disponible en página web: <http://www.derechoshumanos.gov.co/Observatorio/Paginas/GeografiaConfrontacion.aspx>

Anexo 4. Mapa. Focos y continuidad Geográfica de la Intensidad de la Confrontación Armada en Colombia 2010.

Fuente: Observatorio del Programa Presidencial de Derechos Humanos y DIH. “[Geografía de la intensidad de la confrontación 1998 - 2011](#)”. En *Geografía de la Confrontación y la Violencia*. Consulta realizada en Febrero 15 de 2012. Disponible en página web:

<http://www.derechoshumanos.gov.co/Observatorio/Paginas/GeografiaConfrontacion.aspx>