

EL CONFLICTO SAHARA OCCIDENTAL – MARRUECOS COMO OBSTÁCULO
PARA EL PROCESO DE INTEGRACIÓN DE LA UNIÓN DEL MAGREB ÁRABE,
UMA.

LYLA ALEJANDRA RODRÍGUEZ PRIETO

UNIVERSIDAD COLEGIO MAYOR DE NUESTRAS SEÑORA DEL ROSARIO

FACULTAD DE RELACIONES INTERNACIONALES

BOGOTÁ D.C, 2010

“El conflicto Sahara Occidental – Marruecos como obstáculo para el proceso de consolidación de la Unión del Magreb Árabe, UMA”

Monografía de Grado

Presentada como requisito para optar al título de

Internacionalista

En la Facultad de Relaciones Internacionales

Universidad Colegio Mayor de Nuestra Señora del Rosario

Presentado por:

Lyla Alejandra Rodríguez Prieto

Dirigido por:

Mauricio Jaramillo

Semestre I, 2010

A mis padres a quienes les debo todo.

Gracias.

CONTENIDO

	Pag.
INTRODUCCIÓN	
1. PERCEPCIÓN DE LOS PAÍSES DEL MAGREB FRENTE AL CONFLICTO DE MARRUECOS - SAHARA OCCIDENTAL.	5
1.1. LOS PROCESOS DE COLONIZACIÓN EN LOS ESTADOS DEL MAGREB Y LA CREACIÓN DE UNA PERSPECTIVA ACTUAL.	5
1.2. LOS PROCESOS DE DESCOLONIZACIÓN EN EL MAGREB Y EL NACIMIENTO DE LOS NACIONALISMOS.	8
Nacionalismos Vs. Procesos de Integración.	9
1.3 LA SALIDA DE ESPAÑA DE SAHARA OCCIDENTAL Y LA GANANCIA DE MARRUECOS.	14
1.3.1. La Marcha Verde.	14
2. EL PROCESO DE LA UNIÓN DEL MAGREB ÁRABE Y EL CONFLICTO MARRUECOS – SAHARA OCCIDENTAL	17
2.1. EL TRATADO DE FRATERNIDAD Y CONCORDIA: DEL BILATERALISMO AL MULTILATERALISMO.	18
2.1.1. El Tratado de Fraternidad y Concordia, y la “distención” regional condicionada.	20
2.1.2. El Magreb, hacia la unidad.	22
2.2 EL TRATADO DE LA UNIÓN DEL MAGREB ÁRABE, LAS ESPERANZAS MAGREBÍES DE UN NUEVO COMIENZO.	24
2.2.1. El desempeño de la UMA.	25
2.2.1.1. La Invasión a Kuwait.	26
2.2.1.2. Factores definitivos: Sahara Occidental.	27
3. INTERACCIONES EN LA UNIÓN DEL MAGREB ÁRABE, Y SU DESEMPEÑO FRENTE AL CONFLICTO SAHARA OCCIDENTAL – MARRUECOS	23
3.1. EL CONGELAMIENTO DE LA UNIÓN DEL MAGREB ÁRABE, Y LAS INTERACCIONES REGIONALES.	31
3.1.1. El Plan Baker.	33

3.2. LA COYUNTURA INTERNACIONAL Y LOS CAMBIOS EN EL MAGREB	34
4. CONCLUSIONES.	39

LISTA DE ANEXOS

Anexo 1. Imagen: Mapa de Sahara Occidental y sus límites.

Anexo 2. Imagen: Mapa del Gran Marruecos.

Anexo 3. Imagen: Mapa, construcción del muro en Sahara Occidental por fases.

Anexo 4. Imagen: Mapa del límite del muro marroquí en Sahara Occidental y partes controladas por el Frente POLISARIO.

Anexo 5. Imagen: Mapa de las oficinas de MINURSO.

Anexo 6. Documento: Puntos del Partido de Unión Nacional Saharaui, PUNS.

Anexo 7. Documento: Tratado de Constitución de la Unión del Magreb Árabe.

Anexo 8. Documento: Texto de la Iniciativa marroquí para la Negociación de un Estatuto de Autonomía para Sahara Occidental.

Anexo 9. Documento: Propuesta del Frente POLISARIO para una Solución Política, Mutuamente Aceptable que Asegure la Autodeterminación del pueblo de Sahara Occidental.

Anexo 10. Tabla: Acuerdos Bilaterales entre Estados Unidos y las Naciones del Magreb.

Anexo 11. Tabla: Acuerdos de Comercio de las Cinco Naciones Magrebíes.

Anexo 12. Lista de los países que reconocen a la República Árabe Saharaui Democrática – RASD.

INTRODUCCIÓN

La Unión del Magreb Árabe (UMA), se constituyó en 1989 como un espacio para que los cinco países del Magreb (Argelia, Libia, Mauritania, Marruecos y Túnez) reforzaran sus relaciones, se creó basándose en el modelo de integración política y económica establecido por la Unión Europea, ya que desde el principio estos Estados tenían como objetivo superar los obstáculos iniciales de su conformación para luego pasar a una integración más completa¹ teniendo a dicha asociación como ejemplo.

Sin embargo, el telón histórico estaba marcado por la cuestión de Sahara Occidental, un territorio al sur de Marruecos y que comparte frontera con éste, además de Mauritania y Argelia, y que limita con las grandes reservas de pesca del Océano Atlántico y posee extensas minas de fosfato. Para 1989 Sahara Occidental había sido parcialmente colonizada por Marruecos quien, desde la década del 70 (después de que España abandonara esta colonia, anteriormente conocida como Sahara Español), tenía enfrentamientos constantes con los diferentes grupos que reivindicaban la independencia de este territorio, además de Mauritania, quien en un principio tenía aspiraciones sobre Sahara Occidental.

Es por esto que las acciones políticas de Marruecos relacionadas con el territorio de Sahara Occidental y el pueblo saharauí han despertado reacciones negativas entre sus vecinos del Magreb, provocando un estancamiento en el proceso de integración regional. Partiendo de este punto, la cuestión de Saharauí se puede identificar como el catalizador principal de los problemas del Magreb que se relacionan con la consolidación del organismo.

Debido a que la presente investigación es del tipo cualitativo, ésta se basará en la observación de los hechos acaecidos en la región y la injerencia de los actores. Es así como se resalta la importancia de los acontecimientos históricos, que otorgan un punto de partida para poder evaluar el inicio del conflicto, los cambios producidos en éste, y de qué manera se relacionan con la actuación de la Unión del Magreb Árabe.

De otro lado, y debido a que este estudio se concentra en el análisis de un período de tiempo específico, y casi actual en el desarrollo del conflicto y el estancamiento de la Institución, esta parte de la investigación se concentró en el análisis de las noticias de medios internacionales de prestigio, las acciones de instituciones como la ONU (quién ha tratado de

¹ Comparar Preámbulo del Tratado de la Unión del Magreb Árabe, 17 de febrero de 1989.

resolver el conflicto desde la salida de España del territorio) y la lectura de numerosos estudios sobre el tema.

Cabe anotar que aunque existen muchos trabajos que desarrollan la difícil resolución del conflicto en Sahara Occidental además del debilitamiento actual de la Unión del Magreb Árabe, sin embargo, ninguno de los trabajos encontrados ha relacionado profundamente el conflicto con el resultado que éste produce en el organismo. Si bien es cierto que en algunas investigaciones se enfatiza en que ambas circunstancias se afectan, no se enumeran otras consecuencias que a lo largo de este ejercicio se han descubierto (entre los que se pueden enumerar los tratados bilaterales, el terrorismo, la seguridad alimentaria, entre otros), y que han ayudado al deterioro del funcionamiento de la Unión del Magreb Árabe en el tiempo.

Se debe tener en cuenta además que existen ciertos factores que tienen un importante alcance relacionado con el debilitamiento de la UMA, entre los que podemos encontrar: La proyección de las políticas internas de los Estados del Magreb y sus regímenes, la importancia geopolítica de Sahara Occidental en términos de recursos y su posición geográfica; la incapacidad de los países de la zona para llegar a una solución negociada, y de instituciones como la ONU para imponer una salida definitiva, que de alguna manera convergen en el problema saharauí.

De otro lado tendríamos factores como el terrorismo de Al Qaeda, que opera en esta zona, y que le ha permitido a Marruecos tener una importancia relevante en su relación con Estados Unidos y Occidente (de lo que se derivan consecuencias para la no resolución del conflicto), además de la formulación de la Unión del Magreb Árabe como un modelo basado en el de la Unión Europea, y para el que los cinco Estados no están preparados en términos de cesión de soberanía.

Hay que tener en cuenta además, las aspiraciones de Libia y el presidente Gadafi de crear un Gran Magreb que reúna a los Estados árabes en contra de Israel. Los anteriores son hechos que, aunque no están intrínsecamente relacionados con el conflicto Marruecos - Sahara Occidental, sí afectan directamente los problemas manifiestos de la UMA.

Sin embargo (y aunque los temas anteriores son importantes y serán explorados de manera breve, enfocándolos sólo en la forma en que afectan al conflicto y a la Unión), el objetivo principal de este trabajo es determinar de qué modo el conflicto de Sahara Occidental y Marruecos ha afectado a la Unión del Magreb Árabe, provocando que incluso las bases del acuerdo de creación fueran tambaleantes: el Rey Hassan II de Marruecos tuvo que hacer una

serie de concesiones sobre sus aspiraciones hacia esa parte del Sahara, para entrar a la UMA y romper de esa manera el aislamiento parcial que estaba sufriendo en ese momento a nivel regional.

Teniendo en cuenta esto, el primer capítulo de esta monografía se basará en el análisis de la percepción de los países del Magreb frente al conflicto entre Sahara Occidental y Marruecos, y como éste influye en las relaciones exteriores de los mismos. Para este punto es importante tener en cuenta el análisis histórico: que relacionaría las aspiraciones de Marruecos de dominar el Sahara con los procesos de descolonizaciones y los conflictos por fronteras, especialmente entre Marruecos, Mauritania y Argelia.

Por medio del análisis de los acontecimientos en este capítulo se busca relacionar estos hechos con el deterioro de las relaciones entre los cinco Estados, al punto de que Marruecos y Túnez preferirían una inserción en la Unión del Mediterráneo (que les proporcionara un estatus de liderazgo en la zona), mientras Libia se enfoca en la lucha contra Israel de la mano de la Liga Árabe. Por su parte Argelia sustenta al POLISARIO para no perder terreno ante Marruecos en cuanto a liderazgo regional, además de posibles intereses que el gobierno de Bouteflika podría tener en una salida al Atlántico que pasara por Sahara Occidental, lo que explicaría porqué las percepciones de cada Estado afectan la política exterior al interior del Magreb.

El segundo capítulo se enfoca en determinar la influencia de la situación de Sahara Occidental en los procesos de consolidación de la UMA, teniendo en cuenta para este punto los tratados de todo tipo, tanto multilateral como bilateral. Para el desarrollo de este capítulo se hará un repaso a la firma de un acuerdo que sentó las bases del de la UMA, el Tratado de Fraternidad y Concordia que se firmó desde la década de los 70, primero de manera bilateral, para luego incorporar a los demás países uno a uno (aunque excluyendo a Marruecos), y que buscaba el desarrollo comercial y diplomático entre los países involucrados.

Teniendo en cuenta lo anterior, el desarrollo comercial de la región y sus recursos naturales es importante para el establecimiento de los tratados actuales, tanto los que se firman de manera bilateral y se deben netamente a coyunturas estatales, como los que se concretan al exterior de la región, siempre teniendo en cuenta que el problema de Sahara Occidental no permite el establecimiento de acuerdos regionales duraderos en el tiempo, debido a que las diferencias entre los países obstaculizan la reunión de gobernantes de cúpulas importantes desde 1995.

En el tercer capítulo se hará un recuento de los mecanismos utilizados en la resolución del conflicto evaluando su eficacia, teniendo en cuenta la acción de la ONU con el plan Baker, y las numerosas resoluciones expedidas por el Consejo de Seguridad hasta el día de hoy, además de la creación de MINURSO, como agente de vigilancia y control establecido en la zona para supervisar un posible referendo y agrupar la ayuda internacional para los refugiados saharauis es los campamentos de Tinduf, Argelia. Al tiempo se pretende comparar la importancia que tiene la Unión del Magreb Árabe en la solución del conflicto Marruecos – Sahara Occidental, mientras se establece un paralelo entre lo álgido del conflicto, luego del cierre de negociaciones de alto nivel en la UMA, y el funcionamiento de la misma en instancias menores.

Retomando lo anterior, se espera que esta investigación le presente al lector un panorama de la situación de una de las regiones más conflictivas del mundo, así como los elementos para establecer porqué se produjo dicha disputa y que estrategias podrían ayudar a su resolución, siempre teniendo como marco la diplomacia y los organismos internacionales, en especial la Unión del Magreb Árabe, como foro de negociación política y diplomática que debe recoger las voces de los gobernantes para crear acuerdos y formar estrategias.

1. PERCEPCIÓN DE LOS PAÍSES DEL MAGREB FRENTE AL CONFLICTO DE MARRUECOS - SAHARA OCCIDENTAL

Para entender la dinámica actual de las relaciones entre los países del *Magreb*², es conveniente hacer un breve repaso a su historia, de esta manera se pueden analizar las diferencias entre los cinco países y cómo éstas se manifiestan incluso en la actualidad.

Desde el conflicto fronterizo entre Argelia y Marruecos, hasta la vocación libia magrebí y la actuación de Mauritania o Túnez desde sus respectivas independencias, la relación de la región con su pasado histórico, pero más que nada colonial, tiene amplias repercusiones en la manera en que los conflictos se resuelven en la actualidad, y principalmente en el manejo que cada Estado le ha dado a la situación del territorio de Sahara Occidental.

1.1. LOS PROCESOS DE COLONIZACIÓN EN LOS ESTADOS DEL MAGREB Y LA CREACIÓN DE UNA PERSPECTIVA ACTUAL

Partiendo de la época colonial, se pueden aclarar fenómenos tales como la percepción de Marruecos como un Estado singular, las disputas entre los países por territorio y que involucran a Sahara Occidental siendo un caso especial, además de las distintas asociaciones entre las naciones que han establecido una serie de tratados sin importar que perduraran o no en el tiempo.

El conflicto actual entre Sahara Occidental y Marruecos se debe a varias condiciones que han afectado a la región de manera política hasta nuestros días. De un lado, el pasado del Magreb se vio influenciado por la permanencia del Imperio Otomano, que al desaparecer frente a la capitulación a Europa en 1830 le dio origen a una nueva forma de colonización involucrando a tres países europeos: Francia (que se estableció en Argelia, Túnez, Mauritania y parte de Marruecos), Italia (cuyo eje colonizado fue una Libia fragmentada) y España (quien ocupó la parte norte de Marruecos y Sahara Español).

En tiempos del Imperio Otomano estos territorios, exceptuando a Mauritania y Marruecos, tuvieron una forma establecida de gobierno y una división política que se conserva hasta la actualidad. Sin embargo, con la llegada de los europeos dicho sistema político colapsó debido a la intervención de los colonos. Éste es el caso de Libia, que permaneció fragmentada

² El Magreb es un territorio ubicado en el norte de África y se compone de 5 Estados: Marruecos, Argelia, Túnez, Libia y Mauritania más el actual territorio en disputa Sahara Occidental, anteriormente conocido como Sahara Español y que es uno de los ejes principales de esta investigación.

en dos partes hasta poco antes del comienzo de su independencia en 1951³, Túnez, donde el poder del regente, *Bey*⁴ decayó.

De otro lado tenemos a Argelia, principal receptora de los problemas sociales franceses, se vio afectada por una colonización enfocada en la explotación netamente agrícola, la desaparición de un sistema de gobierno para el pueblo y la desintegración política según los intereses de la metrópoli que derribó la figura del *Dey*⁵.

En contraste, tenemos a un Mauritania absorbido por la colonización francesa de África Occidental, y cuyos lazos históricos y geográficos con el Magreb fueron cortados por Francia; y Marruecos, cuya regencia compartida entre Francia y España, permitió que fuese el último Estado en caer bajo el yugo colonial, a la vez que su sistema político, basado en la permanencia de la dinastía chefiriana (o jefiriana) como cabeza de gobierno, perdura hasta la actualidad.

Esta disposición particular en el régimen colonial aisló a Marruecos de sus vecinos, al tiempo que le permitió sentar las bases de lo que más tarde serían las reivindicaciones territoriales sobre el Sahara, convertidas en tesis políticas y que parten de la base de las numerosas incursiones que llevaron a guerreros, caravanas, comerciantes y numerosos jefes tribales de origen marroquí a desplazarse hacia territorios tan distantes como Malí y Senegal⁶. Es importante tener en cuenta que el proceso colonial en Marruecos se debió, más que a una conquista, a un mal cálculo del gobierno marroquí cuando el Rey capituló en 1912 ante la inestabilidad de la situación

³ Aunque Libia fue entregada por los italianos en 1943, cuando su situación se hizo insostenible para el país europeo, y posteriormente repartida entre Inglaterra, Francia y Estados Unidos, la independencia de este país se hizo por etapas, de 1943 a 1951 fue ocupada por los Aliados, en 1949 la ONU gestionó la concesión de la independencia que fue proclamada definitivamente en 1951. Comparar Ramírez, Manuel, "Consideraciones históricas en el Magreb". En *El Magreb y una nueva cultura de paz*. 1993 p. 24.

⁴ Título honorífico destinado al regente de Túnez en la época del Imperio Otomano, su poder data del 1705 y peor en 1883 pasó a ser una figura netamente decorativa con la colonización europea, cuando perdió la facultad de proponer reformas.

⁵ Título destinado al mandatario de tipo militar que desde el Imperio Otomano se instauró en el poder en Argelia bajo las órdenes del máximo regente turco para ese país, el pachá. El Dey fue una figura de autoridad hasta el siglo XVIII

⁶ En 1955 Allal El Fassi, dirigente del partido político Istiqlal reivindicó durante la cumbre de Tánger el proyecto que más tarde recibiría el nombre de Royaume Magrèbien Chéfirien avec ses Limites Naturelles et Historiques o Gran Marruecos, y que incluyen a Mauritania, Tibuctú, Araún, el noroeste de Malí, In Salah, Taudenni, Tidikelt, parte de Gurara, el Tuat argelino y el Sahara Español. La importancia de conservar estos territorios para el Reino Marroquí estribaba en los recursos naturales: Fosfatos, cobre, manganeso, hierro, carbón, hidrocarburos y grandes bancos de pesca. Ver Mapa anexo. Comparar Diego, Ramón. "El conflicto del Sahara Occidental desde una perspectiva histórica". En *Procesos de cambio y Retos pendientes Este de Europa, China y Sahara Occidental*. 2003 p. 157

Para hacerse con el territorio marroquí, Francia debió firmar varios acuerdos con España que le otorgaban a ésta una zona al norte y otra al sur, por lo que el protectorado fue compartido y sólo se hizo efectivo con la capitulación en 1912 del Rey⁷ y después de una serie de combates en el Atlas, el Sahara y Rif que solo se aquietaron hasta 1934. Con la firma de las capitulaciones el gobierno francés se compromete a “salvaguardar la situación religiosa (...)” a cambio de “instituir un nuevo régimen comportando las reformas administrativas, judiciales, escolares, económicas, financieras y militares que el gobierno francés estime necesarias y útiles para el gobierno marroquí”⁸.

De otro lado tenemos el proceso de colonización de los demás Estados. En el caso de Túnez, su mercado se debilitó ostensiblemente luego de que uno de los principales ingresos, el comercio de esclavos, fuese anulado por Francia. Mauritania recibió la categoría de Territorio de Ultramar de la República Francesa y pasó a ser parte de la administración de África Occidental; sus lazos con el Magreb solo se reactivarían después de su independencia.

Así pues, Libia, como colonia italiana, sorteó una gran cantidad de problemas internos que no solo destruyeron su economía y gobierno, sino que las luchas armadas mermaron de manera importante a la población y causaron desplazamientos.⁹

Como se mencionó anteriormente, Argelia fue fragmentada en varios territorios donde el poder era ostentado por franceses, sus medios de producción se enfocaron en la agricultura y los colonos ocuparon los estamentos más importantes de la vida política y social.¹⁰ Este hecho tuvo grandes consecuencias en la Argelia que ganó su independencia, ya que desde ese momento el sentimiento nacional se basa en el respeto a las fronteras y la soberanía.

En cuanto al territorio de Sahara Occidental, o Sahara Español, su importancia radicaba en la geopolítica de su posición que afianzaba la permanencia de España en otros territorios como Canarias, Ceuta y Melilla.

Teniendo como base el panorama anterior, con las diferencias más importantes en los procesos de colonización, nos enfocaremos ahora en el proceso de descolonización de los

⁷ Para 1911 el número de revueltas por parte de las tribus marroquíes ante la presencia de europea aumentó al punto en que el Sultán debió pedirle protección al gobierno francés, esto es un importante precedente para la capitulación de 1912.

⁸ Ver Segura, Antoni. “El Magreb Colonial” En *El Magreb del Colonialismo al Islamismo*. 1994. P. 24

⁹ Comparar Ramírez, Manuel, “Consideraciones históricas en el Magreb”. En *El Magreb y una nueva cultura de paz*. 1993

¹⁰ Comparar Segura, “Los Estados independientes”. En *El Magreb del Colonialismo al Islamismo*. p. 108

Estados del Magreb y como éste influencia la política actual de cada uno de estos países y su actuación interregional.

1.2. LOS PROCESOS DE DESCOLONIZACIÓN EN EL MAGREB Y EL NACIMIENTO DE LOS NACIONALISMOS

Apartando a Libia, los procesos de independencia de los países del Magreb tienen algunos puntos en común. De un lado tenemos los casos de Mauritania y Argelia, quienes después de sus independencias tuvieron que partir de cero en la creación de un gobierno, ya que dependían del poder central francés. De otro lado está Túnez, que derrocó definitivamente al gobierno del Bey como regente y se inclinó por un sistema político de partidos; y el de Marruecos, que continuó con su tradición monárquica pero matizada con la aparición de partidos políticos.

Lo anterior es relevante si se tiene en cuenta que los Estados que componen el Magreb no lograron un acercamiento con sus vecinos después de sus independencias, que se dieron en tiempos diferentes y bajo circunstancias difíciles.

Túnez consiguió su independencia en 1955 y el 2 de marzo de 1956 Francia se retira de Marruecos, firmando en París el fin del protectorado. Después de esto, España hace lo mismo con la zona norte (aunque sin definir el estatus de ciertos territorios como Tinduf, entre Marruecos y Argelia), el 14 de abril del mismo año. Para 1958, se realiza la Cumbre de Tánger, un primer acercamiento regional, aunque no de forma institucional, que reunió a los partidos políticos de los nacientes Estados.

La importancia de la Cumbre de Tánger se concentra en la necesidad que vieron algunos agentes políticos de crear una unidad regional que se basara “en la prevalencia de las expectativas sobre solidaridad internacional de los acuerdos internacionales”¹¹, según Keohane, y que refuerza el hecho de que Marruecos y Túnez se solidarizaran con una Argelia en proceso de independencia, y que como Estado soberano podría reforzar la unidad regional, teniendo en cuenta la reciente creación de la Comunidad económica Europea,¹² cuya estructura siempre ha servido como modelo para el Magreb.¹³

¹¹ Ver Keohane, Robert, *International Institutions and State Power* 1989. p. 1

¹² Comparar Balta, Paul; Rulleau, Claudine, “El Precio de la Sangre”. En *El Gran Magreb, desde la Independencia hasta el año 2000*. 1994 p.14

¹³ Al observar los estatutos del tratado constitutivo de la Unión del Magreb Árabe la idea de emular a la Unión Europea es clara, de lo que se deduce que su conformación ha sido ejemplificada, no solo por su éxito sino por su proximidad al Magreb.

Así pues, la cumbre y las intenciones que se manifestaron allí (crear un marco institucional para el trabajo común que se estructuraría de manera federada con la constitución de una secretaría permanente y una asamblea consultiva)¹⁴, quedaron relegadas. Sin embargo, dos hechos importantes que marcaron el rumbo de la política intramagrebí y las percepciones regionales, ocurrieron durante la reunión: el primero fue la declaración del partido Istiqlal con su tesis sobre el Gran Marruecos, que produjo desconfianza entre los vecinos y marcó las relaciones políticas por varios años. El segundo es el reconocimiento de Marruecos del gobierno provisional argelino para tratar la demarcación de fronteras sobre un territorio (Tinduf), que fue por años motivo de disputa entre los dos Estados.

De 1954 a 1962 Argelia enfrentó una guerra civil entre las facciones francesas (que se resistían a abandonar lo que consideraban la joya del colonialismo francés) y los partidarios del nacionalismo argelino, quienes sentaron las bases del pensamiento socialista combinado con el islamismo y que ha producido desconfianza en el Magreb y mundialmente¹⁵. Sin embargo, mientras los disturbios civiles ocurrían, Marruecos aprovechó las revueltas en Argelia para invadir Tinduf. Para Argel y Túnez la acción reivindicaba claramente las tesis del Gran Marruecos, expresadas en un discurso del Rey Mohamed V que hacía suyas las tesis de adhesión formuladas en Tánger por el Istiqlal. Este hecho marcó el comienzo de la desconfianza hacia Marruecos y su aislamiento relativo en la zona.

Aunque Mauritania había conseguido su independencia desde 1960 e incluso había reivindicado ante la ONU sus derechos sobre el Sahara Español, en 1963 Marruecos hace nuevas incursiones a territorio argelino y mauritano. Sin embargo, después de fracasar en ambas operaciones, Marruecos se concentrará en la zona del Sahara Español.

1.2.1. **Nacionalismos Vs. Procesos de Integración.** No obstante, los esfuerzos de unidad regional no se detienen. Con todos los países libres de la colonización en 1964 se realiza la primera Conferencia de Ministros de Economía del Magreb, un organismo dotado de un comité de consulta permanente dedicado a la integración económica y que refleja la necesidad de llegar a un entendimiento común y de formar una organización que canalizara las

¹⁴ Comparar Balta; Rulleau, “el Precio de la Sangre”. p14.

¹⁵ Hay que tener en cuenta que los regímenes del Magreb se caracterizan por un alejamiento del islamista por considerarlo radical.

acciones de los Estados y midieran sus consecuencias. Según Nye, sería la forma de crear corrientes de información que pudieran identificar las oportunidades para negociar¹⁶.

De otro lado, la región de Sahara Occidental era proclamada por la ONU como territorio autónomo a descolonizar. Sin embargo, y apartándose incluso del espíritu de la Organización para la Unidad Africana “que acuerda no modificar las fronteras heredadas del colonialismo”¹⁷, el Rey Hassan II empieza una serie de conversaciones con el General Franco tratando de que el tema se maneje de manera bilateral y no multilateral.¹⁸ Sin embargo, para 1965 la ONU emite una resolución en la que: “Insta urgentemente al pueblo español como administrador del poder, a tomar inmediatamente las medidas necesarias para la liberación de los territorios de Ifni y Sahara Español de la dominación colonial y, para este fin, entrar en negociaciones sobre los problemas relativos a la soberanía, presentes en estos dos territorios”¹⁹.

A pesar de los reveses de Marruecos en sus aspiraciones sobre el Sahara Español, después de que en 1966 la ONU invitara a España a realizar un referendo de autodeterminación bajo auspicio de esta organización, por medio de la resolución 2229-XXI, el proceso de integración magrebí continúa con la 6^o Conferencia de Ministros de Economía, estableciéndose esta vez un Comité Consultivo Permanente en Túnez. La importancia de la creación de estos organismos radica en que desarrollan canales múltiples que conectan las sociedades y crean una interdependencia compleja de forma regional.²⁰

Ejemplo de este desarrollo regional de canales múltiples es el tratado IFRANE, firmado entre Marruecos y Argelia en 1970 con una duración de 20 años y que se enfocaba en la buena vecindad, la cooperación y el no uso de la fuerza. La importancia de dicho acuerdo se basa en que fue el comienzo de un acercamiento entre los dos países después de que su historia, desde la descolonización, estuvo marcada por enfrentamientos territoriales. Esto es la

¹⁶ Éste punto de los acercamientos regionales se analiza desde la teoría del Neoliberalismo Institucional Ver Keohane, Robert. *International Institutions and State Power* 1989

¹⁷ Ver Federación Andaluza de Asociaciones Solidarias con el Sahara - FANDAS. *Cronología, principales etapas en la historia del Sahara Occidental*. Consulta Electrónica.

¹⁸ Comparar Hernández, Ángela. “El Sahara Español y las políticas regionales magrebíes”, en *Sahara Otras Voces*. 2001. P.27

¹⁹ Ver Organización de las Naciones Unidas – ONU. “Resolución 2072-XX” , 1965. P 2. Documento electrónico. Traducción libre del autor. Posteriormente con la resolución 2229- XXI se separan las descolonizaciones de los dos territorios.

²⁰ Ver Keohane; Robert. Nye Joshep, "Poder e Interdependencia, la Política Mundial es Transición, en *Realismo e interdependencia Compleja*". 1988 p. 45

reafirmación del postulado de Keohane y Nye sobre el uso de la fuerza, como un elemento poco importante para emplear por los gobiernos, sobre todo si son de la misma región.²¹

Para 1970, y a medida que los nacionalismos en el Sahara Español aumentaban y aparecían los movimientos *saharauis*²², empieza a quebrarse el concepto tribal que hasta el momento había sido uno de los pilares más importantes de este pueblo. Los problemas sociales abarcan la atención de los saharauis de Sahara Español que empiezan a realizar una serie de manifestaciones populares encaminadas a lograr la independencia, o al menos una mejora en la calidad de vida. En este año apareció la Organización Avanzada para la Liberación del Sahara, OALS, un movimiento clandestino que logró reunir un número suficiente de afiliados para realizar una manifestación en la que se denunciaba al gobernador la falta de solidez política de la administración, la poca inversión económica y la entrega de territorio de Sahara Español a Mauritania, Marruecos y Argelia.²³

Sin embargo, el movimiento de la época que más se concentró en la lucha por la independencia fue el MOREHOB, Movimiento Revolucionario de los Hombres Azules, cuyo líder, refugiado en Argel, alimentaba el espíritu anticolonial.²⁴

A pesar de la inconformidad y las luchas permanentes en el Sahara, la integración magrebí continuó. Para 1972 se firma un acuerdo entre Marruecos y Argelia para definir el tema de las fronteras. Este movimiento, podría calificarse de estratégico si se tiene en cuenta que Marruecos estaba jugando en dos direcciones al mismo tiempo. La primera con España donde el Rey trataba de convencer al General Franco con respecto a la sesión de Ifni por medio de una serie de reuniones secretas,²⁵ mientras negociaba el asunto fronterizo con Argelia como una forma de dilatar la resolución del problema de Sahara Occidental,²⁶ en el que Argel estaba muy interesado ya que cuando empezó el proceso de distensión entre las dos naciones, se aceptó también que Sahara Occidental tenía derecho a la autodeterminación después de su descolonización.²⁷

²¹ Compara Keohane, Nye, "Poder e Interdependencia, la Política Mundial es Transición, p. 41

²² Conocidos como los habitantes de Sahara Occidental, son el resultado de una fusión entre nómadas, bereberes y beduinos que establecieron sus medios de supervivencia y economía en el territorio al sur de Marruecos (ver mapa anexo) y que por siglos escaparon al control de Marruecos. Ver Hodggers, Tony, "Third World Quartely" en *The Western Sahara Files*. 1984. P. 74-79 Documento Electrónico. Traducción libre del autor.

²³ Comparar Hernandez. "Guerra de banderas en el Sahara" p.40

²⁴ Comparar Hernández. "Guerra de banderas en el Sahara" p. 41

²⁵ Comparar Tony Hodges, "The origins of Saharawi Nationalism" 1983. P. 9 Documento electrónico.

²⁶ Comparar Aguirre, José Ramón. "El conflicto de Sahara Occidental desde un perspectiva histórica" 2003 p. 172

²⁷ Comparar Moreno Ángela. "Sahara, Otras voces" 2001 p.13

El proceso de autodeterminación del pueblo saharauí juega un papel muy importante en el imaginario político de Argelia desde dos puntos de vista: el histórico, si se observa con detenimiento el tipo de colonización a la que fue sometida. De otro lado está el estratégico, ya que “para Argelia era evidente que si Marruecos silenciaba la autodeterminación”, consagrada durante la Cumbre de Nuadhibu, donde se consolidó la distensión argelino marroquí: “volvería a sus pretensiones sobre el territorio de Argelia cada vez que se agravara la situación interna de Marruecos, teniendo en cuenta que las Fuerzas Armadas Reales, FAR, solo estaban a 50 kilómetros de la frontera de Argelia”²⁸.

Desde ese momento, los movimientos insurgentes que aparecen en el territorio de Sahara Español tendrán actuaciones encaminadas a lograr la misma meta: El derecho a la autodeterminación concedido por España antes de salir del territorio.

Algunos de estos movimientos como el MOREHOB terminaron siendo apoyados por Argelia, que incluso llegó a reconocerlo. Para este país la cuestión de Sahara Español toma importancia desde 1964 y luego en 1966, cuando ante la ONU defendió el derecho a la autodeterminación y la independencia del territorio. Sin embargo, para 1973 cuando el apoyo argelino estaba en entredicho, sobre todo por parte de los miembros del MOREHOB, aparece el Frente Popular para la Liberación de Saguía el Hamra y Río del Oro, o Frente POLISARIO.

El POLISARIO nace como un movimiento que concentra a facciones de intelectuales saharauís con estudiantes, militares y desplazados, todos originarios del Sahara Español y cuyo objetivo es terminar con la colonización española del Sahara. El Frente POLISARIO, sin embargo, nació como una expresión violenta. Sus primeros ataques, registrados en mayo del mismo año de su aparición, se encaminaron a destruir puestos de gobiernos y patrullas españolas.

De esta forma, para el año siguiente el Frente POLISARIO, habiendo llamado la atención regional, ya no se componía solo de personas provenientes de Sahara Español, sino que recogería las inquietudes de mauritanos, argelinos y marroquíes, inconformes con la situación de sus Estados. Este hecho es importante porque aún hoy el Frente POLISARIO conjuga una mixtura de combatientes en sus filas que lo hacen un grupo heterogéneo donde la cantidad de los saharauís primigenios, aquellos que venían del Sahara Español, han quedado reducida²⁹. Aunque al poco tiempo de aparecer el Frente POLISARIO se declara afín a la

²⁸ Ver Aguirre, “El conflicto de Sahara Occidental desde un perspectiva histórica” p. 173

²⁹ Comparar Hernández, *Sahara otras voces*.p. 90

ideología argelina, este país es ambiguo frente al movimiento, mientras que para Marruecos su apoyo es claro.

Entre 1974 y 1975 ocurren varios hechos importantes que afectan la situación de Sahara Occidental y de la región del Magreb. El General Franco aprueba un Estatuto de Autonomía, encaminado hacia la independencia y aprobado dos meses más tarde por la Yehmaa (Asamblea General del Sahara). La contestación de Hassan II a esta es acción es enviar una delegación a España para convencer al gobierno de que “la independencia del Sahara sería peligrosa manejada por Argelia, y el POLISARIO peligroso para Marruecos, protector de los intereses de España en el Sahara³⁰”.

Al mismo tiempo, Marruecos acude al Tribunal de la Haya ante la inminencia del referendo de autodeterminación, pero su requerimiento no fue contestado y España manifiesta que no se admitirán posiciones internacionales frente al conflicto. De esta manera, la política de España en su colonia se manifiesta por medio de la creación de un *movimiento político artificial*³¹, el Partido de Unión Nacional Saharaui (PUNS), que tenía como principal objetivo lograr un Sahara independiente al tiempo que rechazaba reivindicaciones extranjeras³².

Sin embargo, la actuación marroquí se concentra en la ONU e intenta atraer el apoyo de Mauritania, aceptando las reivindicaciones de éste sobre el Sahara. La insistencia de Marruecos sobre Sahara Español despierta la desconfianza argelina, cuyas fronteras habían sido acordadas con Marruecos poco antes, al tiempo que Tinduf había sido declarada como parte argelina. La sospecha regional es que el Reino no ha renunciado a su proyecto del Gran Marruecos, y Argelia decide militarizar la frontera.

Siendo la situación tensa en esta parte del Magreb, Libia entra por primera vez en escena, alejándose un poco de sus intereses en el conflicto de Medio Oriente y acercándose al Magreb. Una política que conservará en los años venideros y que se ha venido reforzando con el General Gadafi en el poder, quien en 1975 se aseguraba de que Marruecos no tuviera aspiraciones sobre Argelia, manifestando que “todo ataque contra la revolución argelina, es un ataque contra la revolución libia³³”.

³⁰ Ver Aguirre, “El conflicto de Sahara Occidental desde un perspectiva histórica” p. 169

³¹ Artificial debido a que fue creado como una respuesta española a la fuerza creciente que tomaba el Frente POLISARIO.

³² El programa político del PUNS contenía 13 puntos enfocado hacia el bienestar del pueblo saharauí en el marco de la independencia, (ver anexo). Comparar Hernández Ángela. *Guerra de Banderas* p. 65

³³ Comparar Aguirre, “El conflicto de Sahara Occidental desde un perspectiva histórica” p.176

1.3 LA SALIDA DE ESPAÑA DE SAHARA OCCIDENTAL Y LA GANANCIA DE MARRUECOS.

Para entender la importancia que tiene el territorio de Sahara Occidental para Marruecos hay que tener en cuenta el período de desestabilización por el que el reino estaba pasando: desde 1969 las huelgas habían aumentado debido a factores sociales. La situación se agravó para 1971, cuando un golpe de Estado fue el principio de una serie de manifestaciones en ciudades tan importantes como Casablanca y Tassalant, llevando prontamente la inconformidad del pueblo que se volcó contra la figura del Rey quien sufrió un atentado aéreo en 1972.

La aparición de movimientos revolucionarios como la Unión Nacional y la Unión de Estudiantes (que se refugiaron en Argelia³⁴), que asaltaron varios puestos de policía, agravó la situación que para 1974 llevó al gobierno a fusilar a estudiantes sospechosos de integrar estos movimientos. En el apartado económico, debido a la entrada al mercado de los fosfatos de Estados Unidos, las exportaciones marroquíes bajan ostensiblemente.

Ante la situación desesperada para el gobierno marroquí, la cuestión de Sahara Español aparecía como un llamado a la unidad nacional. Las viejas tesis del Istiqlal podían resucitarse para reclamar la soberanía marroquí sobre los territorios al sur, y el derecho del pueblo sobre la extensión sahariana y sus recursos. La posición española de una independencia tutelada en el Sahara no iría en contra de los intereses del Rey sino de su pueblo.

Para el territorio de Sahara Occidental a salida de España, que no ocurrió hasta 1975, y las luchas de numerosos grupos nacionalistas, venían mermando el poder de la metrópoli ibérica hasta que la situación se hizo insostenible, no solo por la guerra en el territorio sino por los problemas internos que venía afectando las instituciones políticas españolas. Sin embargo, Sahara Occidental no conoció la independencia, pues al tiempo del abandono colonial, Marruecos y Mauritania ocuparon la zona norte y la zona sur respectivamente.

1.3.1. La Marcha Verde. La política confusa de España sobre la descolonización del Sahara y la necesidad de reforzar las instituciones, fueron la causa principal de la elaboración de una estrategia marroquí que originó el deterioro de las relaciones de los Estados del Magreb con el reino, aislándolo definitivamente de la arena regional: la Marcha Verde³⁵. Un

³⁴ Comparar Aguirre, “El conflicto de Sahara Occidental desde un perspectiva histórica” p.177

³⁵ El 16 de Octubre de 1975 el Rey Hassan II anunciaba a su pueblo que debía recuperarse la integridad nacional por medios pacíficos, logrando que más o menos 350 000 personas se dirigieran hacia el sur, llevando a sus familias y un ejemplar del Corán, la Marcha Verde no se detendría hasta el 9 de noviembre, pero mientras tanto, las poblaciones ocupadas por los marchantes eran abandonadas por los ocupantes Saharais que huían hacia Tinduf en Argelia, buscando el apoyo del Frente POLISARIO para la liberación de su pueblo. El ejército español

llamamiento del Rey Hassan II, que hizo parte de su estrategia de juego de posiciones en el Sahara y que consistió en el desplazamiento de cientos de familias marroquíes hacia el territorio de Sahara al mismo tiempo que España se retiraba definitivamente de su último territorio en el norte de África.

El movimiento de la Marcha Verde fue una estrategia definitiva que alertó incluso a la comunidad internacional. La ONU publicó varias resoluciones (380, 3458a y 3458b) para el retiro de la misma, estableciendo que la movilización solo podía considerarse como una invasión. Sin embargo, y a pesar de la participación del Consejo de Seguridad, El Rey consigue consolidar los asentamientos marroquíes teniendo como consecuencia la huída de familias del Sahara para refugiarse en territorio de Argelia.

Argelia brinda su apoyo total al Frente POLISARIO y considera el movimiento marroquí no como la unión de pueblos hermanos (como lo manifiesta el Rey), sino como una estrategia de anexión que delata las intenciones de trazar las fronteras manifestadas en el proyecto del Gran Marruecos. Bajo esta perspectiva, Tinduf se militariza como medida de prevención.

Siguiendo este orden, el 28 de diciembre el general Muhammad Gadafi declara que cualquier ataque a Argelia es un ataque a Libia misma. Esta posición será el comienzo de una etapa de guerras contra el Frente POLISARIO que tendrá que soportar Marruecos exclusivamente, luego de que Mauritania en 1979, decide retirarse de la parte que había logrado conquistar de Sahara Occidental (La lucha contra el POLISARIO estaba minando sus recursos), y de un alejamiento regional marroquí que lo condena a un ostracismo exacerbado, y que solo será paliado por una serie de tratados y acuerdos de tipo bilateral, la mayor parte de la mano de Túnez.

En 1977 el General Gadafi³⁶ propone un pacto de cooperación magrebí que incluya a Mauritania y donde Sahara Occidental sea una entidad política por definir. Involucrándose en el proyecto del Gran Magreb, Libia tiene interés en ayudar económicamente a Mauritania mientras mira con desconfianza hacia Marruecos, las bases militares norteamericanas instaladas en su territorio y la ayuda Estadounidense que recibe para luchar contra el Frente POLISARIO y que se traduce en armamento.

permitió que la marcha avanzara y se asentara y en febrero de 1976, la administración española se transmitió de España a Marruecos y Mauritania. Comparar Hernández, *Sahara Otras voces*, p. 34 – 35.

³⁶ Gadafi no ha manifestado en ningún momento que Sahara Occidental deba o no existir como unidad política independiente, su posición se ha decantado a través de los años en que el conflicto es un buen punto de arranque para la integración definitiva del Magreb donde no hayan divisiones políticas.

Para 1983 se produce el primer tratado que, con el paso del tiempo, recogerá las inquietudes y solidificará los lazos de amistad entre los países del Magreb (siempre al margen de Marruecos) y que se puede traducir como un buen precedente de la Unión del Magreb Árabe, el tratado de Fraternidad y Concordia.

Este acuerdo, firmado inicialmente por Argelia y Túnez, busca salvaguardar las fronteras de los dos países al tiempo que establece que “ninguno de los dos Estados realizará alianzas militares que amenacen la independencia política de las partes”³⁷.

Posteriormente Mauritania se adherirá al tratado, luego de la firmar un acuerdo fronterizo con Argelia, y aunque ese mismo año Libia trata de acercarse a Argelia para incluirse en el tratado, no lo logra. Solo hasta 1987 Libia firmará el acuerdo reforzando, de esta manera, la relación económica y política que estrecha la cooperación regional como un paso previo a la integración de los cuatro Estados y evitando, al mismo tiempo, que Túnez se acerque a Marruecos, lo que dañaría su relación con Argelia.

Habiendo firmado los cuatro Estados su Adhesión al Tratado de Fraternidad y Concordia, Argelia lanza su idea del Gran Magreb, por el que Túnez realiza una serie de gestiones diplomáticas que buscan integrar a Marruecos a la región y sacarlo de su aislamiento³⁸.

Es así como la política argelina cambia drásticamente y, reconciliándose con el reino, firma una serie de acuerdos de cooperación económica y energética siempre con la premisa de revisar el tema de Sahara Occidental.

Las reuniones buscan estrechar lazos entre los Estados y el 10 de junio de 1988, en la Cumbre de Zeralda, Túnez lanza su idea de un Magreb sin Fronteras, que fue la base para la creación del tratado de Unión del Magreb Árabe, y que recogía una serie de tratados bilaterales de todo tipo, firmados entre los Estados y que podía establecerse si Marruecos aceptaba entrar en conversaciones con el Frente POLISARIO para resolver la crisis de Sahara Occidental. En diciembre de ese mismo año, el Rey Hassan II accede públicamente a recibir al Frente POLISARIO, una acción que cimentó la cooperación bilateral entre Argelia y Marruecos y permitió la creación de la UMA.

³⁷ Ver Marquina, Antoni. “La unión del Magreb Árabe” en *El Magreb: concertación, cooperación y desafíos*. 1993. P. 51

³⁸ Ver Aguirre, “El conflicto de Sahara Occidental desde un perspectiva histórica” p. 165

2. EL PROCESO DE LA UNIÓN DEL MAGREB ÁRABE Y EL CONFLICTO MARRUECOS – SAHARA OCCIDENTAL

Para 1983, fecha de la firma del Tratado de Fraternidad y Concordia, la Marcha Verde ya se había consolidado en el ahora Sahara Occidental. No obstante, en 1976 el Frente POLISARIO se había encargado de declarar la existencia de la República Árabe Saharaui Democrática, RASD, reconocida por 54 Estados para la época en que se firmó dicho Tratado³⁹. Los ataques del POLISARIO a Marruecos se habían intensificado y el reino estaba perdiendo la guerra.

Una vez más, la ONU intervino con la resolución 34/37 de 1979 en la que manifiesta que el pueblo de Sahara Occidental tiene derecho a su libre determinación e independencia, a la vez que pide a Marruecos “participar en la dinámica de paz y poner fin a la ocupación del territorio de Sahara Occidental”⁴⁰. Después de que Argelia declara que el conflicto debe resolverse en el seno de la cooperación magrebí, y los países árabes reconocen la existencia de un Estado saharauí, Marruecos se siente aislado política y diplomáticamente. Bajo estas circunstancias la administración Carter decide brindar su apoyo a Marruecos para que contrarreste la arremetida del POLISARIO⁴¹.

Esta ayuda marcará un hito histórico en el conflicto, y lo afectará de manera radical hasta la actualidad: Marruecos empieza a construir el primero de seis muros con los que dividirá Sahara Occidental protegiéndose de los ataques del Frente POLISARIO, al tiempo que lo anula como contendiente en el campo bélico (ver Mapa Anexo 4).

Bajo estas circunstancias nace el principal precedente de la Unión del Magreb Árabe, el Tratado de Fraternidad y Concordia. Para entender el proceso de acercamiento que llevó a los países del Magreb a fundar la UMA, a pesar de la cuestión de Sahara Occidental, es necesario ahondar en este acuerdo como principal gestor de unión ya que fue el compromiso regional que por más tiempo se prolongó en la zona, teniendo en cuenta el fracaso del IFRANE, la Conferencia de Tánger, y los múltiples pactos bilaterales que cambiaban según el devenir político.

³⁹ Casi todos ellos identificados en el grupo de No Alineados.

⁴⁰ Ver ONU “Resolución 34/37 de la ONU”, Consulta electrónica.

⁴¹ El apoyo de Estados Unidos se puede analizar desde el punto de vista de la geopolítica, en 1976 Marruecos había renovado su acuerdo sobre bases militares norteamericanas sobre su territorio (lo que le trajo inconvenientes con sus vecinos, en especial Libia y lo aisló más en el Magreb), y le ofrecía un punto de control y vigilancia sobre una Libia anti occidental, y una Argelia proclive al comunismo. Comparar Aguirre, “El conflicto de Sahara Occidental desde un perspectiva histórica” p.168

2.1. EL TRATADO DE FRATERNIDAD Y CONCORDIA: DEL BILATERALISMO AL MULTILATERALISMO.

El establecimiento del tratado de Fraternidad y Concordia desde sus firmantes iniciales, Túnez y Argelia, hasta su invalidez (debido a los múltiples acuerdos bilaterales firmados en 1988 entre los 5 Estados del Magreb), abarcó un proceso que reflejaba la situación de la región en todos los aspectos. Desde la no inclusión de Marruecos debido al problema de Sahara Occidental y desacatamiento de las resoluciones de la ONU, hasta los momentos de tensión y distensión en el Magreb.

El establecimiento mismo del acuerdo ocurrió como una proyección de la coyuntura magrebí: el tratado nació como un acuerdo de acercamiento entre Túnez y Argelia y sus puntos principales se enfocaban en la seguridad y el respeto a la política interna, siendo los parágrafos más resaltantes:

1. Salvaguardar las fronteras,
2. Las disputas se resolverían por medio de la consulta y la negociación.
3. No se realizarían alianzas militares que amenazaran la independencia política de alguna de las partes.
4. Otros Estados del Magreb podían anexarse al tratado⁴².

Basándonos en los tres primeros puntos, se puede establecer la importancia que para ambos países tenía el establecer un punto de acuerdo entre las dos naciones en un medio hostil como era el Magreb de la época. Según Keohane, las instituciones tienen un impacto en las acciones estatales, lo cual se traduce en las resoluciones de los Estados, y la forma en que las relaciones cordiales entre los dos podrían influir en la política exterior; que no necesariamente debía ser bilateral, ya que como se manifiesta en el cuarto punto, la anexión libre al Tratado seguiría su efecto de cambio institucional en los países que se suscribieran.

Las relaciones de Túnez con Libia para este tiempo habían estado marcadas por la tensión debido a que el gobierno libio se caracterizaba por una política exterior radical, en contra de Occidente y de Israel y a favor del POLISARIO. Un grupo guerrillero que en un

⁴² Ver Marquina, Antonio. “La Unión del Magreb Árabe”, en *El Magreb: concertación, cooperación y desafíos*. 1993. P. 31

principio financió y que podía ser el detonante de una inestabilidad regional en las fronteras mismas de un Túnez que enfrentaba un difícil proceso entre su sociedad civil y su gobierno⁴³.

De otro lado tenemos a Argelia con una frontera difícil, un Sahara Occidental invadido por un Marruecos hostil que a pesar de haber abandonado sus proyecto del Gran Marruecos, parecía decidido a quedarse con el territorio al sur, desoyendo a la ONU y apoyado por Estados Unidos que había otorgado al reino ayuda para financiar su guerra contra el POLISARIO, y la construcción de un primer muro sobre territorio saharauí, que lo proclamaba como dueño indiscutible de una tierra de la que se había apropiado por medios cívicos y a la vez hostiles.

Por último, en un contexto netamente magrebí, la tercera frontera argelina era Mauritania, un Estado débil política y económicamente que ya había renunciado a sus reivindicaciones sobre Sahara Occidental y sin embargo sufría los ataques aéreos marroquíes en las zonas donde aún permanecían sus fuerzas de frontera. De otro lado, Mauritania estaba en proceso de islamización con la implantación de la Sharia⁴⁴ y una crisis gubernamental debido a la eliminación de importantes funcionarios acusados de traición.

En este contexto, Argelia necesitaba asegurar que Túnez, quien ya tenía relaciones de tipo económico con Marruecos, no se alineara con el Reino en el caso de una guerra abierta entre los dos países, debido a la ayuda argelina al Frente POLISARIO y la disposición de sus tierras en Tinduf para los refugiados saharauís que huyeron de la Marcha Verde.

Para finales de 1983, Mauritania se une al tratado y al año siguiente decide reconocer a la RASD, aislando de esta manera aún más a Marruecos.

Bajo este panorama se establece la importancia del acercamiento de las tres naciones, el Tratado de Fraternalidad y Concordia dio pie al comienzo del primero de los pasos en las etapas de integración⁴⁵: un Área de libre comercio, que sin embargo solo se dio años más tarde.

⁴³ El gobierno de Habib Burguiba tocaba a su fin después de 30 años a la cabeza de Túnez, su filosofía, al menos en un sentido económico, era opuesta a la de Libia ya que Túnez se había abierto comercialmente desde la década del 70. De Otro lado Burguiba luchaba contra la llegada al poder de un posible partido islamista que pudiera ser radical. Ver Garon, Lise en “Túnez, el Sometimiento a la Caverna de Platón” en *Alianzas Peligrosas, Sociedad Civil y Totalitarismo en el Magreb*. 2003 p. 10

⁴⁴ Ley islámica que en Mauritania fue transmitida a todos los aspectos de la vida social y económica. Ver Segura, Antoni. “Los Estados Independientes” en *El Magreb, del Colonialismo al Islamismo*. 1994. P.221

⁴⁵ La integración económica se da en 5 etapas: siendo la primera el área de Libre Comercio, seguida por la Unión Aduanera, el Mercado Común, la Unión Económica y la Unión Política. Ver Vargas, Bárbara, “Etapas de Integración”. Curso: Globalización e Integración, Universidad del Rosario – Facultad de Relaciones Internacionales, Bogotá, Isemestre de 2007. Notas de Clase.

Aunque la firma del tratado estuvo marcada por las desavenencias o los acuerdos entre los Estados del Magreb; el cuarto punto, referente a que el tratado estaba abierto a la firma de las demás naciones magrebíes, siempre quedó vigente, aunque marcado por la política exterior de cada país. Túnez con un claro interés de no dejar a Marruecos fuera de los proyectos regionales, y Argelia dispuesta a un acercamiento siempre bajo la consigna de que el conflicto con Sahara Occidental debía resolverse antes.

El tratado sirvió como marco para un acercamiento más definitivo de Libia a la región. La teoría de la Interdependencia Compleja explica este panorama de aproximación: Debido a que los Estados pueden adoptar actitudes, bajo el influjo de una institución regional, que de otra manera no realizarían, las negociaciones entre los Estados pueden afectar las decisiones de otro, aunque los mismos sigan siendo independientes⁴⁶.

Desde 1983 Libia buscó una aproximación al Magreb, aunque no fue aceptada en el Tratado de Fraternidad y Concordia, sin embargo lo que empezó como un simple acercamiento motivó a Libia a cambiar su postura hacia el frente POLISARIO, Sahara Occidental y Marruecos. Esta mutación comienza por la ayuda al Frente, pasando por un etapa de acercamientos a Marruecos (reflejada en entrevistas con dirigentes sindicales, políticos y saharauis que permanecían en territorio marroquí), hasta hacer pública la necesidad de un acercamiento regional tendiente a la unificación sin fronteras que solo podía ser beneficiosa para el Magreb.

2.1.1. El Tratado de Fraternidad y Concordia, y la “Distención” Regional Condicionada. Para 1986 Túnez propone la realización de una Cumbre del Gran Magreb que podía o no incluir a Marruecos dependiendo de la presencia del Frente POLISARIO como representante de la RASD, influenciando de esta manera también el pensamiento marroquí que empezó a tener una serie de acercamientos indirectos con el Frente.

De este punto parten varias iniciativas destinadas a crear un acercamiento entre los Estados en una época de distención, como la propuesta de Libia a Argelia de una unión⁴⁷. Marruecos, por su parte, desea la creación de una asamblea común; idea que no prosperó debido al fracaso de las conversaciones entre el Rey y el Frente Polisario, y la construcción del quinto muro en territorio de Sahara Occidental.

⁴⁶ Ver Keohane, Robert. “International Institutions and State Power” 1989 p. 5. Traducción Libre del autor

⁴⁷ En un contexto de violencia en suelo libio ya que había sido recientemente atacado por Estados Unidos y el año anterior había sido puesta en la “lista de los supuestos Estados simpatizantes con el Terrorismo” Ver “Estados Unidos Restaura por Completo Lazos Diplomáticos con Libia” *Afrol News*. Mayo 15 de 2006 Consulta electrónico.

Sin embargo, el acercamiento libio – argelino se produce manifestándose en acuerdos de cooperación económica y cuyos puntos se pueden resumir en el cumplimiento de los objetivos de cualquier integración de este tipo: la liberalización (para incrementar la competitividad), la asignación de recursos más eficientemente por medio de la creación de empresas mixtas y el alentar la innovación que promueve la competencia⁴⁸.

Libia emprende varias iniciativas de integración a partir de los acuerdos con Argelia. De un lado la unión de los dos países, que lo acercaría más a Túnez y a Mauritania; y de otro la suscripción al Tratado de Fraternidad y Concordia, como un paso previo a la integración regional y que es el comienzo de un acercamiento político después del económico.

En este ambiente, Argelia tiene una aproximación a Marruecos del que se producen la firma de una serie de acuerdos no muy diferentes a los firmados con Libia: Creación de empresas mixtas, cooperación, integración en industria automotriz, siderúrgica y otros acuerdos de complementariedad y cooperación económica. El interés de Argelia en este acercamiento, a pesar de que el conflicto con el Frente POLISARIO estaba en un punto álgido, se debe a la política argelina de resolver dicho conflicto por medios negociados, a la par de hacer resaltar la necesidad de una aproximación en la región sin importar las rivalidades estatales. Argelia realiza estas acciones como una forma de alejarse del pasado de desconfianza hacia Marruecos y sus intenciones de supremacía en la región⁴⁹.

Este manejo de la política argelina se explica por medio del Neoliberalismo Institucional, en el que para los países el entendimiento regional puede canalizar las acciones de los Estados, y medir sus consecuencias a través de las organizaciones que éstos crean⁵⁰. Logrando un acercamiento con Marruecos y creando lazos de tipo económico entre los dos, Argelia podía asegurarse de que Marruecos mantendría una política de paz con su vecino, independientemente de que la situación en el Sahara Occidental se agravara o no.

La estrategia de acercamiento funcionó en la medida en que se empezó a discutir la edificación de un Gran Magreb que ayudara a la normalización de las relaciones diplomáticas, y de ahí partir a la revisión del problema de Sahara Occidental. Los resultados de esta propuesta

⁴⁸ Los anteriores son los objetivos de una integración económica. Ver Vargas. “Etapas de Integración”, apuntes de Clase

⁴⁹ Comparar Marquina Antonio, “La Unión del Magreb Árabe” 1993 p. 51

⁵⁰ Ver Keohane, “International Institutions and State Power.” p.5

terminaron en un acercamiento entre Libia y Túnez y acuerdos de complementariedad económica de éstos con Argelia⁵¹

Sin embargo, como manifiestan Keohane y Nye en su teoría, “los acuerdos regionales no son fáciles de hacer ni de mantener” y Marruecos vuelve a quedar aislada debido a su posición hacia el Frente POLISARIO de no llegar a un acuerdo compartido para la realización del referendo de autodeterminación, y el incumplimiento del Reino de la resolución 42/78 de 1987 de la ONU, y la AHG 104 (XIX) de la Organización para la Unidad Africana⁵²

2.1.2. El Magreb, hacia la unidad. Descontando la participación de Marruecos; Libia y Túnez restablecían definitivamente relaciones diplomáticas que se vieron reforzadas con la supresión del visado entre Argelia y Libia. De esta manera se reforzó el proceso de integración que Argelia quería consolidar y que lo establecía como un líder en la zona⁵³.

Sin embargo Túnez continúa su premisa de acercamiento a Marruecos como forma de conseguir un equilibrio regional, con la firma de una serie de acuerdos que se basan en la cooperación bancaria, desarrollo comercial, industrial, energético, pesca e investigación científica, para terminar con la supresión del visado entre los dos países⁵⁴.

Retomando lo anterior y teniendo en cuenta el acuerdo con Argelia, se puede decir que Túnez fue el catalizador de un primer acercamiento regional importante entre Argelia y Marruecos, más allá de los tratados y los acuerdos. La supresión del visado y por tanto, la eliminación de barreras para el desplazamiento de personas teniendo a Túnez como centro, significa el acercamiento entre personas de los tres países y el despertar de nuevos intereses de

⁵¹ Se fundan empresas mixtas e industrias encaminadas al desarrollo energético, un acuerdo sobre venta de gas natural que atraviesa Túnez desde Argelia beneficiaría a Argelia. La banca se transforma en mixta y se hacen acuerdos de tipo tecnológico en los que Mauritania participa auspiciada por Argelia. Comparar Marquina, Antonio. “La Unión del Magreb Árabe”, en *El Magreb: concertación, cooperación y desafíos* p.56.

⁵² Que instaba al Rey y al POLISARIO a negociar un alto al fuego y crear las condiciones de paz y justicia necesarias para la celebración del referendo de autodeterminación del pueblo de Sahara Occidental. Ver AHG/Res. 104 (XIX) en The Organization of African Unity. Documento electrónico, traducción libre del autor.

⁵³ Según observadores el conflicto también podría traducirse en una competencia por ser la potencia dominante en la zona entre Argelia y Marruecos: “Argelia ha estado sin duda en desventaja desde la anexión marroquí del Sahara, y este sentimiento le permite justificar su apoyo al Frente POLISARIO, como parte interesada, al tiempo que se justifica como no ser una de las partes en cuestión, cuando quiere participar en negociaciones directas con Marruecos”. De esta afirmación puede deducirse que desde los acercamientos entre ambos Estados, la postura argelina se ha basado en esa premisa, peor también hay que tener en cuenta que Argelia no se ha quedado como un simple observador regional del conflicto cuando quiere negociar, más bien ha cambiado sus “armas” de un apoyo directo a la lucha militar armada del POLISARIO a un postura firme y se presión hacia Marruecos en el plano político, que en la actualidad de manifiesta con notas diplomáticas. Además hay que tener en cuenta que Sahara Occidental ha sido identificada como el principal escollo para la integración y aún existe esa percepción. Los países magrebíes se dedican a hacer acuerdos bilaterales o multilaterales solo para temas coyunturales sin resolver el tema principal de una manera comprometida. Ver Benouna Mohamed. En “The position of Algeria” en *Western Sahara: Out of the Impasse*. 2007.p 21 Documento electrónico. Traducción libre del autor.

⁵⁴ Comparar Marquina, “La Unión del Magreb Árabe” p. 51

tipo económico por parte de empresas que pudieran negociar sin muchas barreras, si concentraban su acción en el territorio tunecino, quien a la larga sería el más beneficiado al recibir los intereses de los dos asociados.

Éste fue el prelude de una serie de reformas al Tratado de Fraternidad y Concordia que se hicieron con miras a la definitiva adhesión de Argelia y de Marruecos. El tratado se extendió y se formuló por primera vez la creación de la Unión del Magreb Árabe, sin embargo Argelia pone una condición para la adhesión marroquí: la eliminación de las bases extranjeras del reino. Nuevamente se manifiesta el interés de Argel por preservar su seguridad ante lo que aún percibe como un Estado capaz de cambiar de política.

Debido a su larga trayectoria defendiendo los derechos de los saharauis, el cambio en las condiciones pone de manifiesto que Argelia tiene otras preocupaciones además de las fronteras. Con un Marruecos defendido y armado por una potencia occidental, la presencia de las bases norteamericanas se transforman en un punto de preocupación para Argelia, el Marruecos de 1988 no era el mismo que perdía la guerra contra un grupo insurgente en la década de los 70. Lo anterior lo dota de fortaleza en sus reivindicaciones, que si bien para ese momento se concentraban en Sahara Occidental, podían ir más allá con el devenir de los acontecimientos y volver a concentrarse en problemas fronterizos con Argel.

De otro lado, la falta de una exigencia firme hacia Marruecos de la solución del problema con el Frente POLISARIO⁵⁵ sentó un precedente en cierto modo negativo para el futuro de la relación intramagrebí, y que al final haría tambalear las bases de la misma. Inaugurándose así un periodo de cierto relajamiento en las exigencias regionales por la postura del Rey Hassan ante la cuestión sahariana.

Sin embargo la integración regional ya era casi una realidad. Se había presentando la idea de un Magreb sin Fronteras y la creación de unas fuerzas armadas comunes. La firma de otros tratados, como los de cooperación económica, bancarios, agrícolas, educativos y de seguridad social, terminaron debilitando el discutido Tratado de Fraternidad y Concordia hasta su desaparición que daría paso a la firma del tratado de la Unión del Magreb Árabe.

⁵⁵ Que perdía lentamente el apoyo regional, el General Gadafi había manifestado que “El objetivo del POLISARIO debería ser liberar todo el Magreb y no tratar de obtener la independencia” convirtiéndose de esta forma en una suerte de región más que integraría un Magreb sin fronteras auspiciada por la UMA. Una idea que exalta el proceso de la Unión Europea para ese momento y que claramente apunta a la última etapa de la integración: la Unión política. Comparar Marquina, Antonio. “La Unión del Magreb Árabe,” p. 35

2.2 EL TRATADO DE LA UNIÓN DEL MAGREB ÁRABE, LAS ESPERANZAS MAGREBÍES DE UN NUEVO COMIENZO

El 17 de febrero de 1989 se firma, en Marrakech, el tratado de la Unión del Magreb Árabe, la institución se encargaría de canalizar los intereses comunes a los cinco Estados y vigilaría el cumplimiento de las obligaciones internacionales,⁵⁶ sobre todo las creadas entre ellos, siendo el tema principal la resolución de la cuestión de Sahara Occidental.

Para que el tratado pudiera firmarse el Rey Hassan II tuvo que comprometerse a recibir al Frente POLISARIO y escuchar sus demandas, esta acción también permitió que la cooperación bilateral con Argelia se relanzara dando vía libre a la firma del acuerdo.

El Tratado se compone de 19 artículos que al analizarlos, se pueden dividir en 4 secciones, la primera correspondería a la exaltación de los “lazos estrechos basados en una historia, una religión y una lengua comunes”⁵⁷ dirigidos a la concordia entre los países, la necesidad de cooperar diplomáticamente y garantizar la independencia y el desarrollo económico de los Estados adscritos.

Según Keohane este tipo de instituciones ponen de manifiesto la importancia de “canales múltiples que conectan sociedades” donde las élites y otros complejos más informales pueden ser comprendidos en un nivel de igualdad. Visto desde este ángulo, podemos afirmar que el tratado condensó la necesidad de manejar las relaciones intramagrebíes en múltiples niveles en lugar de uno, que es lo que se hacía al formar acuerdos bilaterales.

La segunda sección se condensa en la necesidad de crear una proyección internacional. En este apartado se expresa la “necesidad de consolidar unas relaciones pacíficas en el seno de la comunidad mundial y el refuerzo de la seguridad y la estabilidad en el mundo”, reforzando esta idea con el artículo 15 que habla sobre la “cero tolerancia en su territorio de ninguna actividad o movimiento que pueda atentar contra la seguridad o integridad territorial de un Estado miembro, así como su sistema político (...) [la región] se compromete a no adherirse a ninguna alianza política o militar dirigida contra la independencia territorial de los otros Estados miembros⁵⁸”.

Nye y Keohane explican lo anterior desde la perspectiva de que los Estados tienen gran interés en llegar a un entendimiento común, al tiempo de monitorear el cumplimiento de otros gobiernos en la aplicación de sus compromisos sin caer en una perspectiva realista.

⁵⁶ Comparar Keohane, “International Institutions and State Power” p.2

⁵⁷ Ver Tratado de la Unión del Magreb Árabe. En *el Magreb, del Colonialismo al Islamismo*. 1993 p. 365.

⁵⁸ Comparar Tratado de la Unión del Magreb Árabe. P. 366..

El énfasis en la seguridad puede verse desde dos puntos de vista, el primero sería la necesidad de los países del Magreb de proyectar una imagen al nivel internacional de no apoyo a los grupos terroristas (como era la acusación norteamericana a Libia), además de que sin importar la orientación política de sus gobiernos, sus relaciones sería llevadas en paz, y sus disputas solucionadas de forma diplomática. Un ángulo que se manifiesta también en el compromiso interno de respetar las políticas, soberanía y fronteras en el Magreb.

Una tercera parte del acuerdo se puede resumir en las estructuras comunes que serían las encargadas de “materializar la solidaridad efectiva entre los países miembros y realizar su desarrollo económico y social”. Explicado desde el punto de vista del Neoliberalismo Institucional como un Institución Intergubernamental Formal⁵⁹ que se basó en el modelo de la Unión Europea que se hallaba en la etapa de Mercado Común europeo), no solo en estructura, sino en forma de competencia a nivel internacional⁶⁰.

Finalmente, el cuarto apartado del tratado se refiere a su funcionamiento expresado en las tareas de cada estamento al interior del organismo, y que la clasifica, como se expresó anteriormente, como una Institución Intergubernamental Formal, constituida por grupos de trabajo que se encargarían de hacerla funcionar en la medida en que canalizarían los temas de múltiples jerarquías. Al tiempo que sirven para conectar las necesidades coyunturales con los estamentos más altos del Unión, que en este caso serían el Consejo Presidencial y el Consejo de Ministros de Asuntos Exteriores.

2.2.1. El desempeño de la UMA. En los meses y años que siguieron a la creación de la Unión de Magreb Árabe, las estructuras que la conformaron se fueron perfeccionando: se crearon nuevas comisiones ministeriales y se aumentó el número de miembros del Consejo Consultivo⁶¹ y se consolidó a la Secretaría General que desde ese momento tendría una sede permanente. A partir de ese momento la UMA manejó 4 ejes temáticos principales: Economía y Finanzas (temas que ya habían sido relevantes en la creación de tratados anteriores), Infraestructuras (Resaltando la importancia de vías que comunicaran a los Estados), seguridad y autosuficiencia alimentaria (relacionados para este tiempo con el contrabando tan presente en

⁵⁹ “Estas instituciones monitoreas y reaccionan ante las actividades estatales. Son básicamente burocráticas y poseen reglas, grupos de trabajo, y asignaciones específicas otorgadas deliberadamente por los gobiernos que las crearon” Ver Keohane; “International Institutions and State Power” p.10

⁶⁰ Comparar Marquina. “La unión del Magreb Árabe” p. 84

⁶¹ De 50 a 100. Ver Marquina. “La unión del Magreb Árabe” p. 90

Mauritania y el avance de la desertificación en la región⁶²), y recursos humanos (enfocándose en combatir el desempleo).

La necesidad expresa de manejar estos temas al mismo tiempo y división de las tareas en un mismo plano se puede explicar desde dos puntos de vista: la importancia que los temas tenían para el desarrollo de la región (objetivo primordial en la creación del organismo), y desde la Interdependencia Compleja donde la estructura de un organismo internacional “maneja una agenda (...) que consiste en múltiples temas sin que haya jerarquía entre ellos”. Esta premisa resulta básica para la comprensión de la existencia de la UMA y su duración en el tiempo. Careciendo la región de un foro que agrupara los problemas, acuerdos, realidades e inquietudes de los cinco Estados no podrían avanzar para resolverlos⁶³ y tampoco podrían insertarse en los movimientos mundiales que para la época ya tendían a la integración⁶⁴.

Aunque la Organización siguió avanzando en un sentido puramente institucional, con la creación de nuevas comisiones y el lanzamiento de ideas que estrecharan las relaciones entre los países, lo cierto es que para el año siguiente muchos de los acuerdos aún no se habían cumplido, aunque hubo acercamientos de tipo bilateral en el seno de la UMA: Argelia y Marruecos, al tiempo que Túnez y Libia firmaron tratados de libre circulación de personas⁶⁵. Esta situación terminó por hacer comunes las reuniones informales entre jefes de Estado sumiendo al organismo en la inactividad.

2.2.1.1. La invasión a Kuwait. Sin embargo y a pesar de este anquilosamiento relativo de la institución, el factor que desencadenó el comienzo de la crisis de la Unión del Magreb Árabe fue la invasión de Kuwait por Iraq, y el hecho que agravó la situación fue la respuesta de los países de Occidente.

Ante la situación los países no pudieron llegar a un acuerdo acerca de qué postura tomar ni las acciones a aplicar ante la actitud de Iraq. De esta manera los esfuerzos de los

⁶² Se debe tener en cuenta que la importación de comida fue uno de los principales desafíos para la UMA, Argelia, Marruecos y Túnez paliaron la crisis con reformas agropecuarias, pero países como Mauritania, de baja producción venían de fuertes crisis para la época del establecimiento de la organización y casi todos los Estados había duplicado o triplicado las importaciones de cereales para 1989. Ver Tablas anexas. Comparar Aghrout, Ahmed. *The Food Deficits Problem in the Arab Maghreb Union: Present State and Future Perspectives*. 1992. Documento Electrónico. Traducción libre del autor.

⁶³ Hay que tener en cuenta que parte del poco funcionamiento que tiene la UMA en la actualidad, se enfoca en la resolución de estos temas.

⁶⁴ Comparar Segura, Antoni. “Entre la desestabilización y la Unidad” en *El Magreb, del Colonialismo al Islamismo*. 1994. p. 290

⁶⁵ Como la creación de un carné de identidad magrebí además de la libre circulación de personas y bienes. Ver Marquina. “La Unión del Magreb Árabe” p. 92

países del Magreb para tener cierta relevancia a nivel regional se vieron opacados por la falta de iniciativa en una posible mediación.⁶⁶

De otro lado, Libia se alejó del Magreb para centrarse en el mundo árabe. Siguiendo su política de aproximación, decidió abrir su frontera con Egipto con la supresión de obstáculos de aduanas. Esta acción fue un escollo más en el proceso de integración del Magreb que no se había consolidado aún, además que una aproximación a un posible conflicto entre Irak y Estados Unidos (que no le convenía a Marruecos que siempre ha sido tildado como el aliado norteamericano en la zona), que terminó acercando a la zona al conflicto palestino con Israel.

Para 1993 el General Gadafi dejó de asistir a las reuniones de alto nivel de la Organización, en este caso la Cumbre de Casablanca, donde no se hizo nada para tomar una postura comunitaria ante la situación de los países árabes aunque se definieron algunas sedes. de esta forma, la UMA seguía avanzando de manera ilusoria, con la creación de nuevos organismos se creía avanzar en la maduración de la Organización, cuando su razón de ser estaba congelada por la falta de acuerdos.

2.2.1.2. Factores definitivos: Sahara Occidental. Con el cambio de gobierno en Argelia en 1992, la situación de ésta con Marruecos se agravó ostensiblemente. Después de algunos años de un relativo congelamiento, para el nuevo gobierno la cuestión de Sahara Occidental se hizo definitiva, hasta el punto de llegar a ser un escollo en las dinámicas de integración magrebí.

A pesar del cese al fuego entre el POLISARIO y Marruecos, el Reino aún se resistía a hacer posible la cuestión del referendo de autodeterminación saharauí, teniendo como excusa la base de población para el censo⁶⁷, un punto en que ninguna de las dos partes ha podido ponerse de acuerdo y a paralizado la situación que hasta el presente no tiene salida, ni para los saharauis, ni para la resurrección de la Unión del Magreb Árabe.

La situación tocó un punto álgido cuando en 1995, en el seno de la UMA, Argelia exigió una salida pronta al conflicto. La respuesta marroquí fue retirarse de la reunión

⁶⁶ El General Gadafi creó un programa de 4 puntos “a evacuación irakí de Kuwait; el despliegue en el emirato de fuerzas de pacificación de la ONU; la instalación en Arabia Saudí de un dispositivo de seguridad árabe-islámico en lugar de los ejércitos occidentales; y la celebración de una reunión conciliatoria entre Saddam y el rey Fahd”, sin embargo nadie en la UMA apoyó dicha iniciativa. Ver Ver Marquina. “La Unión del Magreb Árabe” p. 95

⁶⁷ Realizado por última vez en 1984 por la ONU y al que Marruecos se opone por que considera que deberían integrar el censo ciertos grupos originarios de Marruecos que según el Rey tienen el mismo derecho que los Saharauis por provenir del mismo pueblo.

paralizando desde ese año el proceso de avance del organismo en el que no se ha efectuado una reunión de mandatarios desde ese año.

3. INTERACCIONES EN LA UNIÓN DEL MAGREB ÁRABE, Y SU DESEMPEÑO FRENTE AL CONFLICTO SAHARA OCCIDENTAL – MARRUECOS

Desde la creación de la Unión del Magreb Árabe, ésta ha sido marcada por el devenir internacional que ha puesto a prueba su existencia una y otra vez. Ya se ha establecido anteriormente que la creación de la institución se hizo sobre bases no muy sólidas, cuando Marruecos dejó de responder a la presión regional e internacional para resolver el problema de Sahara Occidental. De otro lado, Argelia postergó sus exigencias sobre el estatus del pueblo saharauí, para firmar el tratado de conformación de la Organización, en aras de dar una respuesta a la integración europea y los movimientos globalizantes que surgían después de terminar la Guerra Fría.

Así pues, la verdadera situación de inestabilidad de la Unión quedó demostrada con la falta de compromisos de los gobernantes para asistir a las reuniones de altos mandatarios que marcarían el rumbo de las acciones a tomar en el seno de la institución. Posteriormente la invasión a Kuwait y la Guerra del Golfo solo hicieron más evidentes los problemas institucionales y la falta de una verdadera identidad magrebí, que soportara los embates de la política internacional, que ya se había resentido cuando se le impusieron a Libia sanciones por su apoyo a grupos terroristas.

Si bien los acontecimientos ocurridos entre Irak, Kuwait y Estados Unidos terminaron por debilitar la institución, lo cierto es que otro hecho importante, que afectó de manera profunda a los países del Magreb, como fueron los atentados del 11 de septiembre de 2001, y la posterior Guerra contra el Terrorismo, debieron ayudar a que la institución hiciera un repunte en su actividad y se solidificara internacionalmente, teniendo en cuenta los renovados lazos que se establecieron entre los países de la región (Marruecos, Libia y Argelia principalmente) con occidente a fin de contrarrestar la amenaza del terrorismo.

Según Keohane y su teoría del Neoliberalismo Institucional, las organizaciones responden al impacto de la “acción estatal y a las causas del cambio institucional. Se asume entonces que los Estados son actores clave desde el punto de vista de las fuerzas materiales y la política mundial⁶⁸” según lo anterior la existencia de la UMA se tomaría como el foro principal de discusión de las acciones a tomar frente a los nuevos movimientos internacionales, no solo

⁶⁸ Comparar Keohane Robert, “Neoliberal Institutionalism: A perspective in World Politics” en *International Institutions and State Power*. 1989 p. 2 Traducción Libre del Autor.

el terrorismo sino la integración política y económica. La organización entonces estaría llamada a recoger las inquietudes de los Estados, y a partir de ahí establecer nuevos rumbos antes los cambios globales para unificar estrategias y lograr una mejor inserción internacional.

Sin embargo la UMA debe actualmente su existencia no a la importancia de las corrientes políticas, económicas y de seguridad del mundo (y que los países del Magreb prefieren tratar de manera bilateral), sino a temas regionales y domésticos que obedecen a una tendencia más de tipo coyuntural que a una necesidad del cambio institucional que en teoría debería reforzar su accionar.

En esta cadena de hechos hay que tener en cuenta además tres factores, uno de tipo interno, como es la marcada diferencia entre los regímenes políticos de los cinco Estados, y dos de tipo internacional: la rivalidad manifiesta entre Marruecos y Argelia, que como se ha visto anteriormente, tiene antecedentes históricos; y el problema de Sahara Occidental, que viene a constituir la variable que conjuga todas las diferencias entre los Estados y los disgrega, causando un efecto de volatilización proyectando a estas naciones hacia fuera de la región, lo que se refleja en el desinterés por lograr la unidad y llegar a un acuerdo que reactive a la UMA.

Aún así la existencia de la Unión del Magreb Árabe está plenamente justificada por las prioridades mismas de los países: “Los actores deben tener intereses mutuos (...) además de tener una ganancia potencial en su cooperación”⁶⁹. Aunque Keohane no establece la importancia de estos temas mutuos, la baja intensidad en la actividad al interior de la organización podría tomarse como un punto de partida para tratar temas más importantes de esta manera la estructura organizativa no bloqueara la toma de decisiones.

Esta actitud se debe a que los temas que causan conflicto en la región son los mismos que se expresan como intereses mutuos que, sin embargo, tocan profundamente la política interna de los países que no está en discusión para sus mandatarios. Es así como los intereses de tipo político y económico, terminan manejándose de acuerdo a la perspectiva doméstica y no desde una visión de interés recíproco regional⁷⁰.

En la actualidad Libia ha conseguido tomar cierta delantera entre las naciones que pertenecen a la Liga Árabe, gracias a su lucha manifiesta contra Israel. Al tiempo que los países ven más atractivo hacer tratados de libre comercio con la Unión Europea y Estados

⁶⁹ Comparar Keohane, “Neoliberal Institutionalism: A perspective in World Politics” en. 2 Traducción Libre del Autor.

⁷⁰ Comparar Keohane, “Neoliberal Institutionalism: A perspective in World Politics” p. 2 Traducción Libre del Autor.

Unidos, que afianzar su integración regional que se ve debilitada por el estancamiento de la UMA, como un agente económico que permitiría una integración de región a región y no de país a región.

Si bien estos tratados, incluyendo la posible inserción en el proyecto de la Cuenca del Mediterráneo, estarían destinados a ayudar al progreso del Magreb, también es cierto que debilitan la cooperación regional en dos aspectos: el primero sería que los tratados bilaterales permiten que los países del Magreb continúen politizando sus necesidades y manteniendo de esta forma los roces. Y el segundo sería que los 5 Estados magrebíes no reciben el mismo trato de parte de los países con los que firman los acuerdos⁷¹, lo que aumenta las diferencias al interior de la región y profundizan el malestar en la zona que hace que los problemas creados en el tiempo se acentúen.

Esta situación se ve agravada por la injerencia de terceros actores internacionales en el devenir político de la región, afectando así la cohesión magrebí, más exactamente en el caso del territorio de Sahara Occidental y la intervención de la ONU, la Unión Africana y otros Estados que han presionado para la resolución de un conflicto que se percibe principalmente como exclusivamente regional, al punto de que las últimas propuestas hechas por la ONU han sido rechazadas por las partes implicadas y se acentúa cada vez más la conveniencia de un retiro de la ONU como mediador⁷².

3.1. EL CONGELAMIENTO DE LA UNIÓN DEL MAGREB ÁRABE, Y LAS INTERACCIONES REGIONALES.

En 1988 la ONU intervino en el problema de Sahara Occidental con la implantación de un Plan de Paz que condujo a que finalmente, en 1991 se hiciera un alto al fuego entre el Frente Polisario y Marruecos. Hay que tener en cuenta que las posibilidades de recuperar las zonas ocupadas por Marruecos en territorio saharauí eran muy limitadas. En abril de 1987, el último muro fue construido dividiendo a Sahara Occidental en dos hasta la frontera con Mauritania, el único camino posible parecía ser seguir las directivas de la ONU.

La alternativa incluía la realización de un censo por parte de la Misión de la ONU para Sahara Occidental, MINURSO, en 1991. El paso posterior fue abrir oficinas de las Naciones

⁷¹ En los acuerdos de Sistemas de Preferencias Generalizadas de los países del Magreb firmados con Estados Unidos, Libia y Marruecos no aplican, mientras que Argelia, Túnez y Mauritania tienen incluso un estatus de no restricción de bienes. Ver, "Recommendations to Revive Regional Integration". Peterson Institute. 2008. P. 4 Documento electrónico Traducción libre del Autor..

⁷² Más adelante se referirá como, con el fracaso de las negociaciones en el 2001, la sugerencia del enviado especial de la ONU incluía el retiro de la misma y la aceptación de derrota en este caso.

Unidas que supervisarán la salida de las tropas de Marruecos más el intercambio de prisioneros. Posteriormente se haría el reintegro de refugiados de Tinduf a los territorios de Sahara Occidental y luego, aplicando el censo actualizado por la ONU, se daría tres semanas para hacer campaña para el referendo que se enfocaba en dos puntos: La independencia legal o el reintegro a Marruecos. El paso final sería entonces realizar el referendo bajo vigilancia de MINURSO y que se efectuaría durante varios días⁷³.

Sin embargo hasta la fecha sólo se han cumplido los puntos del mandato referentes a la acción de la ONU con la MINURSO. Tanto el gobierno de Marruecos como el Frente POLISARIO han puesto trabas a la celebración del Referendo de autodeterminación, basándose en objeciones a la población censada. Mientras el Frente sostiene que la ONU incluyó a personas provenientes de Marruecos⁷⁴, el reino sostiene que las opciones a escoger afectarían profundamente a Marruecos y su soberanía.

Como se vio anteriormente, Marruecos esgrime razones históricas para reivindicar sus derechos sobre el Sahara. Siendo una monarquía perdurable en el tiempo, su política interior se basa por tanto en la permanencia de la misma, que hace que el nacionalismo se cimente en sus derechos a la expansión territorial⁷⁵. Para entender este punto hay que tener en cuenta que la legitimidad de la monarquía en Marruecos no está en discusión, pero el país adolece de tintes de absolutismo en temas álgidos, y la cuestión de Sahara Occidental es una de ellas. La libertad de expresión a este respecto se limita a las posiciones oficiales, al tiempo que acalla reclamaciones en otros ámbitos como el desempleo o las condiciones sociales, por tanto, el problema de Sahara Occidental se torna entonces en el baluarte de la fortaleza del gobierno, que además teme ceder terreno ante las corrientes islamistas.

Este manejo de la política interna debilita la posición regional de Marruecos, que se proyecta en su participación en la unión magrebí de manera que “Cuando se plantean múltiples temas en la agenda, muchos de los cuales amenazan los intereses de grupos internos aunque no con claridad los de la nación como conjunto, aumentan los problemas para formular una política exterior coherente y consistente”⁷⁶. Para el Reino, su posición sobre Sahara Occidental

⁷³ Estos puntos están consignados en la resolución 690 de 1991.

⁷⁴ Ver López García, Bernabé; Larramedí, Miguel Hernando. “Sahara, Referendum de autodeterminación y autonomía. En *el Sahara Occidental, obstáculo en la creación magrebí*. 2005. Consulta electrónica.

⁷⁵ Comparar Pérez, Ángel, “La posición de Marruecos” en *La cuestión del Sahara y la estabilidad de Marruecos*. 2002. Consulta electrónica.

⁷⁶ Comparar Keohane; Nye,. “Realismo e Interdependencia Compleja”. P. 43

no está en debate, de allí que los numerosos intentos para llegar a un acuerdo por medio de la ONU o de la Unión Africana hayan fracasado.

Además las negociaciones con el Frente Polisario históricamente han pasado por Argelia, que aunque opta por darle un manejo diplomático a la cuestión, se opone a la ocupación del territorio Saharaui, y aboga por el referendo, fiel a su política de respeto a las fronteras y la soberanía, heredada desde los tiempos de su colonización. Para Argelia el tema de Sahara Occidental está inmerso en su política exterior, siendo una cuestión que se maneja desde dos puntos diferentes, la supremacía regional en clara contraposición a Marruecos (que le permite movilizar su alegato de apoyo al Frente POLISARIO y presionar diplomáticamente para la solución del conflicto, al punto de que se considera a este Estado como parte interesada primordial), y con el discurso de seguimiento a las normas de convivencia entre las naciones amparadas en la carta de la ONU.

Es por esto que aferrarse a la posición de los derechos sobre Sahara Occidental es lo que finalmente ha terminado por dañar la relación entre los países y debilitar a la UMA. El enfrentamiento diplomático con Argelia ha desgastado las relaciones intramagrebíes, aún si internacionalmente la situación para Marruecos sea evidentemente de apoyo por parte de países occidentales como Francia, Estados Unidos e Inglaterra, ya que éstos encuentran en el reino un aliado estratégico en la lucha contra el terrorismo emergente de Al Qaeda.

3.1.1. El Plan Baker. A pesar de este panorama, las tentativas por resolver la cuestión en el marco de las instituciones internacionales continuaban. Después del fallo en las conversaciones efectuadas en los últimos años del siglo XX, en las que ni Marruecos ni el Frente POLISARIO querían ceder sobre la soberanía del territorio saharauí, (Marruecos se negó a pactar sobre 4 asuntos: “la tramitación del proceso de apelación del referendo (...), la repatriación de refugiados saharauis, los saharauis no incluidos en el proceso de votación y que están recientemente en edad de votar⁷⁷” además de el intercambio de prisioneros de guerra), aparece el Plan Baker II como un nuevo intento de James Baker, enviado de la ONU, para resolver el conflicto de Sahara Occidental, en un punto en que ambas partes quedaran satisfechas con los resultados.

En 2001 Baker propuso un Acuerdo Marco sobre el estatuto de Sahara Occidental que tenía como punto básico, conceder una autonomía provisional mientras Marruecos se encargaba de asuntos como la administración, el presupuesto, los impuestos, la seguridad, le

⁷⁷ Ver Informe del Secretario General de las Naciones Unidas s/2000/683. 2000. Consulta electrónica.

bienestar social, servicios públicos e infraestructura, además de proveer su bandera, encargarse de lo relacionado con las aduanas, la moneda y las relaciones exteriores, entre otros.

La reacción del Frente POLISARIO fue de rechazo total de una propuesta que le quitaba al pueblo saharauí la posibilidad de tener independencia y conservar su derecho a la autodeterminación⁷⁸.

La posición del Frente se vio además apoyada por la de Argelia, que estimó que ante un arreglo bajo esas condiciones la entidad, y la noción de pueblo saharauí desaparecieran mimetizadas entre la población marroquí. Debido al fracaso de la nueva propuesta, las negociaciones se bloquearon, es allí cuando se determinan cuatro salidas de parte de la ONU, que no necesariamente resuelven el problema:

1. Hacer efectivo el Plan sin contar con las partes
2. Dividir el territorio y asignar partes del mismo
3. Crear una alternativa al Acuerdo Marco
4. Retirar a la ONU y a MINURSO del territorio.

La solución que se aplicó fue la de rehacer el plan, naciendo así el Plan Baker II en 2002, y que tuvo un importante cambio manifiesto en una tercera opción a la pregunta del referendo: La segunda vuelta en el caso de que no se pudiera determinar con la primera votación la vía escogida.

Sin embargo el nuevo plan también fracasó, Marruecos no permitiría que se realizara una campaña política donde no tenían el control para prohibirla en el caso de que afectara la situación social y de seguridad civil del Reino. Por su parte El Frente manifestó que los saharauís que retornaran no tendrían garantías mientras no se eligieran representantes saharauís en el gobierno⁷⁹.

3.2. LA COYUNTURA INTERNACIONAL Y LOS CAMBIOS EN EL MAGREB

Mientras las Naciones Unidas parecía desgastarse en una iniciativa que no encontraba aceptación en las partes más directamente implicadas, la situación en el Magreb había cambiado drásticamente. Con el principio de la Guerra de Irak los temas en la agenda se modificaron. Pronto las aspiraciones de revivir la integración, y que se trataban de manera tímida al interior de la UMA, se desplazaron para involucrar a terceros.

⁷⁸ Ver López García, Bernabé. “Reaparece la Tercera vía” en *Iniciativas de Negociación en el Sahara Occidental: Historia de la búsqueda de una “solución Política”*. 2007. Consulta electrónica.

⁷⁹ Conocidos también como Aidin, y cuya realidad en Marruecos es incierta debido a que las informaciones sobre este grupo, tanto en Marruecos como en la RASD, son contrarias.

Con el acercamiento de los países a Estados Unidos y a la Lucha Contra el Terrorismo, las amenazas transnacionales se identifican como la problemática más importante para la región y toma la delantera en los problemas a discutir, dejando de lado incluso los temas de tipo económico. Sin embargo, lo anterior no indica que las relaciones se hayan militarizado o que los Estados del Magreb se hallan decantado por depender de la incidencia militar en los nuevos temas de la agenda. De hecho la situación se puede explicar teniendo en cuenta una de las premisas de la Interdependencia Compleja: “un drástico cambio social o político puede determinar que la fuerza vuelva a ser un importante instrumento de la política”⁸⁰.

De esta forma los países del Magreb como Libia pudieron volver al ruedo internacional, y establecer relaciones benéficas de tipo comercial con la administración Bush. Además, y aunque la situación no se discutiera expresamente en el marco de la Unión del Magreb Árabe, la integración regional (aunque en los parámetros de las relaciones con otros Estados), resurgió a expensas de los operativos policiales y militares que se hicieron en colaboración con los demás países de la zona.

En este punto hay que aclarar que los problemas que afectan la seguridad en la región son dos: el tráfico ilegal de personas que desde África Subsahariana quieren llegar a Europa, y los movimientos terroristas de Marruecos, Libia (Grupo Islámico Combatiente, GIC) y Mauritania (Caballeros del Cambio), que se han aliado con otros movimiento del mismo tipo que provienen del *Sahel*⁸¹.

En este caso en particular los temas de seguridad se pueden ver como un punto para destacar la prevalencia de la UMA. Aunque el terrorismo se debata en el marco de acuerdos internacionales o con terceros países, lo cierto es que la Unión se ha reactivado al tratar temas que de alguna manera se relacionan, como aquellos que dependen del problema de los alimentos y la pobreza que la desertificación, las sequías y las plagas, hacen que aumente la pobreza en las zonas rurales

Éste es el panorama que se tiene del devenir en la región entre el período 2002 a 2007, un cambio en la agenda internacional influenciada por la necesidad de resolver el terrorismo, la alternativa de una integración euromediterránea, unas conversaciones estancadas sobre el problema de Sahara Occidental, y los Estados del Magreb que prefieren negociar hacia el

⁸⁰ Ver Keohane; Nye. “Realismo e Interdependencia Compleja” p. 45

⁸¹ Sahel es el territorio de Sahara Occidental, la contrapartida del Magreb. Comparar Echeverría, Carlos. “Los desafíos de Seguridad Interior y Exterior en el Magreb de Principios del Siglo XXI” en *Las Políticas de Seguridad y Defensa de los Países del Magreb*. 2005. Consulta electrónica.

exterior y de manera bilateral, además de una Unión del Magreb Árabe que funciona, aunque sea con baja intensidad.

Sin embargo, esto no indica que la percepción internacional de Marruecos sobre el problema de Sahara Occidental no implique un agudo problema en su relación con los demás países. Dados los cambios en la política internacional, lo primordial del establecimiento de las buenas relaciones regionales para Marruecos se podría explicar teniendo en cuenta que “las relaciones interdependientes siempre implicarán costos, dado que la interdependencia reduce la autonomía”⁸².

Marruecos ha venido demostrando en los últimos tiempos que está dispuesta a sacrificar algo de su autonomía en pos de mejorar sus relaciones con el Magreb y reactivar un acercamiento con Argelia, con quien se ha discutido en tiempos recientes la apertura de la frontera (cerrada desde la década de los 90 y que es una de las heridas primordiales para el acuerdo y el espíritu del tratado de la UMA). Marruecos es consciente de que los posibles beneficios de un acercamiento regional pasan por la solución del estatus del pueblo saharauí.

En 2007 el reino propuso una Iniciativa Marroquí para Negociar un Estatuto de Autonomía para el Sahara, presentado a la ONU. Los puntos principales de la propuesta se concentran en que: las personas de Sahara Occidental podrán ejercer sus facultades (siempre que estén en los límites territoriales de la región) en la administración local, el desarrollo económico, la planeación regional, el presupuesto, la infraestructura, el sector social, los asuntos culturales y el medio ambiente⁸³, entre otros.

Lo resaltante de la propuesta fue la sugerencia de asimilar al territorio y a la población de Sahara Occidental, como integrantes de una región autónoma bajo la soberanía marroquí. Sin embargo, hay que resaltar un punto importante acerca de la propuesta y que tiene que ver con la integridad regional de Marruecos. Siendo éste un tema álgido en un país netamente centralizado, que soporta a su monarquía en (como se refirió anteriormente), la unidad nacional por encima de los problemas sociales, conseguir la plena autonomía de un territorio Sahariano puede decantar en la toma de iniciativa de otras zonas, que inconformes con la situación, quieran un estatus de autonomía como el del pueblo saharauí, afectando aún más la cohesión nacional.

⁸² Keohane; Nye. “la Nueva retórica de la Interdependencia”. p. 23

⁸³ Ver “full Text of Moroccan Initiative For Negotiation An Autonomy Statute For The Sahara” en el *Royal Advisory Council For Saharan Affairs*. Consulta electrónica. Traducción libre del autor.

A esta proposición de Marruecos, respondió el Frente POLISARIO con otra, llamada Propuesta del Frente POLISARIO para una Solución Política Mutuamente Aceptable, que Asegure la Autodeterminación del Pueblo de Sahara Occidental, y que resalta que “el conflicto es una cuestión de descolonización”⁸⁴ en el que es básica la necesidad de la celebración del referendo, porque todos los esfuerzos por llegar a un acuerdo negociado han fracasado por el incumplimiento marroquí.

Sin embargo, el Frente sienta su posición de estar abierto a las negociaciones siempre que sea bajo el auspicio de la ONU y el Consejo de Seguridad. La propuesta abarca además como un actor importante en el proceso de negociación y paz, a la región del Magreb. Este punto es básico para la solución del problema si se tiene en cuenta que la situación, a nivel regional, es íntegramente doméstica ya que es al Magreb al que afecta. Este sería un buen punto para comenzar una activación definitiva de la UMA, teniendo en cuenta que una integración regional puede ser más benéfica para afrontar problemas de cara al exterior (como la defensa común y la seguridad alimentaria), así como establecer tratados con otros bloques regionales.

Hay que tener en cuenta que la UMA se estableció cumpliendo el parámetro del Neoliberalismo Institucional de que “la variación en la institucionalización de las Relaciones Internacionales, que tienen un impacto significativo en el comportamiento de los gobiernos” depende en gran medida de la descentralización y la institucionalización y que éstas variables dependen del “reconocimientos diplomático, la extraterritorialidad y la construcción de agendas”⁸⁵.

Es por esto que la permanencia de la Unión del Magreb Árabe es significativa para resolver la cuestión del Sahara, abarcando como conjunto a la región y no como la división entre Estados que encuentran una vía para resolver necesidades puramente coyunturales. Si bien el tema de la institucionalización y la descentralización es delicado, dado el desarrollo de las políticas de los cinco gobiernos, y la permanencia de sus gobernantes en el poder por largos períodos de tiempo. La cesión de soberanía para establecer una unidad regional fuerte, bien puede valer la pena.

⁸⁴ Ver “Propuesta del Frente POLISARIO para una Solución Política Mutuamente Aceptable, que Asegure la Autodeterminación del Pueblo de Sahara Occidental” Consulta electrónica.

⁸⁵Comparar Keohane., “Neoliberal Institutionalism: A perspective in World Politics” p. 2 Traducción Libre del Autor.

Asumiendo las responsabilidades en la escena internacional, pero también regional, los países pueden llegar a un acuerdo sobre la solución a la cuestión de Sahara Occidental. Y sea cual sea el resultado, a la luz de una UMA fuerte, puede monitorearse el desarrollo de las consecuencias de un referendo que no tiene por que interpretarse como el desmembramiento marroquí. Pensando regionalmente, y basándose netamente en el modelo de la Unión Europea, que es la consigna del tratado magrebí, lo ideal sería darle apoyo a las regiones en lugar de intentar consolidar regímenes políticos en el marco de una institución regional.

4. CONCLUSIONES

En el universo de Neoliberalismo Institucional, la Unión del Magreb Árabe es una organización intergubernamental formal, definida así en los términos de su constitución y de su tratado de creación que delimitó sus funciones primarias. Las mismas que se desempeñaron en sus primeras cumbres. Sin embargo, la realidad actual de la UMA es que su funcionamiento la reduce a ser la conjunción de un grupo de compromisos coyunturales (reflejados en las convenciones), donde se prioriza la acción de entes encargados de coordinar y responder ante situaciones específicas (como los problemas de plagas, desertificación, agua y algunas veces terrorismo), y algunas otras particularidades; y no como un organismo encargado de monitorear las actividades constantemente además de reaccionar a ellas.

Esto se debe a que los grupos ya no funcionan debido a las mismas trabas institucionales de su conformación y el alejamiento entre los Estados, amparada esta situación en circunstancias que pueden o no prevalecer en el tiempo, como la situación de Sahara Occidental, los tratados bilaterales y en alguna medida, el terrorismo.

Sin embargo se ha demostrado que la permanencia de la Organización es imprescindible para tratar algunos temas. Dado que es necesario lograr su reactivación se debería entonces, de acuerdo al Neoliberalismo Institucional, hacer modificaciones a su tratado mismo de constitución y su funcionamiento, principalmente lo relacionado con la toma de decisiones, si se desea dar más fuerzas a las convenciones y hacer funcionar la institución como una organización formal.

En este sentido la apreciación de Keohane de las convenciones como entes que “permiten la coordinación de acciones y los alineamientos en las formas de acción⁸⁶”, puede ser un punto de partida para los trabajos al interior de la Unión, que apoyados en un cambio de estructura, donde los Jefes de Estado no sean los únicos en tomar decisiones, ayuden a reactivar a la institución.

Teniendo en cuenta que el problema de Sahara Occidental es la variable que más ha permanecido en el tiempo, como una problemática que tiende a congelar las negociaciones y a paralizar a la Unión del Magreb Árabe, es claro que las soluciones deberían provenir del seno de la institución misma, un organismo regional que reúne a los países más estrechamente de lo que podrían hacerlo la ONU o la Unión Africana.

⁸⁶ Comparar Keohane. “Neoliberal Institutionalism: A perspective in World Politics” p. 2 Traducción Libre del Autor.

En este punto, la UMA debería servir como el verdadero foro de reunión para las concertaciones entre las partes, teniendo o no en cuenta las recomendaciones de la ONU y la Unión Africana. Históricamente se ha demostrado que la injerencia internacional tiene a llevar las negociaciones hacia dos derroteros: la negación absoluta a las propuestas, ó a la búsqueda de un apoyo internacional de tipo bilateral que sólo puede erosionar las relaciones entre los Estados del Magreb. Es por esto que las iniciativas y las reuniones deberían provenir de los cinco países y, teniendo en cuenta su constitución y los puntos cardinales del tratado de Marrakech; apuntar a una integración regional antes que al reparto de territorios, como varias veces lo ha expresado el General Gadafi.

La importancia de llegar a un consenso por tanto radica en las expectativas de la integración a nivel regional. Propuestas como la creación de un sistema General de Preferencias Arancelarias o la firma de un tratado de la Cuenca Mediterránea, el GAFTA, COMESA o el Acuerdo de Agadir, entre otros que apoyan el desarrollo económico, hacen que las relaciones de los Estados del Magreb se traten a un nivel netamente político, con lo cual se le da verdadera supremacía a los conflictos y los intereses, disgregando de esta forma a la región.

Según Keohane “los Estados tienen intereses mutuos” a pesar de “que la institucionalización es una variable, más que una constante en la política mundial⁸⁷”. Lo cierto es que las corrientes globalizantes terminarán afectando de manera negativa a la región sin ésta no tiene un proyecto sólido de integración regional.

El Magreb se caracteriza por ser una zona con valiosos recursos como el gas, el petróleo, la pesca y los fosfatos. Estos puntos a su favor podrían valorarse mejor de cara a establecer acuerdos con la Unión Europea, Su principal objetivo económico y político, a la vez que su proveedor fundamental de alimentos y otros productos.

El valor de una asociación sólida ante la comunidad internacional también reside en el arrastre regional. Como ya se vio antes, Marruecos (por el problema de Sahara Occidental) y Libia (debido a sus antecedentes como nación que apoyaba a grupos terroristas), tienen desventajas ante potencias como Estados Unidos. A nivel comercial, podrían beneficiarse de la situación de Mauritania o Túnez, el primero con privilegios por ser el país más atrasado

⁸⁷ Comparar Keohane. “Neoliberal Institutionalism: A perspective in World Politics” p. 5 Traducción Libre del Autor.

económicamente en la región, y el segundo por ser un destino atractivo para las inversiones europeas; además de Argelia, un objetivo básico en la política extranjera de Francia.

Una negociación en bloque permitiría que los cinco Estados (más Sahara Occidental) pudieran beneficiarse de alguna manera de los privilegios de los otros países, mientras que negociando en un bloque mayor, como sería la Cuenca del Mediterráneo, podrían imponerse varias restricciones que terminarían afectando definitivamente al Magreb en asuntos que requieren de la concertación regional.

La primera de estas restricciones sería que no todos los países del Magreb estarían llamados a una inserción. Mauritania, por su posición geográfica, quedaría fuera del tratado (aunque está en discusión sus probabilidades para unirse al mismo). Además, teniendo en cuenta que los países llamados a integrar la Asociación son muchos más que los que integran a la UMA (14 frente a 5), los intereses del Magreb pueden perderse entre las necesidades de los otros Estados a pesar de que Túnez y Marruecos anhelan el liderazgo en la asociación.

El tercer problema sería de tipo cultural. Históricamente el Magreb se ha caracterizado por defender sus tradiciones y su pasado común. Estos argumentos, que hasta ahora han mantenido viva en cierta medida a la Unión del Magreb Árabe se pierden frente a una asociación con Estados como Montenegro, la Autoridad Palestina o Croacia.

Este trabajo sin embargo no pretende demeritar esos acuerdos, pero sí pone de manifiesto el hecho de que la integración a una región más grande como el Mediterráneo, e incluso otros movimientos que surjan en el futuro, podrían establecerse mucho mejor con una UMA fuerte y activa. Lo anterior tomando esta asociación como foro de comunicación principal entre los Estados del Magreb, y que sirviera como un ámbito para resolver las disputas de todo tipo que se presentan en la región.

El cuarto punto en las dificultades de una integración más grande se basa en que el acuerdo del Mediterráneo no se ha puesto aún en marcha. De cara a lograr una negociación abierta con la Unión Europea (que en estos momentos afronta profundas crisis de tipo económico), los países del Magreb no pueden estancarse a la espera de un acuerdo económico que si bien tiene la intención de ser favorecedor, extiende su aplicabilidad en el tiempo.

Para concluir, se puede afirmar que si bien el problema de Sahara Occidental ha venido afectado de manera principal a la Unión del Magreb Árabe (teniendo en cuenta las posiciones de las partes involucradas: Marruecos, El Frente POLISARIO, y en menor medida Argelia), existen otros asuntos que minan la permanencia de la Unión.

Los tratados bilaterales, la falta de un interés internacional en el conflicto de Sahara Occidental que vaya más allá de la ONU, e incluso la permanencia del POLISARIO (que se justifica en su historia revolucionaria, pero no en un proceso democratizador), además del terrorismo tan presente en la región. Este tema, que si bien no se relaciona con el problema de Sahara Occidental, permite que los países, históricamente más cercanos a Occidente, como Túnez y Marruecos reciban más apoyo de la comunidad internacional por su apoyo en la Lucha contra el Terrorismo.

Esto favorece particularmente a Marruecos en el sentido de que las exigencias de la comunidad internacional, y en especial Francia, Reino Unido pero sobre todo Estados Unidos, se hagan más laxas a la hora de encontrar una salida a la cuestión del pueblo saharauí, lo que se manifiesta en el constante bloqueo de las iniciativas de solución de la ONU por parte del reino.

El último factor que mina a la UMA sería entonces la incuestionable autoridad de las elites políticas en sus países. De los 5 Estados ninguno permite la injerencia en la política interna cayendo incluso en los autoritarismos. Esto bien puede ser el resultado de la historia de los países del Magreb y más exactamente de sus procesos colonización y descolonización. Desafortunadamente, un manejo antidemocrático de la política no solo permite que no exista una renovación en las ideas y conceptos estatales, sino que además ahoga posibles movimientos que apoyen la integración regional.

De lo anterior se puede concluir que a pesar de los problemas que presenta la Unión del Magreb Árabe, su importancia radica en la existencia misma como foro canalizador de los problemas interestatales de la región, siendo un lugar de encuentro, y en menor medida, de concertación; que aunque funciona solo para temas muy específicos y trabaja a una capacidad mínima, no deja de ser un espacio vital para los países del Magreb.

Valorada su existencia, puede ser reactivada según el devenir político de los Estados y sus necesidades. Teniendo en cuenta esto, el costo de perder a la UMA sería mucho mayor que la creación de una institución reemplazante, que tal vez no se logre debido al rumbo de las políticas y las necesidades de los Estados, tan diferentes del clima de finales de los años 80.

Finalmente, se puede agregar que teniendo como base las teorías trabajadas en esta monografía, el Neoliberalismo Institucional y la Interdependencia Compleja, en un escenario a futuro la Unión del Magreb es crucial para la solución del problema de Sahara Occidental; como organismo involucrado en el conflicto de manera directa a la vez que afectado por el mismo. Si se resolviera este punto, la existencia de la UMA haría más sencilla la inserción de

los Estados en un mundo globalizado, poniéndose a la par de las grandes comunidades globales, canalizando de esta manera los problemas más urgentes, como son los económicos y los de seguridad y en menor medida los políticos.

Si se alcanzaran las metas propuestas en el Tratado de constitución, siguiendo el modelo de la Unión Europea, se garantizaría la renovación política de la zona, aunque no necesariamente un cambio en los regímenes, pero los autoritarismos tendrían un espacio mucho menor para funcionar en un territorio donde las fronteras políticas serían poco más que limitaciones imaginarias. Al mismo tiempo, el conflicto de Sahara Occidental no existiría; y tal como dijo el General Gadafi, los saharauis podrían trabajar en la defensa de los valores del mundo árabe, en lugar de continuar con un conflicto que solo fragmenta más a la región.

BIBLIOGRAFÍA

Garon, Lise. *Alianzas Peligrosas, sociedad Civil y totalitarismos en el Magreb*. Barcelona: Edicions Bellaterra, 2004.

Hernández, Ángela. *Guerra de Banderas en el Sahara*. Madrid: Entinema, 2006.

_____ *Sahara: Otras Voces*. Málaga: Editorial Algazara, 2001.

Keohane, Robert. *International Institutions and State Power, Essays in International Relations Theory*. Londres: Westview Press, 1989.

Keohane, Robert y Nye, Joseph. *Poder e Interdependencia: la Política Mundial en Transición*. Buenos Aires: Grupo Editor Latinoamericano, GEL, 1988.

Laroui, Abdallah. *Historia del Magreb: desde los orígenes hasta el Deespertar Magrebí*. Madrid: Editorial Mapfre, 1994.

Segura, Antoni. *El Magreb: del Colonialismo al Islamismo*. Barcelona: Publicacions Universitat de Barcelona, 1994.

Capítulos o artículos en libro

Balta, Paul y Rulleau, Claudine. “El precio de la Sangre”. En *El Gran Magreb, desde la Independencia hasta el Año 2000*. Madrid: Siglo XXI Editores, 1994:14 — 17

Diego, José Ramón. “El conflicto del Sahara Occidental Desde una perspectiva Histórica”. En *Procesos de Cambio y Retos Pendientes Este de Europa, China y Sahara Occidental*. Zaragoza: Diputación General de Aragón, Departamento de Cultura y Educación, 1991: 151 — 178

Marquina, Antonio. “La Unión del Magreb Árabe”. En Marquina, Antonio. *El Magreb. Concertación, Cooperación y Desafíos*. Madrid: Agencia Española de Cooperación Internacional, MAE, Instituto de Cooperación con el Mundo Árabe, 1993: 15 — 139

Ramírez, Manuel. “Consideraciones Históricas Sobre el Magreb”. En Alemany, Jesús María. *El Magreb y una Nueva Cultura de la Paz*. Zaragoza: Diputación General de Aragón, Departamento de Cultura y Educación, 1993: 19— 35

Otros documentos

Afrol News. “Estados Unidos Restaura por Completo Lazos Diplomáticos con Libia”. (2006). Consulta realizada enero de 2010. Disponible en la página web <http://www.afrol.com/es/articulos/19233>

Alba, Juan. *El Sahara Occidental Desde una Perspectiva aérea*. (2010). Consulta realizada en junio de 2010. Disponible en la página web <http://juanalbacor.com/>

Aghrout, Ahmed. “The Food Deficits Problem in the Arab Matgreb Union: Present State and Future Perspectives”. *British Journal of Middle Eastern Studies*, Vol 19. N° 1 (1992), Consulta realizada en mayo de 2010. Disponible en la página web <http://www.jstor.org/stable/195433>

Amirah, Haizam. “El Sahara Occidental en las dinámicas internas intra- magrebíes”. *Real Instituto Elcano. ARI* (2004). Consulta realizada en diciembre de 2008. Disponible en la página web http://www.realinstitutoelcano.org/wps/portal/lut/p/c4/04_SB8K8xLLM9MSSzPy8xBz9CP0os3jjYB8fnxBnR19TE2e_kEAjV2NDAwjQL8h2VAQARvEPuA!!/?WCM_PORTLET=PC_7_3SLLITCAM54CNTQ27F3000000000000_WCM&WCM_GLOBAL_CONTEXT=/wps/wcm/connect/elcano/elcano_es/zonas_es/ari+180-2004

Association de Soutien à un Référendum libre et Régulier au Sahara Occidental, ARSO. “Propuesta del Frente POLISARIO para una Solución Política Mutuamente Aceptable que Asegure la Autodeterminación del Pueblo de Sahara Occidental”. *Documents About the Referendum*, abril de 2007. Consulta realizada en mayo de 2010. Disponible en la página web <http://www.arso.org/PropositionFP100407.htm#en>

Bachir, Senia. “Las Mujeres Saharauias y su Lucha por la Independencia” *Global Affairs* (2008). Consulta realizada en diciembre de 2008. Disponible en la página web <http://www.globalaffairs.es/es/las-mujeres-saharauies-y-su-lucha-por-la-independencia/>

Boukhari, Ahmed. “Las dimensiones Internacionales del conflicto del Sahara Occidental y sus Repercusiones para una Alternativa Marroquí”. *Real Instituto Elcano. DT N° 16/2004*

- (2004). Consulta realizada en enero 2010. Disponible en la página web <http://www.realinstitutoelcano.org/documentos/99.asp>
- Brunel, Claire. “Maghreb Regional Integration”. *Peterson Institute for International Economics* (2008). Consulta realizada en Noviembre de 2009. Disponible en la página web http://www.piie.com/publications/chapters_preview/4266/03iie4266.pdf
- Dunbar, Charles. “Sahara Stasis: Status and Future Prospects of the Western Sahara Conflict”. *The Middle East Journal*, Vol 54. N°4 (2000), Consulta realizada en junio de 2010. Disponible en la página web <http://www.jstor.org/stable/4329542>
- Echevarría, Carlos. “Las políticas de Seguridad y Defensa de los Países del Magreb”. *Real Instituto Elcano. DT N° 13/2005* (2005). Consulta realizada en abril de 2009. Disponible en la página web <http://www.realinstitutoelcano.org/documentos/178/Echeverr%EDA%20pdf.pdf>
- Federación Andaluza de Aspcocaciones Solidarias con el Sahara, FANDAS. “Cronología, principales etapas de la historia del Sahara Occidnetal”. (2008), Consulta realizada en mayo de 2010. Disponible en la página web http://saharandalucia.org/index.php?option=com_content&view=article&id=12&Itemid=39
- Hamudi, Aluat. “El Sahara Occidental: un Camino Misterioso”. *Global Affairs* (2008). Cosulta realizada en mayo de 2009. Disponible en la página web <http://www.globalaffairs.es/es/el-sahara-occidental-un-camino-misterioso/>
- Hodges, Tony. “The Western Sahara File”. *Third World Quartely*. Vol 6 N° 1 (1984). Consulta realizada en junio de 2010. Disponible en la página web <http://www.jstor.org/stable/3991228>
- International Crisis Group. “Western Sahara: Out of the Impasse”. *Middle east/North Africa Report N°66* (2007). Consulta realizada en mayo de 2010. Disponible en la página web http://www.acfid.asn.au/what-we-do/docs_what-we-do/docs_countries-regions/docs_africa/icgwesternsaharaoutoftheimpasse.pdf

International Crisis Group. “Western Sahara: The Cost of the Conflict”. *Middle east/North Africa Report N°65* (2007). Consulta realizada en mayo de 2010. Disponible en la página web

http://www.crisisgroup.org/~media/Files/Middle%20East%20North%20Africa/North%20Africa/Western%20Sahara/65_western_sahara___the_cost_of_the_conflict.aspx

López, Bernabé y de Larramedí, Miguel Hernando. “El Sahara Occidental, obstáculo en la Construcción Magrebí” *Real Instituto Elcano. DT* (2005). Consulta realizada en abril de 2009. Disponible en la página web

<http://www.realinstitutoelcano.org/documentos/184.asp>

López, Bernabé. “Iniciativas de Negociación en el Sahara Occidental: Historia de la búsqueda de una “Solución Política””. *Real Instituto Elcano. ARI N° 85/2007* (2007). Consulta realizada en mayo de 2009. Disponible en la página web

http://www.realinstitutoelcano.org/wps/portal/rielcano/contenido?WCM_GLOBAL_CONTEXT=/elcano/elcano_es/zonas_es/ari+85-2007

Mujeres Conectando Luchas. “Trazos del Muro de la Vergüenza” (2008), Consulta realizada en mayo de 2009. Disponible en la página web

<http://www.nodo50.org/mujeresconectandoluchas/?q=fr/archive/200808>

Organización de las Naciones Unidas, ONU. “Informes del Secretario General al Consejo de Seguridad en 2000”. *Mapa Mundial de las Misiones para el Mantenimiento de la Paz completas y Vigentes* (2000), Consulta realizada en mayo de 2010. Disponible en la página web

<http://www.un.org/spanish/docs/report00/repl00.htm>

— United Nations Mission for the Referendum in Western Sahara, MINURSO. “United Nations Documents on MINURSO”. *Resolutions of the Security Council*. Consulta realizada en abril de 2010. Disponible en la página web

<http://www.un.org/en/peacekeeping/missions/minurso/resolutions.shtml>

Pérez, Ángel. “La cuestión del Sahara y la Estabilidad de Marruecos”. *Real Instituto Elcano. ARI N° 98-2002* (2002), Consulta realizada en enero de 2009. Disponible en la página web

http://www.realinstitutoelcano.org/wps/portal/rielcano/Imprimir?WCM_GLOBAL_CONTEXT=/elcano/Elcano_es/Zonas_es/ARI%2098-2002

Peterson Institute for International Economics. “Prospects for Greater Global and Regional Integration in the Magreb”. *Recommendations to Revive Regional Integration*. (2008). Consulta realizada en noviembre de 2009. Disponible en la página web <http://www.petersoninstitute.org/publications/papers/hufbauer0508.pdf>

Royal Advisory Council for Saharan Affairs. “Moroccan Initiative for Negotiating an Autonomy Statute for The Sahara”. *Top News*, abril de 2007. Consulta realizada en mayo de 2010. Disponible en la página web <http://www.corcas.com/eng/Home/tabid/486/ctl/Details/mid/1636/ItemID/1210/Default.aspx>

Ruíz, Carlos. “Reconocimientos de la RASD”. *Una Documentación Esencial para Conocer el Sahara Occidental*. Consulta Realizada en diciembre de 2008. Disponible en la página web http://www.umdraiga.com/documentos/RASD/RECONOCIMIENTOS_DE_LA_RASD.htm

Vargas, Bárbara, “Etapas de Integración”. Curso: Globalización e Integración, Universidad del Rosario – Facultad de Relaciones Internacionales, Bogotá, Isemestre de 2007. Notas de Clase.

Vargheses, Tom. “El Frente POLISARIO se impacienta”. *Global Affairs* (2008). Consulta realizada en mayo de 2009. Disponible en la página web <http://www.globalaffairs.es/es/el-frente-polisario-se-impacienta/>

Anexo 1. Mapa de Sahara Occidental y sus límites.

Fuente: The Western Sahara File. Documento electrónico.

Anexo 2. Mapa del Gran Marruecos

Fuente: The Western Sahara File. Documento electrónico.

Anexo 3. Mapa, construcción del muro en Sahara Occidental por fases.

Fuente: "Mujeres conectando luchas". Trazos del Muro de la Vergüenza. Documento electrónico.

Anexo 4. Mapa del límite del muro marroquí en Sahara Occidental y partes controladas por el Frente POLISARIO

Fuente: “El Sahara Occidental desde una perspectiva aérea”. Documento electrónico.

Anexo 5. Mapa de las oficinas de MINURSO

Fuente: Misión de la ONU para Sahara Occidental, MINURSO. Documento electrónico.

Anexo 6. Puntos del Partido de Unión Nacional Saharaui, PUNS

1. Llegar a un Sahara independiente por un proceso de autodeterminación acelerada.
2. Rechazar cualquier reivindicación extranjera.
3. Conservar y robustecer las tradiciones en los religioso y social, adaptándolas a las instituciones en un Estado moderno.
4. Dotar al país de una economía moderna, explotando y desarrollando las riquezas naturales para aumentar el nivel de vida de todos los ciudadanos.
5. Fomentar y reforzar la enseñanza en todos su niveles, declarándola obligatoria y gratuita.
6. Reorganizar nuestro sistema de justicia islámica, adaptándolo a la realidad actual.
7. Considerar el Islam como religión oficial y el árabe como idioma nacional.
8. Garantizas una situación de pleno empleo para todos.
9. Valorar la personalidad de la mujer saharai, tanto en el ámbito familiar como social, a fin de que pueda participar activamente en a vida política, cultural y económica del país.
10. Conserva la amistad y cooperación mutuas con España en todos los aspectos.
11. La juventud saharai desempeñará un papel fundamental en la construcción de un Sahara moderno en sus aspectos culturales, sociales y políticos.
12. Crear y explotar cooperativas agrícolas en las zonas aptas del país.
13. Llevar a cabo una política de seguridad social y se ayuda sanitaria a todos los ciudadanos.

Fuente:

Hernández, Ángela. *Guerra de banderas en el Sahara*, Madrid: Entinema, 2006.

Anexo 7. Tratado de Constitución de la Unión del Magreb Árabe.¹

Marrakech, 17 de Febrero de 1989. (10 Rayab 1409 Hégira - 1398 después de la muerte del Profeta)

Su Majestad el rey Hassan II, Rey del Reino marroquí, Su Excelencia el presidente de la República tunecina, Zin Ben Alí, Su Excelencia el presidente de la República Democrática Popular de Argelia Chadli Benyedid, El Guía de la Revolución del Primero de Septiembre de la Gran Yamahiría Árabe Libia Popular Socialista, coronel Muammar Gaddafi, Su Excelencia el presidente del Comité Militar de Salvación Nacional y Jefe del Estado de la República Islámica de Mauritania, coronel Moawia Uld Sidi Ahmad al-Taya,

Creyendo en los lazos sólidos cimentados en la comunidad de historia, de religión y de lengua que unen a las poblaciones del Magreb árabe,

Respondiendo a las profundas y constantes aspiraciones de estos pueblos y de sus dirigentes para que establezcan entre ellos una Unión que refuerce sus relaciones mutuas y que les ofrezcan las vías adecuadas para llegar progresivamente a realizar entre ellos una fusión más completa todavía,

Conscientes de que una fusión así implicaría unos efectos que llevarán a la Unión del Magreb Árabe a adquirir un peso cualitativo que le permitiría participar activamente en el equilibrio mundial, consolidar las relaciones pacíficas en el seno de la comunidad internacional y mantener la seguridad y la estabilidad en el mundo,

Entendiendo que la creación de la Unión del Magreb Árabe exigirá realizaciones concretas y el establecimiento de bases comunes concretando la solidaridad efectiva entre sus miembros y garantizando su desarrollo económico y social,

¹ Segura, Antoni. *El Magreb, del Colonialismo al Islamismo*, Barcelona: Publicacions Universitat de Barcelona, 1994.

Traduciendo su sincera voluntad de actuar para que la Unión Árabe sea un medio para construir la unidad árabe global y un punto de partida hacia una Unión más amplia englobando a otros Estados árabes y africanos.

Han acordado lo siguiente:

Artículo 1º: Según lo establecido en este tratado se crea una Unión denominada "Unión del Magreb Árabe".

Artículo 2º: La Unión se propone:

- reforzar los lazos fraternales que unan a los Estados miembros con sus pueblos;
- realizar el progreso y el bienestar de las sociedades y defender sus derechos;
- participar en la salvaguarda de la paz basada en el equilibrio y en la justicia;
- hacer una política común en diferentes terrenos;
- trabajar progresivamente en establecer entre ellos la libre circulación de las personas y el libre tránsito de los servicios, de las mercancías y de los capitales.

Artículo 3º: La política común mencionada en el artículo precedente se propone realizar los objetivos siguientes:

- en el campo internacional: conseguir un buen entendimiento entre los Estados miembros y establecer una sólida cooperación entre ellos en base al diálogo;
- en el terreno de la defensa: preservar la independencia de cada uno de los Estados miembros;
- en el terreno económico: realizar el desarrollo industrial agrícola, comercial y social de los Estados miembros y adoptar todas las disposiciones necesarias en este sentido, especialmente la creación de proyectos comunes y la preparación de programas generales y específicos adecuados;
- en el terreno cultural: establecer una cooperación tendente a desarrollar la enseñanza en sus diferentes niveles, salvaguardar los valores espirituales y morales surgidos de las lecciones generales del islam, preservar la identidad nacional árabe y adoptar las disposiciones necesarias para alcanzar estos objetivos, especialmente mediante el intercambio de profesores y de estudiantes mediante la creación de instituciones

universitarias y culturales y de instituciones especializadas en la investigación común a los Estados miembros.

Artículo 4º: La Unión tendrá un Consejo de la Presidencia compuesto por los presidentes de los Estados miembros; será su órgano supremo, la presidencia del Consejo la asumirán alternativamente por un período de seis meses los presidentes de los Estados miembros.

Artículo 5º: El Consejo de la Presidencia de la Unión celebrará sesiones ordinarias cada seis meses y podrá celebrar las sesiones extraordinarias cuantas veces las circunstancias lo requieran.

Artículo 6º: Únicamente el Consejo de la Presidencia tiene el poder de tomar decisiones y sus decisiones se adoptarán por unanimidad.

Artículo 7º: Los primeros ministros de los Estados miembros o sus representantes podrán reunirse cuantas veces la necesidad lo requiera.

Artículo 8º: Un consejo de ministros de Asuntos Exteriores de la Unión preparará las sesiones del Consejo de la Presidencia y examinará los trabajos de la comisión de seguimiento y de las comisiones ministeriales especializadas.

Artículo 9º: Cada Estado nombrará a un miembro de su consejo de ministros o de su comité popular general, especialmente encargado de los asuntos de la Unión; estos miembros constituirán una comisión de seguimiento de los asuntos de la Unión y esta comisión presentará los resultados de estos trabajos al Consejo de los ministros de Asuntos Exteriores.

Artículo 10º: La Unión dispondrá de unas comisiones ministeriales especializadas creadas por el Consejo que a su vez definirá las competencias de las mismas.

Artículo 11º: La Unión dispondrá de una secretaría general constituida por un representante de cada Estado miembro. Esta secretaría ejercerá sus funciones en el Estado al que corresponda el turno de asegurar la presidencia del Consejo de los presidentes y bajo la égida del presidente de la sesión. El Estado huésped se comprometerá a pagar los gastos de funcionamiento.

Artículo 12º: La Unión dispondrá de un consejo consultivo constituido por diez miembros de cada Estado, elegidos por las instancias parlamentarias de los países miembros o con arreglo a las leyes en vigor en cada Estado. El Consejo Consultivo celebrará una sesión ordinaria anual. Celebrará, además, sesiones extraordinarias a petición del Consejo de la Presidencia. El Consejo Consultivo dará su parecer sobre los proyectos de resoluciones presentados por el Consejo de la Presidencia. Al propio tiempo podrá dirigirse al Consejo de la Presidencia las recomendaciones que estimará útiles para reforzar el trabajo de la Unión y para realizar sus objetivos. El Consejo Consultivo preparará su reglamento interno y luego lo presentará al Consejo de la Presidencia para su ratificación.

Artículo 13º: La Unión dispondrá de un órgano jurídico compuesto de dos jueces por cada Estado, designados por el Estado interesado por un período de seis años, la mitad de ellos renovable cada tres años. Este órgano elegirá un presidente entre sus miembros por un período de un año. Este órgano se encargará de estudiar los litigios en relación con la interpretación y la aplicación de este tratado y de los acuerdos concluidos en el marco de la Unión así como los litigios que le presentaran el Consejo de la Presidencia, o uno de los Estados litigantes, o con arreglo a los casos definidos en su estatuto orgánico. Las decisiones de este órgano serán imperativas y definitivas. Este órgano, asimismo, emitirá dictámenes consultivos sobre las cuestiones jurídicas presentadas por el Consejo de la Presidencia.

Este órgano preparará su estatuto fundamental y lo presentará para su ratificación al Consejo de la Presidencia; este reglamento constituirá una parte integrante del tratado.

El Consejo de la Presidencia fijará la sede del órgano jurídico y su presupuesto.

Artículo 14º: Cualquier agresión contra uno de los Estados miembros será considerada como una agresión contra los demás Estados miembros.

Artículo 15º: Los Estados miembros se comprometen a no admitir en sus territorios ninguna actividad o ninguna organización que atente a la seguridad o a la integridad territorial de cualquiera de ellos o de su régimen político.

Los Estados miembros se comprometerán, asimismo, a abstenerse de asociarse a toda alianza o bloque militar o político cuyos actos pudieran atentar contra la independencia política o la unidad territorial de los demás Estados miembros.

Artículo 16º: Los países miembros tienen la libertad de firmar entre ellos o con otros Estados o conjuntos de Estados cualquier acuerdo que no entre en contradicción con las disposiciones de este tratado.

Artículo 17º: Los otros Estados de la nación árabe o de la comunidad africana podrán asociarse a este tratado si los países miembros aceptan esta asociación.

Artículo 18º: Las disposiciones de este tratado podrán enmendarse a propuesta de uno de los Estados miembros. Las enmiendas entrarán en vigor una vez aceptadas por todos los Estados miembros.

Artículo 19º: Este tratado entrará en vigor después de su ratificación por los Estados miembros con arreglo a los procedimientos usuales en cada Estado. Los países miembros se comprometerán a adoptar las medidas necesarias para este fin en el plazo límite de seis meses a partir de la fecha de la firma de este tratado.

Anexo 8. Texto de la Iniciativa marroquí para la Negociación de un Estatuto de Autonomía para Sahara Occidental²

I. Morocco's commitment to a final political solution

1. Since 2004, the Security Council has been regularly calling upon "the parties and States of the region to continue to cooperate fully with the United Nations to end the current impasse and to achieve progress towards a political solution".

2. Responding to this call by the international community, the Kingdom of Morocco set a positive, constructive and dynamic process in motion, and pledged to submit an autonomy

² Royal Advisory Council for Saharan Affairs. "Moroccan Initiative for Negotiating an Autonomy Statute for The Sahara". 2007. Documento electrónico.

proposal for the Sahara, within the framework of the Kingdom's sovereignty and national unity.

3. This initiative is part of the endeavors made to build a modern, democratic society, based on the rule of law, collective and individual freedoms, and economic and social development. As such, it brings hope for a better future for the region's populations, puts an end to separation and exile, and promotes reconciliation.

4. Through this initiative, the Kingdom of Morocco guarantees to all Sahrawis, inside as well as outside the territory, that they will hold a privileged position and play a leading role in the bodies and institutions of the region, without discrimination or exclusion.

5. Thus, the Sahara populations will themselves run their affairs democratically, through legislative, executive and judicial bodies enjoying exclusive powers. They will have the financial resources needed for the region's development in all fields, and will take an active part in the nation's economic, social and cultural life.

6. The State will keep its powers in the royal domains, especially with respect to defense, external relations and the constitutional and religious prerogatives of His Majesty the King.

7. The Moroccan initiative, which is made in an open spirit, aims to set the stage for dialogue and a negotiation process that would lead to a mutually acceptable political solution.

8. As the outcome of negotiations, the autonomy statute shall be submitted to the populations concerned for a referendum, in keeping with the principle of self-determination and with the provisions of the UN Charter.

9. To this end, Morocco calls on the other parties to avail the opportunity to write a new chapter in the region's history. Morocco is ready to take part in serious, constructive negotiations in the spirit of this initiative, and to contribute to promoting a climate of trust.

10. To achieve this objective, the Kingdom of Morocco remains willing to cooperate fully with the UN Secretary-General and his Personal Envoy.

II. Basic elements of the Moroccan proposal

11. The Moroccan autonomy project draws inspiration from the relevant proposals of the United Nations Organization, and from the constitutional provisions in force in countries that are geographically and culturally close to Morocco. It is based on internationally recognized norms and standards.

A. Powers of the Sahara autonomous Region

12. In keeping with democratic principles and procedures, and acting through legislative, executive and judicial bodies, the populations of the Sahara autonomous Region shall exercise powers, within the Region's territorial boundaries, mainly over the following:

- Region's local administration, local police force and jurisdictions;
- in the economic sector: economic development, regional planning, promotion of investment, trade, industry, tourism and agriculture;
- Region's budget and taxation;
- infrastructure: water, hydraulic facilities, electricity, public works and transportation;
- in the social sector: housing, education, health, employment, sports, social welfare and social security;
- cultural affairs, including promotion of the Saharan Hassani cultural heritage;
- environment.

13. The Sahara autonomous Region will have the financial resources required for its development in all areas. Resources will come, in particular, from:

- taxes, duties and regional levies enacted by the Region's competent authorities;
- proceeds from the exploitation of natural resources allocated to the Region;
- the share of proceeds collected by the State from the exploitation of natural resources located in the Region;
- the necessary funds allocated in keeping with the principle of national solidarity;
- proceeds from the Region's assets.

14. The State shall keep exclusive jurisdiction over the following in particular:

- the attributes of sovereignty, especially the flag, the national anthem and the currency;
- the attributes stemming from the constitutional and religious prerogatives of the King, as Commander of the Faithful and Guarantor of freedom of worship and of individual and collective freedoms;

- national security, external defense and defense of territorial integrity; · external relations; · the Kingdom's juridical order.

15. State responsibilities with respect to external relations shall be exercised in consultation with the Sahara autonomous Region for those matters which have a direct bearing on the prerogatives of the Region. The Sahara autonomous Region may, in consultation with the Government, establish cooperation relations with foreign Regions to foster inter-regional dialogue and cooperation.

16. The powers of the State in the Sahara autonomous Region, as stipulated in paragraph 13 above, shall be exercised by a Representative of the Government.

17. Moreover, powers which are not specifically entrusted to a given party shall be exercised by common agreement, on the basis of the principle of subsidiarity.

18. The populations of the Sahara Autonomous Region shall be represented in Parliament and in the other national institutions. They shall take part in all national elections.

B. Bodies of the Region

19. The Parliament of the Sahara autonomous Region shall be made up of members elected by the various Sahrawi tribes, and of members elected by direct universal suffrage, by the Region's population. There shall be adequate representation of women in the Parliament of the Sahara autonomous Region.

20. Executive authority in the Sahara autonomous Region shall lie with a Head of Government, to be elected by the regional Parliament. He shall be invested by the King.

The Head of Government shall be the Representative of the State in the Region.

21. The Head of Government of the Sahara autonomous Region shall form the Region's Cabinet and appoint the administrators needed to exercise the powers devolving upon him, under the present autonomy Statute. He shall be answerable to the Region's Parliament.

22. Courts may be set up by the regional Parliament to give rulings on disputes arising from enforcement of norms enacted by the competent bodies of the Sahara autonomous Region. These courts shall give their rulings with complete independence, in the name of the King.

23. As the highest jurisdiction of the Sahara autonomous Region, the high regional court shall give final decisions regarding the interpretation of the Region's legislation, without prejudice to the powers of the Kingdom's Supreme Court or Constitutional Council.

24. Laws, regulations and court rulings issued by the bodies of the Sahara autonomous Region shall be consistent with the Region's autonomy Statute and with the Kingdom's Constitution.

25. The Region's populations shall enjoy all the guarantees afforded by the Moroccan Constitution in the area of human rights as they are universally recognized.

26. An Economic and Social Council shall be set up in the Sahara autonomous Region. It shall comprise representatives from economic, social, professional and community groups, as well as highly qualified figures.

III. Approval and implementation procedure for the autonomy statute

27. The Region's autonomy statute shall be the subject of negotiations and shall be submitted to the populations concerned in a free referendum. This referendum will constitute a free exercise, by these populations, of their right to self-determination, as per the provisions of international legality, the Charter of the United Nations and the resolutions of the General Assembly and the Security Council.

28. To this end, the parties pledge to work jointly and in good faith to foster this political solution and secure its approval by the Sahara populations.

29. Moreover, the Moroccan Constitution shall be amended and the autonomy Statute incorporated into it, in order to guarantee its sustainability and reflect its special place in the country's national juridical architecture.

30. The Kingdom of Morocco shall take all the necessary steps to ensure full integration, into the nation's fabric, of persons to be repatriated. This will be done in a manner which preserves their dignity and guarantees their security and the protection of their property.

31. To this end, the Kingdom of Morocco shall, in particular, declare a blanket amnesty, precluding any legal proceedings, arrest, detention, imprisonment or intimidation of any kind, based on facts covered by this amnesty.

32. Once the parties have agreed on the proposed autonomy, a Transitional Council composed of their representatives shall assist with repatriation, disarmament, demobilization and reintegration of armed elements who are outside the territory, as well as with any other action aimed at securing the approval and implementation of the present Statute, including elections.

33. Just like the international community, the Kingdom of Morocco firmly believes today that the solution to the Sahara dispute can only come from negotiations. Accordingly, the proposal it is submitting to the United Nations constitutes a real opportunity for initiating negotiations with a view to reaching a final solution to this dispute, in keeping with international legality, and on the basis of arrangements which are consistent with the goals and principles enshrined in the United Nations Charter.

34. In this respect, Morocco pledges to negotiate in good faith and in a constructive, open spirit to reach a final, mutually acceptable political solution to the dispute plaguing region. To this end, the Kingdom of Morocco is prepared to make a positive contribution to creating an environment of trust which would contribute to the successful outcome of this initiative.

35. The Kingdom of Morocco hopes the other parties will appreciate the significance and scope of this proposal, realize its merit, and make a positive and constructive contribution to it. The Kingdom of Morocco is of the view that the momentum created by this initiative offers a historic chance to resolve this issue once and for all.

Anexo 9. Propuesta del Frente POLISARIO para una Solución Política, Mutuamente Aceptable que Asegure la Autodeterminación del pueblo de Sahara Occidental.³

I / El conflicto del Sahara Occidental es una cuestión de descolonización:

1. Incluido desde 1965 en la lista de Territorios No-Autónomos del Comité de Descolonización de las Naciones Unidas, el Sahara Occidental es un territorio cuyo proceso de descolonización fue interrumpido por la invasión y la ocupación marroquí de 1975, y que se sustenta en la aplicación de la Resolución 1514 (XV) de la Asamblea General referente a la Declaración sobre la Concesión de la Independencia a los Países y Pueblos Colonizados.

2. La Asamblea General de las Naciones Unidas y el Consejo de Seguridad han identificado este conflicto como un conflicto de descolonización entre el Reino de Marruecos y el Frente POLISARIO, cuya solución pasa por el ejercicio del pueblo saharauí de su derecho a la autodeterminación.

3. Asimismo, el Tribunal Internacional de Justicia, a petición de la Asamblea General, en un Dictamen jurídico de fecha 16 de octubre de 1976, estableció, con toda claridad, que “los materiales e informaciones proporcionados al Tribunal no establecen la existencia de ningún vínculo de soberanía territorial entre el territorio del Sahara Occidental por una parte, y el Reino de Marruecos o el conjunto mauritano por otra. Por tanto el Tribunal no ha comprobado la existencia de vínculos jurídicos de tal naturaleza que puedan modificar la aplicación de la Resolución 1514(XV) de la Asamblea General de las Naciones Unidas en cuanto a la descolonización del Sahara Occidental y, en particular, de la aplicación del principio de autodeterminación mediante la expresión libre y auténtica de la voluntad de las poblaciones del territorio.”

4. Por último, el 29 de enero de 2002, a petición del Consejo de Seguridad, el Consejero jurídico de la ONU fijó, con igual claridad, que Marruecos no era la potencia administradora

³ Association de Soutien à un Référendum libre et Régulier au Sahara Occidental, ARSO. “Propuesta del Frente POLISARIO para una Solución Política Mutuamente Aceptable que Asegure la Autodeterminación del Pueblo de Sahara Occidental”. 2007. Documento electrónico.

del territorio, que los Acuerdos de Madrid de 1975 repartiendo el territorio entre Marruecos y Mauritania no habían transferido soberanía alguna a sus firmantes y, en consecuencia, que el estatuto del Sahara Occidental, en tanto que Territorio No-Autónomo, no había sido afectado por estos acuerdos.

II / La solución del conflicto pasa por la celebración de un referéndum de autodeterminación:

5. Al seguir siendo considerada la cuestión del Sahara Occidental por la Comunidad Internacional como una cuestión de descolonización, los esfuerzos que persiguen su solución han estado consecuente y naturalmente guiados por el objetivo de ofrecer al pueblo de este territorio la oportunidad de decidir su futuro a través de un referéndum de autodeterminación libre y justo.

6. El Plan de Arreglo aprobado por las dos partes del conflicto, el Reino de Marruecos y el Frente POLISARIO, y por el Consejo de Seguridad en sus resoluciones 658 (1990) y 690 (1991), complementado con los Acuerdos de Houston negociados y firmados en septiembre de 1997 por el Reino de Marruecos y el Frente POLISARIO, bajo los auspicios de James Baker III, Enviado Personal del Secretario General de la ONU, y respaldados por el Consejo de Seguridad, al igual que el Plan de Paz para la Autodeterminación del Pueblo del Sahara Occidental o Plan Baker, aprobado por el Consejo de Seguridad en su Resolución 1495 (2003), prevén la celebración de un referéndum de autodeterminación en el Sahara Occidental.

Todos estos esfuerzos han fracasado por el incumplimiento del Reino de Marruecos de sus compromisos internacionales.

III / Disponibilidad del Frente POLISARIO a negociar con vistas a la celebración de un referéndum de autodeterminación y la concesión de garantías post-referéndum tanto a Marruecos como a los residentes marroquíes en el Sahara Occidental.

7. El Frente POLISARIO, que declaró unilateralmente un cese al fuego y que desde entonces ha respetado escrupulosamente, y que aceptó y aplicó de buena fe el Plan de Arreglo en virtud del cual se decidió el despliegue de la Misión de las Naciones Unidas para el Referéndum en el

Sahara Occidental (MINURSO), al igual que los Acuerdos de Houston, y que ha cumplido todos los compromisos contraídos a cambio de concesiones a menudo dolorosas con el propósito de ofrecer al pueblo saharauí la oportunidad de decidir libremente su destino, reitera solemnemente su aceptación del Plan Baker y se declara dispuesto a negociar directamente con el Reino de Marruecos, bajo los auspicios de las Naciones Unidas, las modalidades de su implementación, al igual que aquellas referentes a la celebración de un auténtico referéndum de autodeterminación en el Sahara Occidental, en estricta conformidad con la letra y el espíritu de la Resolución 1514 (XV) de la Asamblea General de las Naciones Unidas y con el esquema previsto en el marco del Plan Baker, a saber, la elección entre la independencia, la integración en el Reino de Marruecos y la autonomía.

8. El Frente POLISARIO se compromete igualmente a aceptar los resultados del referéndum sean cuales fuesen y a negociar, desde ahora, con el Reino de Marruecos, bajo los auspicios de las Naciones Unidas, sobre las garantías que está dispuesto a conceder, tanto a la población marroquí residente en el Sahara Occidental desde hace 10 años, como al Reino de Marruecos en los ámbitos político, económico y de seguridad, para el supuesto de que el referéndum de autodeterminación condujera a la independencia.

9. Las garantías a negociar entre las dos partes consistirían en:

9.1: El reconocimiento y el respeto, sobre una base mutua, de la soberanía, la independencia y la integridad territorial de los dos países, de acuerdo con el principio de la intangibilidad de las fronteras heredadas de las independencias;

9.2: La concesión de garantías con respecto al estatuto y los derechos y obligaciones de la población marroquí en el Sahara Occidental, incluyendo su participación en la vida política, económica y social del territorio del Sahara Occidental. A este respecto, el Estado saharauí podría conceder la nacionalidad saharauí a cualquier ciudadano marroquí legalmente establecido en el territorio que lo solicitase;

9.3: El acuerdo sobre un arreglo equitativo y mutuamente ventajoso que permita el desarrollo y la explotación conjunta de los recursos naturales existentes o aquellos que pudieran descubrirse durante un periodo de tiempo determinado;

9.4: La puesta en práctica de fórmulas de asociación y cooperación económica en diferentes sectores económicos, comerciales y financieros;

9.5: La renuncia por las dos partes, sobre una base de reciprocidad, a cualquier compensación por las destrucciones materiales que hayan tenido lugar desde el comienzo del conflicto del Sahara Occidental;

9.6: La conclusión de planes de seguridad tanto con el Reino de Marruecos como con los demás países de la región que lo deseen;

9.7: El compromiso del Estado saharauí a trabajar estrechamente tanto con el Reino de Marruecos como con los demás países de la región con vistas a culminar el proceso de integración del Magreb;

9.8: La disponibilidad del Estado saharauí a participar con Marruecos y los países de la región en preservar la paz, la estabilidad y la seguridad de toda la región ante las diferentes amenazas de las que pudiera ser objeto.

Asimismo, el Estado saharauí consideraría positivamente cualquier solicitud de las Naciones Unidas y de la Unión Africana para participar en las operaciones de mantenimiento de la paz.

10. El Frente POLISARIO está dispuesto, bajo los auspicios de las Naciones Unidas y con la aprobación y el apoyo del Consejo de Seguridad, a entablar negociaciones directas con el Reino de Marruecos sobre la base de los parámetros anteriormente definidos, con vistas a alcanzar una solución política justa, duradera y mutuamente aceptable que asegure la autodeterminación del pueblo del Sahara Occidental, de conformidad con las pertinentes resoluciones de las Naciones Unidas y principalmente la Resolución 1514 (XV) de la Asamblea General de las Naciones Unidas, dando lugar a la paz, la estabilidad y la prosperidad a toda la región del Magreb.

Anexo 10. Acuerdos Bilaterales entre Estados Unidos y las Naciones del Magreb.

Bilateral Agreements Between the United States and Maghreb Nations

	Trade and Investment Framework Agreement	Bilateral Investment Treaty	Free Trade Agreement	Other Bilateral Agreements related to trade or investment	Generalized System of Preferences (GSP) Status
Morocco		Signed in 1985, entered into force in 1991	Signed in 2004, entered into force in January 2006	Agreement on Science and Technology cooperation (2006)	Not Applicable ** Western Sahara is a "Non-Independent Count[y] [or] Territor[y]" that is Designated Beneficiary Developing Country (no goods restrictions)
Algeria	Signed in 2001			Investment Incentive Agreement(1990); Agricultural Commodities Agreement (1966); MoU Concerning Cooperation and Trade in the Field of Agriculture; Science and Technology Cooperation Agreement (2006)	Designated Beneficiary Developing Country (no goods restrictions)
Tunisia	Signed in 2002	Signed in 1990, entered into force in 1993		Agreement on Science and Technology Cooperation (2004)	Designated Beneficiary Developing Country (no goods restrictions)
Mauritania					Designated Beneficiary Developing Country Least-Developed Beneficiary Developing Country (no goods restrictions)
Libya					Not Applicable

Fuente: Peterson Institute for International Economics. "Prospects for Greater Global and Regional Integration in the Magreb". *Recommendations to Revive Regional Integration*. Documento electrónico.

Anexo 11. Acuerdos de Comercio de las Cinco Naciones Magrebíes

Trade agreements and commitments of the five Maghreb nations

Agreement/commitment	Algeria	Libya	Mauritania	Morocco	Tunisia
World Trade Organization membership	Applied in June 1987; in final phase of negotiations	Applied in June 2004; working group created in July 2004	Member since May 1995	Member since January 1995	Member since March 1995
Arab Maghreb Union ^a	Member since 1989	Member since 1989	Member since 1989	Member since 1989	Member since 1989
GAFTA ^b		Member since 1997		Member since 1997	Member since 1997
Agadir Agreement ^c				Signed in 2004	Signed in 2004
CEN-SAD ^d		Member since 1998		Member since 2001	Member since 2001
COMESA ^e		Member since 2005			
Euro-Med Partnership ^f	Association Agreement signed in April 2002 and entered into effect in September 2005; free trade area planned for 2017	Has observer status in the Euro-Med process since 1999	"Special guest" at foreign ministers' meetings	Association Agreement signed in February 1996 and entered into effect in March 2000; free trade area planned for 2012	Member of the Euro-Med Free Trade Area for manufactured goods since January 1, 2008
Free trade agreement with the United States				Signed in March 2004 and entered into effect in January 2006	

a. The Arab Maghreb Union was signed in February 1989 between Algeria, Libya, Mauritania, Morocco, and Tunisia.

b. The Greater Arab Free Trade Area (GAFTA) was signed in 1997, and the area launched in 2005; current members are Jordan, Bahrain, United Arab Emirates, Tunisia, Saudi Arabia, Syria, Iraq, Oman, Qatar, Kuwait, Lebanon, Libya, Egypt, Morocco, Sudan, Yemen, and Palestine.

c. Signed in February 2004 between Morocco, Tunisia, Egypt, and Jordan, the agreement is considered a first step toward a Euro-Mediterranean Free Trade Area.

d. The Community of Sahel-Saharan States (CEN-SAD) was established in 1998; current members are Benin, Burkina Faso, Central African Republic, Chad, Ivory Coast, Djibouti, Egypt, Eritrea, Gambia, Ghana, Guinea Bissau, Liberia, Libya, Mali, Morocco, Niger, Nigeria, Senegal, Sierra Leone, Somalia, Sudan, Togo, and Tunisia.

e. The Common Market of Eastern and Southern Africa (COMESA) was established in December 1994; current members are Burundi, Comoros, Democratic Republic of the Congo, Djibouti, Egypt, Eritrea, Ethiopia, Kenya, Libya, Madagascar, Malawi, Mauritius, Rwanda, Seychelles, Sudan, Swaziland, Uganda, Zambia, and Zimbabwe.

f. Partnership between the European Union and 10 Mediterranean countries: Algeria, Egypt, Israel, Jordan, Lebanon, Morocco, Palestine, Syria, Tunisia, and Turkey. The partnership consists of association agreements at the bilateral level and of cooperation in the political, economic, and cultural fields at the regional level. Ultimately, the goal is to achieve a free trade area.

Fuente: Brunel, Claire. "Maghreb Regional Integration". *Peterson Institute for International Economics*. Documento electrónico.

Anexo 12. Lista de países que reconocen a la República Árabe Saharaui Democrática - RASD

La RASD ha sido reconocida por 82 Estados a la fecha:

Afganistán (23 Mayo 1979)

Albania (29 Diciembre 1987)

Argelia (6 Marzo 1976), embajada,

Angola (11 Marzo 1976), embajada

Antigua y Barbados (27 Febrero 1987)

Barbados (27 Febrero 1988)

Belice (18 Noviembre 1986)

Benin (11 Marzo 1976, cancelado 21.marzo de 1997)

Bolivia (14 Diciembre 1982)

Botswana (14 Mayo 1980)

Burkina Faso (4 Marzo 1984, cancelado 5 de junio de 2006)

Burundi (1 Marzo 1976, congelado el 05 de mayo de 2006, relaciones reanudadas 17 de junio de 2008)

Camboya (10 Abril 1979, cancelado el 14 de julio de 2006)

Cabo Verde (4 Julio 1979, cancelado el Julio 07)

Chad (4 Julio 1980, cancelado 09 de mayo de 1997, embajada reabierta 17 de septiembre de 2007)

Colombia (27 Febrero 1985)

Congo (3 Junio 1978, cancelado 13 de septiembre de 1996)

Corea del Norte (16 Marzo 1976),

Costa Rica (30 Octubre 1980), embajada

Cuba (20 Enero 1980), embajada

Dominica (1 Septiembre 1979)

República Dominicana (24 Junio 1986)

Ecuador (14 Noviembre 1983)

El Salvador (31 Julio 1989, cancelado Abril 1997)

Etiopía (24 Febrero 1979), embajada
Ghana (24 Agosto 1979)
Granada (20 Agosto 1979)
Guatemala (10 Abril 1986)
Guinea-Bissau (15 Marzo 1976, cancelado 02 de abril de 1997, embajada reabierta 29 de septiembre de 2000)
Guinea Ecuatorial (3 Noviembre 1978, cancelado mayo 1980)
Guyana (1 Septiembre 1979)
Honduras (8 Noviembre 1989)
Haití (22 de noviembre de 2006)
India (1 Octubre 1985, cancelado 26 de junio de 2006)
Irán (27 Febrero 1980)
Islas Salomón (12 Agosto 1981, cancelado Enero 1989)
Jamaica (4 Septiembre 1979)
Kenya (25 Junio 2005 cancelado octubre 2006)
Kiribati (12 Agosto 1981, cancelado 15 de septiembre de 2000)
Laos (9 Mayo 1979)
Lesotho (9 Octubre 1979)
Liberia (31 Julio 1985, cancelado 05 se septiembre de 1997)
Libia (15 Abril 1980)
Madagascar (28 Febrero 1976, embajada, congelado 06 de abril de 2005)
Malawi (16 Noviembre 1994, cancelado Junio 2001, reanudado embajada 01 de febrero de 2008, cancelado 16 de septiembre de 2008)
Malí (4 Julio 1980)
Mauritania (27 Febrero 1984)
Mauricio (1 Julio 1982)
México (8 Septiembre de 1979), embajada
Mozambique (13 Marzo, 1976), embajada
Namibia (11 Junio 1990)
Nauru (12 Agosto 1981, cancelado 15 de septiembre de 2000)
Nicaragua (6 Septiembre 1979, congelado 21 de julio de 2000, hasta el referéndum, relaciones reanudadas 12 de enero de 2007)

Nigeria (12 Noviembre 1984), embajada
Panamá (23 Junio 1978), embajada
Papua Nueva Guinea (12 Agosto 1981)
Paraguay (Febrero 2000, congelado 25 de julio de 2000 relaciones reanudadas 12 de agosto de 2008)
Perú (16 Agosto 1984, suspendió relaciones en Octubre 1996)
Ruanda (1 Abril 1976)
San Vicente y Granadinas (14 Febrero 2002)
Santa Lucía (1 Septiembre 1979)
Sao Tome y Príncipe (22 Junio 1978, canceló 23 de octubre de 1996)
Seychelles (25 Octubre 1977)
Sierra Leona (27 Marzo 1980)
Sudáfrica, (15 de septiembre de 2004) embajada
St. Kitts y Nevis (25 Febrero 1987)
Surinam (11 Agosto 1982)
Swazilandia (28 Abril 1980, canceló 04 de julio de 1997)
Siria (15 Abril 1980)
Tanzania (9 Noviembre 1978, embajada)
Timor Oriental (20 Mayo 2002)
Togo (17 Marzo 1976, canceló 18 de julio de 1997)
Trinidad y Tobago (1 Noviembre 1986)
Tuvalu (12 Agosto 1981, canceló 15 de septiembre de 2000)
Uganda (6 Septiembre 1979)
Uruguay (26 Diciembre 2005)
Vanuatu (27 Noviembre 1980, canceló Noviembre de 2000, relaciones reanudadas 01 de agosto de 2008)
Venezuela (3 Agosto 1982), embajada
Vietnam (2 Marzo 1979)
Yemen (2 Febrero 1977)
Zambia (12 Octubre 1979), embajada
Zimbabwe (3 Julio 1980).

Fuente: Ruíz, Carlos. “Reconocimientos de la RASD”. *Una Documentación Esencial para Conocer el Sahara Occidental*. Documento electrónico.