

ALIANZA
Verde

Calle 36 # 28A - 24
PBX: (571) 309 9009 Fax: (571) 300 4338
Bogotá D. C., Colombia
www.alianzaverde.org.co
www.centrodepensamientoalianzaverde.com

CENTRO DE PENSAMIENTO - Congreso Ideológico 2015

CONGRESO
IDEOLÓGICO

PRIMERA EDICIÓN
SEPTIEMBRE DE 2015

CONGRESO IDEOLÓGICO

Número de Páginas:
Formato: 23 x 23 cm.

Director Centro de Pensamiento Alianza Verde
Jorge Eduardo Londoño Ulloa

Directora proyecto Congreso Ideológico
Astrid Uribe Ortiz, Jefe de Prensa

Editor de contenidos
Andrés Cárdenas Londoño

Diseño y diagramación
Helem Cubaque Villamizar

Productor audiovisual
Carlos Carvajal Manrique

Gráficos animados
Wilmer Sepúlveda Manrique

Locución general
Fausto Garcia Calderón

Voces personajes

Paisa:	Sebastian Ramos
Mujer:	Diana Ramon
Profesor:	Jóse Villanueva
Wuayú:	Sara Julieta Iguarín
Obrero:	Diego Zambrano
Abuelita:	Alicia Manrique
Niña:	Ana María Sepúlveda
Arguaco:	Ferney Villafana
Doctora:	Melisa Martínez
Campeño:	Audonides Devia

Impresión:

Liquevedo Publicidad
liquevedopublicidad@gmail.com
Teléfono celular: 310 233 5550
Bogotá D. C., Colombia

Centro de Pensamiento Alianza Verde
Calle 36 # 28A - 24
PBX: (571) 309 9009
Fax: (571) 300 4338
centrodepensamiento@partidoverde.org.co
www.centrodepensamientoalianzaverde.com
www.alianzaverde.org.co

Impreso en Colombia
© Todos los derechos reservados.

ASÍ PENSAMOS EN VERDE

El Centro de Pensamiento de la Alianza Verde, tuvo la fortuna de contar con el apoyo de la Dirección Nacional, los integrantes del Ejecutivo Nacional, nuestros Senadores y Representantes a la Cámara. Infinitas gracias por creer en la posibilidad de construir un escenario de conexión vinculante con la ciudadanía, que nos permitiera de manera democrática e innovadora vislumbrar el sentir de los colombianos que creen en una manera diferente de hacer política.

Gracias a las miles de mujeres y hombres que participaron en este proyecto. Sus valiosos aportes servirán como base para la construcción de la plataforma política e ideario político de los verdes en Colombia.

Copresidentes

Antonio Sanguino Páez
Camilo Romero Galeano
Luis Carlos Avellaneda

Copresidente y Director Centro de Pensamiento

Jorge Eduardo Londoño Ulloa

Director Nacional

Rodrigo Romero Hernández

Secretario General

Jaime Navarro Wolff

Directivo

Carlos Ramón González Merchán

Jorge Guevara

Senadores (as)

Claudia López Hernández

Antonio Navarro Wolff

Jorge Prieto Riveros

Jorge Iván Ospina

Iván Leónidas Name

Representante a la Cámara

Ángela María Robledo

Oscar Ospina Quintero

Angélica Lozano Correa

Ana Cristina Paz Cardona

Sandra Ortiz

Y ¿TÚ QUÉ PIENSAS?

Índice

6	▶ Partido Alianza Verde	62	▶ Protección de los animales	142	▶ Ciudades humanas	232	▶ Valores, principios y prioridades del Partido Alianza Verde
12	▶ Prólogo	70	▶ Gobierno ejemplar y lucha contra la corrupción	150	▶ Jóvenes ciudadanos	240	▶ Paz y posconflicto
16	▶ Ecología política y medio ambiente	78	▶ Autonomía de las regiones	148	▶ Relaciones internacionales	248	▶ Inclusión de grupos poblacionales
28	▶ La vida es sagrada	86	▶ Superación de la pobreza y el hambre	168	▶ La sociedad que queremos		▶ Sistema electoral mixto
34	▶ Niños y niñas nuestra prioridad	94	▶ Seguridad y justicia al servicio del ciudadano	196	▶ Política industrial agrícola e innovadora	6	▶ Referencias y aportes
48	▶ Educación y cultura ciudadana	122	▶ Por una economía innovadora y productiva	214	▶ Dignificación de la vida en el campo	6	▶ Agradecimientos
		134	▶ Competencia y generación de empleo	222	▶ Calidad de vida para las mujeres e igualdad de género		

Partido
Alianza Verde

El Partido Alianza Verde, funda sus acciones en los principios éticos de la democracia, la defensa de la Constitución de 1991, inspirada en la carta de los derechos y en su compromiso con la paz y la resolución de los conflictos por la razón. Se proclama en la lucha abierta por la transparencia, contra la corrupción y el clientelismo. Ofrece un modelo económico, político, social y cultural incluyente, comprometido con la justicia social que garantice con la intervención del Estado, en armonía con las fuerzas productivas y del comercio: cerrar la brecha de ingresos y oportunidades entre los colombianos; acelerar el desarrollo sostenible y sustentable para romper con situaciones de desigualdad e inequidad; ampliar el bienestar, teniendo como ejes centrales la educación y el equilibrio ambiental.

Esta nueva fuerza política se integra y organiza convencida de la urgencia y la necesidad de ofrecer una alternativa para Colombia, que se sume a los esfuerzos que se construyen en América Latina y el planeta, de modelos y proyectos de país que incorporen los avances científicos y tecnológicos, en correspondencia con la sostenibilidad ambiental, el reconocimiento de la diversidad de culturas de nuestros pueblos y el impulso de políticas públicas que incorporen acciones desde la perspectiva inter-generacional y de género.

Principios

• Respeto a la vida

La vida y la dignidad de los seres humanos, en el valor máximo para las sociedades.

• No violencia

Ninguna idea ni propósito justifica el uso de la violencia: el diálogo y el respeto a la diversidad son el camino.

• La paz

La búsqueda y construcción de la paz son tarea y responsabilidad de todos y todas.

• Libertad y autodeterminación

Afianzamos nuestro compromiso con las libertades ciudadanas y con la garantía de los derechos humanos, individuales, colectivos, económicos, sociales y culturales.

• Responsabilidad ambiental y sustentabilidad.

Reconocemos la interdependencia y la armonía entre las personas, los recursos naturales y el medio ambiente y la necesidad de tomar en cuenta los límites en el consumo de esos recursos para garantizar la calidad de la vida y la equidad intergeneracional.

• Democracia participativa y deliberativa

Reconocemos la riqueza de la diversidad y la pluralidad que deben expresarse a través de la deliberación sana de las ideas. No hay verdades absolutas. Las decisiones son fruto de la fuerza de los argumentos contruidos desde liderazgos e intereses colectivos.

• Responsabilidad política

La legitimidad de los fines ha de ser coherente con la legitimidad de los medios. No aceptamos el clientelismo y la corrupción. No todo vale.

• **Construcción colectiva**

El aprendizaje y las experiencias colectivas deben ser el punto de partida para identificar lo que merece continuidad y lo que exige transformación o revisión. Construir sobre lo construido recuperar e incorporar prácticas y conocimientos de nuestros pueblos originales.

• **Primacía del interés general y defensa de lo público**

La acción política y la gestión pública deben buscar la prevalencia del interés general, entendido como el interés de todos y todas, sobre el interés particular o privado.

• **Equidad e inclusión**

Promoveremos políticas públicas que generen condiciones de equidad, priorizando a las personas y pueblos afectados

por la vulneración de sus derechos. Promoveremos un modelo económico, político, social y cultural que genere participación, riqueza, bienestar y productividad con equidad en el campo y en la ciudad.

• **Transparencia y lucha contra la corrupción**

Actuaremos de frente a la ciudadanía y abiertos a toda veeduría. No aceptamos la manipulación, el secreto o la componenda. Los dineros públicos son sagrados.

• **Política y gobierno ejemplar y participativo**

Nos comprometemos con criterio de legalidad, justicia, participación ciudadana eficiencia y eficacia en la política y el ejercicio de lo público.

• **Reconocimiento y autonomía de las regiones**

Colombia es un país de regiones diversas y los territorios deben determinar autónomamente su desarrollo.

• **Interculturalidad e inclusión**

Nos reconocemos como un país de pueblos y culturas, los principios de la interculturalidad y diversidad [étnica se incorporan en el desarrollo de las políticas públicas.

• **Un modelo económico generador de riqueza, bienestar e inclusión**

Nos comprometemos con un modelo económico incluyente que agregue valor, genere empleo digno, bienestar y desarrollo integral para los sectores, poblaciones y territorios.

• **Transformar el ejercicio de la política en Colombia**

En una práctica innovadora, responsable, y transparente a través de procesos de formación política, reforma política y reforma al sistema electoral.

• **Sociedad Civil**

Propendemos por una sociedad civil autónoma, organizada, densa y articulada.

Prólogo

A lo largo de estos años, hemos logrado crear y consolidar una estructura política de ciberciudadanía que rompió con los paradigmas del sistema político colombiano, de maquinarias tradicionales y prácticas clientelistas. Nuestro soporte ideológico y estatutario en construcción, nos permitió desde el Centro de Pensamiento vislumbrar la puesta en marcha de un Congreso Ideológico, en donde hombres y mujeres de todos los sectores y rincones del país, pudiesen discutir y aportar sobre el ideario del partido.

Veintidós líneas programáticas de la Alianza Verde fueron discutidas por miles de colombianos de manera virtual y presencial. Sus aportes y expresiones se vieron reflejados en nuestras redes sociales y plataforma www.centrodepensamientoalianzaverde.com diseñada exclusivamente para tal fin. Guardamos la esperanza de que los resultados sean de interés y relevancia política para los ciudadanos, directivos del Partido, académicos y gobernantes del país.

Es nuestro interés que los insumos obtenidos durante el desarrollo del Congreso Ideológico 2015, continúen siendo debatidos por los Verdes de Colombia, con el ánimo de construir la Plataforma política de la Alianza Verde de manera democrática, mediante un mecanismo de diálogo y acción política ciudadana, que perseverare en traducir nuestras ideas y propósitos en acciones que influyan decisivamente en el rumbo de las instituciones, nuestra sociedad y la política.

Nuestro objetivo, proponer al país un Programa de Gobierno para la construcción de la paz, la realización de los derechos humanos, la justicia, la inclusión y la democracia. Para ello, tuvimos en cuenta aspectos tan importantes como la Ecología Política y Medio Ambiente en donde planteamos la defensa, preservación y protección de las fuentes de vida hasta lograr una conciencia ambiental y generacional. La vida Sagrada como principio rector de la humanidad, de la mano con la cultura ciudadana para facilitar la convivencia, la confianza, la tolerancia, el imperio de la democracia y la ley. Niños y niñas nuestra prioridad, la mejor estrategia para lograr la equidad en Colombia, mejorando la atención, el cuidado y las condiciones de vida de nuestros pequeños. Educación y Cultura Ciudadana, como pilar de transformación y fundamento para construir entre todos y todas una Colombia justa, pacífica, respetuosa de la ley y los derechos, innovadora, productiva y próspera. Con educación y cultura derrotaremos la ilegalidad, la corrupción, la pobreza, la desigualdad, la informalidad, la destrucción del ambiente y los desequilibrios regionales. El respeto y Protección de los animales, vistos como seres sintientes, con capacidades y susceptibles de tener una vida buena y digna. Gobierno Ejemplar y lucha contra la corrupción, como política basada en la confianza entre las personas y las instituciones, para impulsar la lucha común contra la corrupción; donde la transparencia, la participación, la inclusión, el control social y la gestión pública sean admirables, como base de una auténtica democracia.

Autonomía de las regiones, como política de desarrollo que busca la inclusión y la equidad regional, de la mano de una de nuestras líneas programáticas más importantes; La Superación del hambre y la pobreza. Otra de nuestra propuesta se centra en la Seguridad y Justicia al Servicio del Ciudadano, cuyo propósito fundamental es la protección de la vida. Economía productiva e innovadora, para generar oportunidades que nos conduzcan hacia una sociedad justa y próspera. Competencia y generación de empleo, en donde es indispensable un esfuerzo público y privado en educación, para convertir el talento y el conocimiento en alternativas de vida. Ciudades Humanas, cuya búsqueda es que sean sostenibles, compactas, con programas de calidad en agua y aire, con servicios públicos de alta calidad y eficiencia.

Jóvenes ciudadanos, a quienes reconocemos como interlocutores y transformadores de la sociedad. Relaciones Internacionales, cuya cercanía política con los países, consideramos debe ser de Estado y no de gobierno o de personas, fortaleciendo las instancias multilaterales como escenarios democráticos para la resolución de las diferencias entre países, promoviendo la interdependencia y la diversificación de las relaciones con todos los países del mundo, más allá de los asuntos comerciales.

La sociedad que queremos, cuyo principio se basa en construir sobre lo construido, permitiendo fortalecer la presencia del Estado en todos los municipios de nuestro país con una política social articulada e integrada. Política

Industrial Agrícola e Innovadora, para generar fortaleciendo del mercado interno, protegiendo las industrias nacientes, y potenciando instituciones que favorezcan la inserción de la economía regional y global. Dignificación de la vida en el campo, como condición necesaria para el desarrollo armónico de nuestra nación; con los municipios y departamentos buscamos el desarrollo de programas de desconcentración de la propiedad y mejora del uso sostenible de la tierra.

Calidad de Vida para las mujeres, vida digna para ellas, como base fundamental de la democracia y el desarrollo. Colombia necesita adquirir un compromiso real, efectivo y equitativo con las mujeres mediante políticas públicas que busquen superar obstáculos para el pleno ejercicio de sus derechos, que incida directamente en la agenda del país. Paz y posconflicto, fundamentada en la realización de los derechos humanos, la justicia, la inclusión y la democracia, para la construcción de un Estado Social de Derecho que respeta la Constitución y las leyes. Inclusión y grupos poblacionales, en donde la identidad individual y colectiva prevalece, a través del diálogo con el otro.

Por último, el abanderamiento de la propuesta de un Sistema Electoral Mixto, en donde el voto sea considerado vital para la democracia, y la ciudadanía tenga claro quién es su representante y a quién puede pedirle cuentas de su gestión como gobernante, fortaleciendo la relación entre representantes y representados.

Ecología política y medio ambiente

Defender, preservar y proteger las fuentes de vida, es nuestra prioridad; cuidar el agua desde los páramos hasta lograr la conciencia ambiental colectiva es nuestra premisa. Lo que hagamos hoy por la vida, será el orgullo de las nuevas generaciones; creemos en la necesidad de promover el desarrollo y el uso de energías limpias, renovables y alternativas, impulsando la creación de una cultura ambiental, de consumo racional, responsable, social y ecológicamente sostenible.

Defenderemos, preservaremos y conservaremos las fuentes de vida, los recursos naturales y la biodiversidad. Promoveremos el desarrollo y el uso de energías limpias, renovables y alternativas; impulsaremos la creación de una cultura ambiental, de consumo racional y responsable social y ecológicamente. Haremos frente a los principales riesgos ambientales de origen natural o humano. Pondremos en marcha planes nacionales de manejo de residuos sólidos, de educación para el consumo responsable de agua, energía y combustibles, y adoptaremos una política de manejo pedagógico de los riesgos y las emergencias ambientales.

Las Catorce Prioridades Ambientales es el sustento de todos nuestros programas y está basada en el reconocimiento de que la vida y los recursos públicos, son sagrados.

Estos principios orientarán el quehacer práctico y cotidiano de todas las instituciones y personas que conformamos este país.

- 1 Calidad de vida, para toda la vida. La naturaleza a la cual pertenecemos, está compuesta por diversas formas vivas e inanimadas. Reconocemos la interdependencia de todos los seres y el valor de las diversas expresiones de vida. Esto por supuesto incluye a los seres humanos de todas las condiciones, orígenes y edades. Así entendemos la equidad ambiental.
- 2 Ambiente sano, derecho humano. Ambiente y salud van de la mano. Nuestra existencia digna como seres humanos –el ejercicio real del derecho a la vida– depende de que todos los habitantes del país tengamos acceso real al agua con la calidad y en la cantidad necesaria. También necesitamos aire limpio, respetar el silencio (el ruido es una forma grave de contaminación), un paisaje con el que nos identifiquemos y que nos ayude a encontrarle sentido a la vida, y una alimentación adecuada, que se base principalmente en lo que producen nuestros suelos y aguas. Especies alimenticias, industriales y medicinales, paisajes, culturas, etnias, bosques, ríos, lagunas y mares, son expresiones de nuestra biodiversidad.

- 3 Una prioridad es que los niños, las niñas y la población adolescente de Colombia, tengan derecho a ambientes propicios para crecer y para crear, en donde puedan ejercer los derechos del presente y el derecho al futuro.
- 4 Reforestar sí. Reciclar también. Pero sobre todo Reeducar y capacitar. Convivir con la naturaleza exige un gran cambio cultural. De allí la importancia de la educación, desde la que comienza en el vientre materno hasta ese proceso de aprendizaje permanente que es la vida cotidiana. Pasando claro, por la escuela, en su más amplia acepción. Toda acción humana debe estar precedida por una reflexión responsable sobre el impacto que puede generar.
- 5 Esto también se aplica para el cambio climático: Frente al cambio climático, es necesario un cambio cultural en lo personal y en lo institucional.
- 6 Ciudades humanas, incluyentes, seguras y sanas. En este momento la mayor parte de la humanidad se concentra en zonas urbanas y Colombia no es la excepción. Por eso una de nuestras prioridades es que las ciudades ofrezcan las condiciones que requerimos los seres humanos para satisfacer nuestras necesidades materiales y espirituales (calidad ambiental, movilidad limpia, oportunidades de trabajo, recreación, espacio público, parques, amor, convivencia, protección, gobernabilidad). Los miembros de este partido han demostrado, en la práctica concreta, que ese es un sueño que se puede convertir en realidad.
- 7 También sabemos que la existencia de ciudades humanas depende de que sea posible vivir en el campo con dignidad. Lo urbano y lo rural constituyen dos realidades inseparables. Ser campesino(a) también debe ser una opción de vida con calidad. Esto es, con acceso a tierras fértiles, incentivos y recursos para la producción, acceso al agua y saneamiento ambiental, vivienda, salud integral, educación adecuada para el campo, conexiones con el resto del mundo.

- 8 No podemos seguir de desastre en desastre: Vamos a fortalecer ecológica, institucional y socialmente los distintos territorios urbanos y rurales del país, para que podamos convivir sin traumatismos con las dinámicas de la naturaleza. Y claro, vamos a intervenir sobre aquellas amenazas que son generadas por los seres humanos y sobre las cuales podemos ejercer mayor control. En algunos casos será necesario llegar al recurso extremo de las reubicaciones.
- 9 El agua, que es la gran dadora de vida, no puede seguir siendo una amenaza para muchas comunidades colombianas que cuando no padecen de sequía, sufren las inundaciones. La lluvia debe ser reconocida y aprovechada como un bien público para el consumo y la producción.

- 10 Este tema retoma y expresa plenamente el título de nuestro programa ambiental: La unión con la naturaleza también hace la fuerza: protejamos la naturaleza para que la naturaleza nos proteja.
- 11 Además de hacer todo lo posible para evitar que haya desastres, sabemos que es necesario fortalecer la capacidad institucional y social para enfrentar de manera oportuna y adecuada las emergencias y los desastres que se presenten. Vamos a hacer esto desde el nivel nacional hasta el nivel barrial y veredal.
- 12 Apoyamos toda actividad productiva que se ponga en sintonía real con el respeto a la vida: a la vida humana y a la vida de los ecosistemas de los cuales somos parte. De allí nuestro lema: Sólo la mina que

no contamina, el cual es extensible a todas las demás actividades en que se concreta el desarrollo en el campo y las ciudades.

- 13 En alianza con la naturaleza vamos a consolidar nuestra posición en el planeta (que ya es privilegiada en lo geográfico y debe serlo en todo lo demás) y a recomponer nuestras relaciones internacionales. El buen ambiente no tiene fronteras y debe servirnos para crear un mejor ambiente en las fronteras.
- 14 Recursos públicos, recursos sagrados. Los recursos económicos para el ambiente serán cuidadosamente aplicados y vigilados para lograr mejorar la calidad de vida de todos los seres vivos que en el habitan, incluidos los seres humanos.

Estamos en un momento único de la historia, a partir del cual es posible poner el presente y el futuro en favor de la vida y no de la destrucción. Hombres y mujeres de todas las edades podemos contribuir a difundir y a fortalecer estas propuestas, para que se conviertan en la manera de ser del país.

SUBTEMA 1 Prioridades Ambientales

Proteger el medio ambiente y lograr la sostenibilidad ambiental es una de las razones mismas de existencia del Partido Alianza Verde.

Al afirmar que la vida humana es sagrada, entendemos que tenemos derechos y también deberes con la base de la vida: la naturaleza, conformada por diversas formas vivas e inanimadas. Y que debemos reconocer la interdependencia de todos los seres y el valor de toda forma de vida, independientemente de su utilidad para la humanidad.

El Partido Alianza Verde entiende que la naturaleza del tema ambiental exige que este haga parte integral de todas aquellas (es decir entiende que es un tema transversal a todos los sectores). Por eso la línea programática “Ecología política y Medio ambiente” contiene solamente algunas de nuestras propuestas ambientales, encontrándose las otras por fuera del mencionado capítulo y a lo largo de las otras líneas programáticas.

El presente documento Las catorce prioridades ambientales del Partido Alianza Verde sintetiza elementos centrales de cada una de las prioridades ambientales contenidas en el documento básico, haciendo especial énfasis en los fundamentos ambientales. Las catorce prioridades ambientales:

- 1 Cambio cultural y legalidad democrática.
La vida ‘al derecho’ es una expresión del derecho a la vida.

Conciencia ambiental colectiva

- 2 La biodiversidad y el país que queremos construir.
Si algo caracteriza a nuestra naturaleza es su indocilidad y su exuberancia y si algo nos obliga a una relación respetuosa con ella es su doble condición de generosidad y amenaza
- 3 El agua es vida y sin agua no hay vida.
Agua que sí has de beber, debes proteger. Y la que no... también. Es necesario implementar sistemas de recirculación de agua, que permitan reutilizar el agua, y aprovechar el agua lluvia. La industria debe hacer uso responsable del recurso hídrico, ejecutando programas de regulación y reutilización¹. Así mismo se debe impulsar el desarrollo de tecnologías dirigidas al aprovechamiento, conservación, recuperación, tratamiento y disposición del agua².
- 4 La dignificación del campo y una gestión ambientalmente sostenible
Ser campesino(a) debe ser una opción de vida

1. David Izquierdo Días. “Ecología política y medio ambiente”, Congreso Ideológico. Colombia, 05 de junio de 2015.
2. Carlos Alberto Marín Valencia. “Ecología política y medio ambiente”, Congreso Ideológico. Colombia, 05 de junio de 2015.

con identidad, calidad, seguridad integral y acceso a las oportunidades del verdadero desarrollo. Es importante que las regiones tengan voz y voto en aquellas decisiones que afecten directamente sus recursos naturales, las comunidades campesinas y de comunidades étnicas deben tener plena representación en este tipo de discusiones³.

- 5 Ciudades humanas, sanas, incluyentes y seguras.
La pedagogía en materia de medio ambiente debe ser obligatoria desde los primeros años de infancia. Postulados como los de la ley 115 de 1994 deben desarrollarse al máximo para lograr una educación ambiental que enriquezca el conocimiento de los colombianos acerca de la riqueza natural del país y de la importancia de nuestros recursos naturales⁴.
- 6 Justicia y equidad ambiental.
¡Todos por la naturaleza y la naturaleza para todos!
Quien produce daño a la naturaleza debe responder

3. Antonio Bedoya. “Ecología política y medio ambiente”, Congreso Ideológico. Colombia, 08 de junio de 2015.
4. Luz Marly Arboleda Gaviria. “Ecología política y medio ambiente”, Congreso Ideológico. Colombia, 05 de junio de 2015.

Promover el desarrollo

uso de energías limpias renovables alternativas

“El cambio climático es un problema global con graves dimensiones ambientales, sociales, económicas, distributivas y políticas. y plantea uno de los principales desafíos actuales para la humanidad”...

por las consecuencias de tipo penal, civil, disciplinario, etc. Dichas consecuencias se tienen que endurecer para cumplir la doble función de reparar y prevenir futuras violaciones. Las personas jurídicas además de cumplir con las sanciones de tipo pecuniario, deberán tomar todas las medidas necesarias de reparación y prevención que sean pertinentes para evitar este tipo de daños. Así mismo es indispensable que hagan pública su aceptación de responsabilidad⁵.

- 7 Producir, crear empleo y proteger la naturaleza, todo a la vez.
Porque la empresa verde no tiene pierda. La inversión en biotecnología debe ser una prioridad. Es inaceptable que se continúen usando técnicas de explotación de recursos naturales que produzcan

⁵ César Augusto Fonseca Ospina. “Ecología política y medio ambiente”, Congreso Ideológico. Colombia, 05 de junio de 2015.

grandes impactos negativos en el ambiente. El fracking no puede ser una opción para extraer petróleo. El aprovechamiento de la riqueza genética de nuestras especies, y el buen uso que se haga de materiales de desecho son estrategias importantes en la vía hacia un desarrollo sostenible⁶. Se deben crear incentivos para que creaciones amables con el medio ambiente vean la luz⁷.

- 8 Uso racional de energía y energías renovables. Nuestra responsabilidad en el uso de la energía es un requisito para que la naturaleza nos la siga proveyendo y para que el resto del país pueda acceder a ella con equidad.

⁶ Gustavo Guzmán Mora. “Ecología política y medio ambiente”, Congreso Ideológico. Colombia, 06 de junio de 2015.
⁷ Bedoya Antonio. “Ecología política y medio ambiente”, Congreso Ideológico. Colombia, 05 de junio de 2015.

“La humanidad está llamada a tomar conciencia de la necesidad de realizar cambios de estilos de vida, de producción y consumo, para combatir el calentamiento o al menos, las causas humanas que lo producen o acentúan”

Encíclica Papa Francisco, 2015

- 9 Salud y medio ambiente. Ambiente sano, derecho humano. Ambiente y salud van de la mano.
- 10 La gestión del riesgo o reducción del riesgo de desastres. No podemos seguir de desastre en desastre.
- 11 Cambio climático: de la discusión a la acción. Frente al cambio climático, cambio cultural en lo personal y en lo institucional. Es primordial cuidar nuestros ecosistemas, y sus especies endémicas, para tal fin lucharemos por la protección de los bosques de galería, páramos, humedales, nevados, y demás espacios de especial protección ambiental. Herramientas como los planes de ordenamiento territorial deben ser utilizadas para lograr dichos fines!

- 12 El medio ambiente en una nueva política exterior. El buen ambiente no tiene fronteras y debe servirnos para crear un mejor ambiente en las fronteras.
- 13 Instituciones ambientales fuertes, transparentes y eficaces. Fortalecer la gobernabilidad y la gestión ambiental, no para imponerle a la naturaleza nuestras prioridades, sino para que podamos convivir con sus dinámicas.
- 14 Sostenibilidad financiera de la política ambiental. Cumplir las leyes que asignan recursos específicos a la protección de la naturaleza, y ejecutar todo el presupuesto público con ética y con responsabilidad ambiental.

¡Así pensamos la ecología y el ambiente en verde! Y ¿Tú qué piensas?

8. Oscar Fabiano Alvarado González. "Ecología política y medio ambiente", Congreso Ideológico. Colombia, 06 de junio de 2015.

La vida es sagrada

La vida es irremplazable, la vida es sagrada, por eso rechazamos y evitamos los atajos; creemos en el camino que nos conduce a la legalidad para mantener los avances en seguridad, para afianzar en Colombia la comprensión, el respeto y el cumplimiento de las normas. La movilización y la participación de la ciudadanía, sumadas a las acciones de las autoridades, permiten consolidar la seguridad, en tanto que la cultura ciudadana facilitará la convivencia, la confianza, la tolerancia, el imperio de la democracia y la ley.

Reconozcamos ante todo que cada vida es irremplazable, que la vida es sagrada. Rechacemos y evitemos los atajos, abramos el espacio a la legalidad democrática que mantenga los avances en seguridad, para afianzar en Colombia la comprensión, el respeto y el cumplimiento de las normas. La movilización y la participación de la ciudadanía, sumadas a la acción de las autoridades, permitirán consolidar la seguridad, en tanto que la cultura ciudadana facilitará la convivencia, la confianza, la tolerancia, el imperio de la ley y la democracia.

Resulta conveniente la creación de grupos dedicados a la propagación de los derechos humanos, con aptitudes argumentativas, preparados para capacitar a sus conciudadanos(as) en formación humanística mediante herramientas efectivas al momento de enfrentar la realidad socioeconómica de los(as) destinatarios(as)⁹. Las dinámicas sociales han demostrado que el ser humano es un ser que necesita relacionarse con sus congéneres, dichas interacciones inevitablemente pueden desatar conflictos que no son perjudiciales en sí mismos, pues se derivan de la pluralidad de pensamiento y acción que caracteriza a la humanidad. Allí radica la importancia de implementar una cátedra para la “resolución de conflictos” en la que se capacite a los(as) ciudadanos (as) para prevenir y resolver los conflictos que, aunque inevitables, pueden resultar

enriquecedores¹⁰. La vida será respetada cuando dichos conflictos sean manejados de forma apropiada.

Se debe evitar recurrir a la violencia en el momento de manejar los conflictos, es imprescindible que los niveles de intolerancia se reduzcan al máximo. Las armas de fuego representan una gran amenaza para la vida (en gran parte debido a dicha intolerancia), por tal deben ser de uso privativo de la fuerza pública y de las empresas de seguridad, en consecuencia quienes porten ilegalmente armas de fuego deben ser fuertemente reprendidos. La vida debe ser respetada y protegida por el Estado, quien debe dedicar todos sus esfuerzos para lograrlo, y por la comunidad en general a través de los múltiples espacios sociales: Colegios, universidades, clubes, hogares, y en general todo tipo de instituciones que puedan influir en la consideración que se debe tener respecto de toda vida¹¹.

La vida ‘al derecho’ es una expresión del derecho a la vida. Actuar de manera coherente con el principio de que la vida es sagrada, otorga derechos e impone responsabilidades. Una de ellas es la de no hacernos trampas entre nosotros ni intentar hacerle trampas a la naturaleza, porque en ambos casos la llevamos perdida.

9. José Rufino Cruces Osorio. “Vida sagrada”, Congreso Ideológico. Colombia, 11 de junio de 2015.

10. Gustavo Guzmán Mora. “Vida sagrada”, Congreso Ideológico. Colombia, 11 de junio de 2015.

11. Marcela Blanco. “Vida sagrada”, Congreso Ideológico. Colombia, 10 de junio de 2015.

La seguridad y la legalidad se consiguen con el apoyo a la policía y a las fuerzas armadas, pero también se desarrolla con el respeto al fiscal, al juez y al maestro. Tenemos que jugar limpio, comprendiendo que la violencia y la corrupción son desafíos que debemos enfrentar unidos(as).

Queremos seguir transformando la forma de hacer política en Colombia. Proponemos una política basada en la confianza entre las personas y en las instituciones, en la cual la transparencia, la participación, el intercambio de argumentos, el control social y la gestión pública admirable sean los pilares de una auténtica democracia. Nuestra relación con el mundo debe partir de esas mismas premisas: estrecharemos nuestra integración con todos los países, aceptando la interdependencia como una oportunidad y buscaremos acercarnos a los pueblos de los países con los que compartimos historia y condiciones.

Soñamos con un país donde los(as) ciudadanos(as), las organizaciones del Estado, la sociedad civil y las empresas productivas tengan, como uno de los compromisos fundamentales de su quehacer cotidiano, hacer todo lo que esté a su alcance para proteger y enriquecer el medio ambiente, y en particular nuestro gran patrimonio en biodiversidad y agua dulce, tanto en las áreas naturales como en las áreas transformadas por la acción humana. Sólo así será posible garantizar el derecho constitucional de los(as) colombianos(as) a disfrutar de un medio ambiente sano, generar las condiciones para que el desarrollo económico y social sea sostenible en el mediano y largo

plazo, y contribuir a la conservación del maravilloso y complejo entramado de la vida.

Para potenciar las capacidades de los(as) colombianos(as), la política productiva añadirá conocimiento propio a las exportaciones, con base en el apoyo y promoción de actividades y sectores estratégicos y de cadenas productivas que fomenten la innovación, la creación de empleo formal y el comercio internacional. El conocimiento y la innovación serán las herramientas para integrar la producción con la educación superior, y los ámbitos de operación de cada una de las actividades y sectores promisorios de nuestro sistema productivo. El emprendimiento, como factor de innovación y de integración social, es un paso para potenciar el talento de los(as) colombianos(as). La política productiva integrará y participará en la preservación y conservación de las fuentes de vida, los recursos naturales y la biodiversidad. Promoveremos el desarrollo y el uso de energías limpias, nuevas y alternativas e impulsaremos la creación de una cultura de consumo racional y responsable.

La creación de oportunidades laborales y productivas recibirá un impulso vigoroso de una educación superior masiva y al alcance de todos los colombianos y colombianas. Todos(as) aprendiendo de todos(as) es la fórmula para formar personas que recojan el conocimiento y lo transformen en riqueza para toda la sociedad. La educación técnica y tecnológica, los fondos masivos de becas y el mantenimiento de los(as) estudiantes en la educación superior son objetivos realizables, pues ya lo hemos hecho. El apoyo a la

formación de un mayor número de doctorados y maestrías, apoyados desde el gobierno, tendrá como contraprestación la participación de este nuevo talento en los proyectos productivos que se acuerden desde el nivel regional.

Para llegar a una educación superior ideal y competitiva, deberemos enfocarnos en mejorar la calidad de la educación media, con ampliación de infraestructura y un programa masivo de formación de maestros. Soñemos con colegios públicos en todo el territorio que igualen en calidad a los mejores privados.

El preescolar será el punto de partida del camino de oportunidades que le proponemos a Colombia. Los niños y niñas del país tienen derecho a empezar con las mismas oportunidades, que se deben ofrecer desde la primera infancia, sobre todo en materia de nutrición, salud y educación.

Es hora de elevar nuestras voces para impulsar un cambio cultural y educativo en el país. Es necesario conservar nuestra memoria colectiva como país, sin embargo es tiempo de renovar¹².

Este momento nos pertenece y debemos hacerlo sentir en todos los rincones de nuestra geografía. Nos dicen que no podremos alcanzar estos objetivos, y respondemos que unidos estamos construyendo la posibilidad de cambiar la historia política de Colombia. Nos piden ser realistas y que renunciemos a estos sueños, y nosotros le exigimos al país no solo las ganas, sino la voluntad de soñar.

¹² ConFabian Castro. "Vida sagrada", Congreso Ideológico. Colombia, 12 de junio de 2015.

¡Así pensamos que la Vida es Sagrada, pensamos en Verde! Y ¿Tú qué piensas?

Niños y niñas nuestra prioridad

La mejor estrategia para lograr la equidad en Colombia es mejorar la atención, el cuidado y las condiciones de vida de nuestros niños y niñas. Creemos en la educación sexual y reproductiva para promover la concepción de niñas y niños deseadas y deseados, garantizar la inversión en las niñas y los niños de 0 a 5 años, todo esto como una prioridad para prevenir el abandono infantil. Así mismo el maltrato, la violencia sexual, la explotación laboral, la vinculación a la guerra, y cualquier otro acto que afecte su dignidad, integridad y libertad debe ser castigado cultural, moral y legalmente. La felicidad de los niños y las niñas es la base de una sociedad exitosa.

La felicidad de los niños y las niñas es la base de una sociedad exitosa.

La mejor estrategia para lograr la equidad en Colombia es mejorar la atención, el cuidado y las condiciones de vida de los niños y niñas. Impulsaremos la educación sexual y reproductiva para promover la concepción de niñas y niños deseadas y deseados, y prevenir el abandono infantil. Impulsaremos programas gratuitos de cuidado integral formal con personal altamente calificado para las poblaciones más vulnerables, así como programas de apoyo y asistencia a los padres y las madres en buenas prácticas de crianza, salud y nutrición. Desarrollaremos políticas diferenciales para la niñez e incrementaremos significativamente los recursos para asegurar su acceso a la salud, la nutrición, la educación y el registro civil. Facilitaremos espacios físicos para el libre desarrollo físico, intelectual y emocional de los niños y niñas, particularmente en la primera infancia. La inversión en las niñas y los niños de 0 a 5 años será prioritaria. Fortaleceremos los contextos familiares, educativos y comunitarios como entornos protectores de la infancia y formadores de ciudadanía y, trabajaremos por el mejoramiento de los ingresos familiares. Buscaremos que el maltrato, la violencia sexual, la explotación laboral, la vinculación a la guerra, y cualquier otro acto que afecte su dignidad, integridad y libertad sea castigado cultural, moral y legalmente.

- 1 Serán prioridades del Partido, proteger la vida y garantizar el ejercicio pleno de los derechos fundamentales de los niños(as) y adolescentes.
- 2 Promoveremos que todas las personas reconozcan a los niños, las niñas y los adolescentes como el grupo poblacional más importante de la sociedad, como sujetos de derechos prevalentes. Nuestra relación con ellos será de amor y respeto. .
- 3 Los programas para la infancia deberán ser una política pública prioritaria.
- 4 Los niños y niñas tienen derecho a ser deseados o deseadas, por lo que es impostergable una política pública en materia de salud sexual y reproductiva. Es imprescindible difundir una educación sexual de calidad entre los(as) jóvenes, es necesario abordar el tema con responsabilidad y confianza. Atacando los cientos de mitos alrededor de la sexualidad y debilitando la ignorancia frente al tema, podremos evitar el sufrimiento de muchos(as) adolescentes (y su descendencia) que aún no se encuentran preparados para iniciar el camino de la crianza¹³.

¹³ Pablo David. "Niños y niñas nuestra prioridad", Congreso Ideológico. Colombia, 16 de junio de 2015

- 5 El maltrato, la violencia sexual, la explotación laboral de los niños y niñas, su vinculación a la guerra y cualquier otra circunstancia que afecte su vida, desarrollo, dignidad, integridad y libertad, serán sancionados cultural, moral y legalmente de forma ejemplar.
- 6 Propenderemos porque se creen programas para dar atención psicológica a los(as) menores víctimas o testigos de actos de violencia.
- 7 Las inversiones en la primera infancia tienen beneficios mucho más altos por peso invertido que cualquier otra inversión en el capital humano de los individuos. Por esto, propondremos políticas diferentes para la infancia, con énfasis en los(as) menores de 5 años, hasta lograr garantizarles el acceso universal, gratuito y de calidad a los derechos a la salud, la nutrición, el cuidado, la educación y el registro civil.
- 8 Buscaremos asegurar el acceso gratuito y de calidad a la salud, educación, recreación, nutrición y seguridad de los(as) menores de edad.

- 9 Equidad para la diversidad: para los niños y niñas indígenas, afrocolombianos y afrocolombianas, desarrollaremos acciones afirmativas que disminuyan la inequidad.
- 10 Apoyaremos a las familias que sean responsables y respeten sus niños y niñas, a través de mejoras de sus ingresos. Diseñaremos programas gratuitos de cuidado integral formal con personal altamente calificado para las poblaciones más vulnerables y programas de apoyo y asistencia a los padres y madres en buenas prácticas de crianza, salud y nutrición con visitas al hogar. A las madres gestantes y lactantes se les debe brindar la capacitación necesaria para hacer frente a las necesidades y cuidados que requieran sus hijos(as)¹⁴.
- 11 Las ciudades se desarrollarán pensando en la felicidad y la seguridad de los niños y niñas.
- 12 Se harán las reformas y adecuaciones necesarias para garantizar un sistema institucional que responda oportuna y eficazmente a los compromisos sagrados que adquirimos con los niños, niñas y adolescentes.

¹⁴ Johanna Correa. "Niños y niñas nuestra prioridad", Congreso Ideológico. Colombia, 16 de junio de 2015.

SUB TEMA 1. Colombia una nueva generación

Los niños y las niñas: ¿Quiénes son? ¿Cuántos son? y ¿Cómo viven?

Colombia es un país en donde gran parte de la población está constituida por niños, niñas y adolescentes, las proyecciones de población del DANE indican que para el 2010, tendremos cerca de 16 millones, es decir de cada 10 colombianos(as) 3.4 tienen menos de 18 años de edad. Cada una de estas niñas o niños es protagonista activo de la nueva generación colombiana, son la evidencia y a la vez la promesa de preservación de la especie, de la cultura, de la sociedad, son ante todo, seres humanos dignos y libres, con sueños, deseos y plenos de capacidades para desarrollar. La Constitución Nacional reconoce sus derechos y los califica como fundamentales y prevalentes, nuestro compromiso no es inferior a ese mandato, dentro del programa de gobierno las niñas y niños son nuestra prioridad.

• El contexto

Hoy, los hogares en los que viven los niños, niñas y adolescentes se concentran en un 72.5% en zonas urbanas y están compuestos en promedio por 4 personas, mientras que el restante 27.5% se concentra en las zonas rurales y están compuestos en promedio por 4.4 personas. En 7 de cada 10 hogares la jefatura la ejerce un hombre y en 3 una mujer.

En el 2008, el 45% de estas familias vivía en pobreza, es decir no contaban con el nivel de ingresos necesarios para garantizar un estándar de vida mínimo. Una de las cosas más graves es que la pobreza se concentra y tiene sus peores consecuencias en la población infantil, del total de niños y niñas el 67% se encontraba por debajo de la línea de pobreza.

Las proyecciones de población indican que durante los próximos 10 años, se desacelerará el crecimiento de la población colombiana, es decir nacerán menos personas que las nacidas en los 10 años anteriores.

En este momento la proporción de personas menores de 18 años equivale al 32% de la población, ésta proporción irá bajando con el tiempo para el 2020 será del 30%; en promedio morirán más personas, pero menos niños(as) menores de 5 años; y aumentará la esperanza de vida al nacer.

Tener hoy en Colombia más niños, niñas y adolescentes que en el futuro, representa una oportunidad para aumentar el capital cultural, humano y social. Por lo anterior, nosotros aprovecharemos esta oportunidad: protegiendo su vida, brindándoles mejores, diversas y equitativas oportunidades de desarrollo, protegiéndolos(as) categóricamente frente a cualquier peligro de vulneración de sus derechos y promoviendo activamente la construcción de su ciudadanía.

de nuestros niños y niñas

Situaciones intolerables niegan hoy condiciones propicias de orden afectivo, material, social y cultural a millones de niños, niñas, adolescentes y a sus contextos de socialización más cercanos. Algunas de estas situaciones intolerables son:

• En relación con los derechos asociados a la supervivencia

Todavía en el país mueren 15.5 niños o niñas por cada mil que nacen, y aun cuando esta problemática ha venido disminuyendo durante los últimos años todavía existen grandes inequidades entre las regiones, mientras que en Bogotá mueren 13.6 niños(as) por cada mil que nacen vivos, en Chocó mueren 37 por cada mil.

Muchos niños y niñas nacen en familias frágiles sin las condiciones necesarias para que su vida esté protegida, para ilustrar esto basta recordar que por ejemplo en el año 2005 se murieron durante el embarazo, parto o puerperio 73 madres por cada 100 mil niños y niñas que nacieron.

Esto significa que en promedio 525 recién nacidos(as), al año, no serán cuidados por sus mamás. Restando en ese momento 10 años para cumplir el plazo establecido por Colombia en la meta de los Objetivos de Desarrollo del Milenio, el país debe disminuir la tasa de mortalidad materna en un 40%.

Por otra parte, en el 2005 en Colombia 2 de cada 10 adolescentes estaba embarazada o tenía hijos, lo que pone en riesgo no solamente la salud y el bienestar de esa niña o adolescente, sino también tiene implicaciones importantes para la nueva vida del niño o niña concebido.

Igual que en los casos anteriores esta problemática se incrementa en diferentes zonas del país o se agrava por condición así, dentro de la población desplazada el índice de embarazos en adolescentes alcanza el 24.5% para el promedio nacional y hasta 30.5% en la región centro.

Igual que en los casos anteriores esta problemática se incrementa en diferentes zonas del país o se agrava por condición, así dentro de la población desplazada el índice de embarazos en adolescentes alcanza el 24.5% para el promedio nacional y hasta 30.5% en la región centro.

Los niños y niñas luego deben enfrentar el reto de sobrevivir, donde en muchos casos sus familias no tienen los ingresos suficientes para asegurarles una adecuada nutrición o para acceder a mecanismos que la garanticen. Igualmente, en múltiples casos desconocen las adecuadas prácticas alimentarias, de salud, o de higiene determinantes para optimizar su estado nutricional. La desnutrición afecta aspectos claves en el desarrollo del cerebro, la salud en general, el desempeño individual y social de las personas, sin embargo todavía hoy el 12% de los niños y niñas

menores de 5 años, el 13% de los de 5 a 9 años y el 16% de los de 10 a 17 años sufre desnutrición crónica, es decir una de las más graves.

Directamente asociado a la desnutrición y a todas las demás enfermedades comunes durante la infancia, se encuentra la dificultad para acceder al agua potable y a servicios para la disposición de excretas y basuras. Según la superintendencia de servicios públicos domiciliarios, en Colombia a 2005, la cobertura de acueducto alcanzó el 81%, sin embargo, es de notar que los departamentos de la Orinoquía, Amazonía y de la región pacífica se encuentran en un rango entre el 21% y el 66% de cobertura. En materia de alcantarillado en el año 2005 el país había alcanzado una cobertura promedio de 73% con disparidades importantes a nivel urbano y rural.

• En relación con los derechos asociados al desarrollo

No se trata solamente de sobrevivir, se trata de contar con las oportunidades para desarrollar plena e integralmente todas las capacidades de los niños, las niñas y los(as) adolescentes, una forma concreta de valorar estas oportunidades es analizar la posibilidad actual de ingresar a servicios educativos de calidad. A 2009, la cobertura con

programas de atención integral a la primera infancia (niños y niñas desde la gestación hasta los 5 años) era apenas del 28%, lo que marca una significativa inequidad desde el comienzo de la vida. Con respecto a la educación básica y media, para el 2008, la cobertura neta alcanzó el 89%, y la deserción, ha venido disminuyendo levemente de 8% en 2002 a 5.6% en 2007 para los alumnos que ingresan a 11 grado, sin embargo es necesario tener en cuenta que la mayor deserción se produce en 6 y 9 grado.

Más allá, de la labor central que en el desarrollo de los niños y niñas tiene la educación, el acceso a la cultura, el deporte y en general a experiencias de esparcimiento en escenarios abiertos y enriquecidos, es también de la mayor relevancia. Sin embargo la ausencia de información impide demostrar con evidencias las brechas existentes, no obstante, la percepción derivada de factores indirectos, indica que éstas, son importantes.

En relación con los derechos asociados a la ciudadanía otro de los factores adversos que enfrentan hoy niños y niñas es la falta de reconocimiento como interlocutores(as) y como actores válidos(as) de ciudadanía. Muestra de ello es el importante número de niños y niñas que no se encuentran registrados(a) civilmente, siendo esta la base material y simbólica del derecho a la identidad y a la ciudadanía, el

no cumplimiento de esto se constituye en una barrera que no permite el acceso de los niños y las niñas a los servicios sociales básicos. En departamentos como: La Guajira, Magdalena, Atlántico, Cesar, Sucre, Córdoba, Chocó, Cauca, Nariño, Caquetá y Boyacá, entre el 23 y el 53% de los niños y niñas no están registrados. Otro tanto puede verse en lo que a la organización y la participación se refiere, en reiteradas ocasiones, bajo los más diversos argumentos, la voz de los niños y niñas es desconocida o acallada.

• En relación con los derechos asociados a la protección

La importancia y a la vez la fragilidad de los niños y niñas, obligan, tal como está contemplado en el ordenamiento jurídico nacional, a establecer los mejores mecanismos de protección integral contra el maltrato, el abuso sexual, la explotación laboral, la vinculación de los niños y niñas a la guerra y cualquier otra circunstancia que afecte su dignidad, integridad o libertad.

Sin embargo es evidente que los niños y niñas están expuestos y desprotegidos frente a estas amenazas. El número estimado de niños(as) que participan en grupos armados ilegales oscila entre 8.000, según el Ministerio de Defensa, y 11.000, según fuentes no gubernamentales. Un estudio realizado por la Defensoría del Pueblo de Colombia y UNICEF evidenció que la edad media de reclutamiento había disminuido de 13,8 años en 2002 a 12,8 en 2006.

Hasta el año 2015 según la "Unidad para la Atención y Reparación Integral a las Víctimas"¹ se han registrado 5.859.075 personas desplazadas. De este total, 2.226.448 tenían menos de 18 años cuando se desplazaron (38%)². A finales de 2009 según el ACNUR se registraban aproximadamente 3.8 millones de desplazados(as) y refugiados(as)³, lo que implica un aumento de aproximadamente 54%.

1. <http://rni.unidadvictimas.gov.co/>
2. <http://www.agenciadenoticias.unal.edu.co/ndetalle/article/ninos-desplazados-mantienen-valoresmorales.html>
3. <http://www.elspectador.com/noticias/judicial/colombia-registra-49-millones-de-desplazadosconflicto-articulo-234028> allí mismo se cita la cifra de 4.9 millones de desplazados.

Entre 1990 y 2015, por lo menos 11.097 personas en Colombia han sido víctimas de Minas Anti Persona o municiones sin explotar, de las cuales 247 han sido niñas y 869 niños. Para el año 2009 la cifra era de 8,121, es decir se percibió un aumento del 36.6%.

En lo que va del 2015 la tasa de delitos sexuales contra niños es de 122 casos al día⁴. Según las autoridades se han presentado 11000 denuncias al respecto.

Subyacen a estos y a los demás intolerables delitos que viven los niños y las niñas cotidianamente una serie de problemáticas estructurales: En primera instancia, la insuficiente capacidad del Estado para responder y garantizar sus derechos fundamentales a través de políticas, programas y proyectos universales de calidad para los primeros años de vida y progresivamente para el resto del ciclo vital. Segundo, la fragilidad de los contextos de socialización, fenómenos como la violencia doméstica y política, la migración, el desplazamiento, la pobreza, la falta de empleo; fracturan las redes y vínculos sociales, dejando expuestos a los niños y niñas a interacciones empobrecidas, a condiciones de desprotección, violencia, marginalidad y exclusión. Tercero, el lugar compensatorio y de ajuste que han tenido las políticas sociales, versus el carácter de desarrollo de las capacidades humanas sostenibles, que debería tener.

Finalmente, las perspectivas culturales sobre la infancia, que al considerar a los niños y niñas como objetos, "justifican" el desconocimiento de su dignidad y de su libertad, y socaban profundamente los procesos de autonomía y autodeterminación.

4. <http://www.elpais.com.co/elpais/judicial/noticias/cada-dia-colombia-122-ninos-son-victima-abusosexual>

Nuestros Compromisos: Propuestas y Programas Claves

- 1 **Cultura del reconocimiento:** Promoveremos que todas las personas reconozcan a los niños y a las niñas y que nos relacionemos con ellos desde el amor y el respeto. Los niños y niñas se hacen visibles para la ciudadanía y las relaciones se transforman para considerarlos ciudadanos y ciudadanas en formación. Como actores de sus propios derechos, participarán desde sus culturas, expresiones y experiencias organizativas y en espacios de la vida ciudadana. Los medios de comunicación deben tomar consciencia acerca de su responsabilidad en el desarrollo de los(as) menores, en consecuencia, su participación en lo que respecta a la niñez debe ampliarse, pues el cuidado de nuestros niños y niñas es deber de todos(as)¹⁵.
- 2 **La niñez es una prioridad de la política económica y social:** Tendremos políticas diferenciadas e incrementaremos significativamente la inversión en esta población hasta lograr garantizar el acceso universal y gratuito al Combo Vital: es decir a los derechos a la salud, la nutrición, la educación, el registro, y la protección integral; asegurando las mejores condiciones para las familias gestantes y la primera infancia. Los(as) menores deben gozar de un desarrollo integral, este desarrollo abarca 6

15. Johanna Correa. "Niños y niñas nuestra prioridad", Congreso Ideológico. Colombia, 16 de junio de 2015.

dimensiones: dimensión comunicativa, corporal, cognitiva, ética, socio afectiva y estética¹⁶. Garantizar el pleno desarrollo de nuestros(as) niños(as) es indispensable para el progreso de la sociedad colombiana.

a. **Mundos para la primera infancia:** Garantizaremos la atención integral de todos los niños y niñas entre la gestación y los 6 años de vida. Esto implica reconocer los diferentes contextos de cuidado ya sean familiares, institucionales o comunitarios, para fortalecerlos y garantizar que en ellos y las interacciones y los espacios ofrezcan oportunidades enriquecidas y seguras. Los derechos incluidos en el "Combo Vital" serán prioritarios para esta población.

Los(as) menores lactantes necesitan del cuidado directo de su madre. Por ello es importante reforzar la protección de los derechos de dichas madres, asegurándoles una correcta nutrición, capacitación en el cuidado de los(as) infantes(as), e inclusión en programas que faciliten la adquisición de implementos indispensables para el cuidado de los(as) niños(as): pañales, cremas, talcos, y en general lo necesario para asegurarle calidad de vida a madres e hijos(as)¹⁷.

16. Johanna Correa. "Niños y niñas nuestra prioridad", Congreso Ideológico. Colombia, 16 de junio de 2015.

17. Marcela Blanco. "Niños y niñas nuestra prioridad", Congreso Ideológico. Colombia, 16 de junio de 2015.

inversión en primera infancia

b. **Niños y Niñas sin Hambre y sin Sed:** Desarrollaremos una política de seguridad alimentaria y nutricional que se comprometa con: Erradicar la desnutrición aguda y disminuir las tasas de desnutrición crónica y global, así como los déficit de hierro y vitamina A. Lo anterior a través de la promoción de la lactancia materna y del acceso universal a programas de complementación y suplementación alimentaria para la infancia y adolescencia con algún déficit nutricional. Así como la ampliación de las coberturas de agua potable y alcantarillado, a través de tecnologías apropiadas y sostenibles a los diferentes contextos.

Es indispensable implementar políticas de alimentación en los entornos familiares y en las distintas instituciones públicas que ofrezcan alimentos a los(as) menores. Dicha alimentación debe cumplir su función nutricional (base del desarrollo físico y mental de los(as) niños(as)), por lo cual debe ofrecerse una dieta balanceada, que cuente con todos los nutrientes necesarios para la niñez sin que exceda el contenido calórico recomendado¹⁸.

c. **Educación para todos (as) y en todas partes:** Desarrollaremos condiciones para que todos los

18. Marcela Blanco. "Niños y niñas nuestra prioridad", Congreso Ideológico. Colombia, 16 de junio de 2015.

niños y niñas ingresen y permanezcan en el sistema educativo garantizando: calidad, pertinencia y gratuidad. Promoveremos que se haga de cada lugar, un lugar para aprender: la ciudad, el pueblo, la vereda, la casa, el parque, el barrio. Así mismo ampliaremos significativamente la oferta y el acceso a lo cultural, deportivo y recreativo para la niñez. La educación de calidad requiere del pleno conocimiento de las condiciones socioeconómicas y culturales de las distintas comunidades. Es conveniente el estudio de modelos extranjeros exitosos, sin embargo es necesaria una adaptación que responda a las dinámicas propias de la sociedad colombiana. Tradiciones, culturas y creencias deben ser respetadas en el momento de educar a nuestros(as) niños(as)¹⁹.

d. **Salud para la vida de los niños, niñas y adolescentes:** Universalizaremos progresivamente el acceso a servicios amigables y de calidad para este grupo de población y fortaleceremos los programas y acciones de promoción y prevención. A través de ellos llegaremos casa a casa, colegio a colegio, pueblo a pueblo, ciudad a ciudad, para asegurarnos que niños, niñas y adolescentes vivan saludablemente. La vacunación a menores debe ser

19. David Izquierdo Díaz. "Niños y niñas nuestra prioridad", Congreso Ideológico. Colombia, 17 de junio de 2015.

violencia sexual,

Abandono, maltrato,

explotación laboral,

vinculación a la guerra.

gratuita, efectiva y universal, este y otros servicios especialmente dirigidos a la infancia deben ser prestados en instituciones creadas especialmente para ello²⁰. El acceso a la educación debe incluir el establecimiento de vías propicias para que los(as) menores arriben a sus instituciones educativas, esto es: capacidad para acceder a las instalaciones sin que los traslados resulten un impedimento, ya sea por la ausencia de medios de transporte o por la inseguridad en los traslados²¹. ¡Ni un niño(a) más fuera de las aulas de clase!

3 Familias protectoras para la niñez: Esto significa: (I) Mejoramiento de los ingresos familiares a través de la priorización de políticas de generación de ingresos y empleo para familias con hijos e hijas menores de 18 años y del mejoramiento de su hábitat. (II) Acompañamiento permanente en las

funciones de crianza de los hijos (as), centrada en el reconocimiento, el respeto y el amor. (III) El reconocimiento de los diferentes tipos de familias. (IV) mejoramiento en los procesos de adopción; nos esforzaremos para asegurarnos de que nuestros(as) niños(as) hagan parte de familias en las que puedan crecer dentro de un ambiente propicio para su correcto desarrollo²².

4 Justicia oportuna e inmediata y restitución de los derechos vulnerados: Todos los niños, niñas y adolescentes cuyos derechos son vulnerados y/o afectados por el conflicto interno entre grupos armados ilegales: desplazados(as), vinculados(as) y víctimas de minas. Así como los niños y niñas maltratados(as), víctimas de violencia sexual, explotados(as) sexualmente, explotados(as) laboralmente, víctimas de tragedias naturales y sociales, abandonados(as),

infractores(as) de la Ley y consumidores(as) de sustancias psicoactivas y todas aquellas víctimas de cualquier otra situación que afecte su dignidad o su libertad, contarán con: (I) Sanciones culturales, morales y legales implacables para quienes vulneran los derechos de los niños y niñas (grupos armados, familias, sociedad), (II) Programas especializados para fortalecer los contextos familiares, educativos y comunitarios de estos niños, niñas y adolescentes, y de aquellos que entren en conflicto con la ley (III) Atención psicológica y social de alta calidad y suficiente para los niños, niñas y adolescentes que han sido víctimas, y victimarios.

5 Equidad para la diversidad: Para los niños, niñas y adolescentes expuestos a situaciones de inequidad: Cultural; por razones de pertenencia étnica o raza; Económica; por capacidad de ingresos

y gastos; Social; por condiciones de desprotección y exclusión; y Política; por situación de conflicto y guerra, entre otras. Promoveremos ambientes enriquecidos y mecanismos de mediación pedagógica en las familias, en las instituciones educativas y en los espacios comunitarios y sociales.

6 La agenda normativa y legislativa para la niñez: Dada la entrada en vigencia de la Ley 1098 de 2006, Código de Infancia y Adolescencia, es imprescindible la creación de las condiciones sociales para su efectivo cumplimiento. Por ello pondremos todo nuestro empeño en liderar procesos de divulgación, conocimiento, comprensión y cumplimiento de esta ley. En torno de la misma, desplegaremos acciones pedagógicas que permitan fortalecer los sistemas regulatorios referidos a la ley, la moral y la cultura.

20. Marcela Blanco. "Niños y niñas nuestra prioridad", Congreso Ideológico. Colombia, 16 de junio de 2015.

21. David Izquierdo Díaz. "Niños y niñas nuestra prioridad", congreso Ideológico. Colombia, 17 de Junio de 2015. 22. Carlos

22. Alberto Marín Valencia. "Niños y niñas nuestra prioridad", Congreso Ideológico. Colombia, 17 de Junio de 2015.

Igualmente, es necesario generar las condiciones materiales que se señalaron anteriormente, en particular la reforma administrativa del sector social y el aseguramiento de fuentes de financiación que permitan la universalización gradual del combo vital y la progresividad en el alcance de los demás programas para la niñez.

Estas fuentes deben estar protegidas de los ciclos de la economía y garantizar los mecanismos para que sean realmente incrementales en el tiempo.

Será otra prioridad regulatoria, la formación del talento humano responsable de la protección integral a la niñez.

Para tal fin, crearemos estímulos para quienes ofrezcan programas de calidad y accesibles, y apoyaremos a las personas interesadas para que saquen de éstos el mejor provecho para que su labor sea la fuente de los mayores orgullos sociales.

Finalmente, propenderemos por la creación de una comisión permanente entre el Senado y la Cámara de Representantes para hacer control político y legislar a favor de la garantía de los derechos de los niños y las niñas, asegurando que cada ley se convierta en un verdadero hecho político, y por tanto no sólo legal sino socialmente legítimo.

¡Así pensamos en nuestros niños y niñas en verde! Y ¿Tú qué piensas?

Educación y cultura ciudadana

La educación y el cambio de nuestros comportamientos son los fundamentos para construir entre todos una Colombia justa, pacífica, respetuosa de la ley y los derechos, innovadora, productiva y próspera. Con educación y cultura derrotaremos la ilegalidad, la corrupción, la pobreza, la desigualdad, la informalidad, la destrucción del ambiente y los desequilibrios regionales.

educación de calidad

La educación y el cambio de nuestros comportamientos son los fundamentos para construir entre todos(as) una Colombia justa, pacífica, respetuosa de la ley y de los derechos, innovadora, productiva y próspera. Con educación y cultura derrotaremos la ilegalidad, la corrupción, la pobreza, la desigualdad, la informalidad, la destrucción del medio ambiente y los desequilibrios regionales. Por eso son el eje central de nuestra propuesta.

• Educación

Queremos una educación al alcance de todos, de alta calidad, que realmente prepare a las personas para la vida laboral y la vida en sociedad, que sirva para eliminar las desigualdades entre las personas y entre las regiones y que además promueva la creatividad, la innovación y la productividad. Queremos una educación que prepare a colombianos(as) como ciudadanos(as) del mundo, respetuosos(as) y conocedores(as) de otras culturas²³.

Para lograrlo:

- 1 En educación preescolar, orientaremos nuestros esfuerzos a lograr una cobertura del 90% y tener personal calificado al frente de las instituciones encargadas de ello.
- 2 Fortaleceremos el Programa Integral de Atención a la Primera Infancia, orientándolo a dar prioridad a los niños(as) más pobres, de modo que no queden en desventaja en sus posibilidades de desarrollo para la vida.
- 3 Mejorar sustancialmente la calidad de la educación básica pública mediante la construcción de escuelas y colegios de alta calidad, el aumento del tiempo de estudio, pasando gradualmente de la media jornada a la jornada completa, el mejoramiento de las prácticas pedagógicas en el aula, la dotación

de ayudas pedagógicas, incluyendo bibliotecas y computadores en las aulas, y la cooperación amplia entre estudiantes, maestros(as) y padres. Elevaremos el nivel de los colegios públicos, de tal manera que su calidad se aproxime rápidamente a la de los mejores colegios privados.

- 4 En la educación básica y media, nuestras políticas tendrán en cuenta las particularidades de cada región. Fortaleceremos el Programa Nacional de Educación Rural para reducir la brecha educativa entre el campo y la ciudad. Crearemos las condiciones para que los maestros(as) de las zonas rurales aseguren su permanencia en las aulas durante todo el año escolar. La cobertura en las zonas rurales debe ampliarse, tanto en la cantidad de profesores(as) activos(as) en las instituciones, como en las aulas aptas para impartir clases. Es necesario que la población rural cuente con una educación accesible y de calidad; la cantidad de estudiantes no puede ser una razón para excluir a ningún(a) interesado(a) en estudiar. Para lograr el efectivo acceso a los colegios es indispensable mejorar las vías de acceso y los medios de transporte disponibles, de tal forma que el traslado desde y hacia los centros de educación sean rápidos y seguros²⁴.
- 5 Estimularemos el reconocimiento social de la labor de los(as) maestros(as) y fortaleceremos su formación, mediante un programa de capacitación permanente de docentes en todos los niveles del sistema educativo, con la colaboración de universidades, empresas y gobierno. Aumentaremos la capacidad de investigación de las universidades que forman profesores(as).
- 6 Reduiremos la deserción escolar en las edades de 12 a 16 años a una tercera parte de la actual y aumentaremos el acceso a la educación superior. Propenderemos por la creación de programas que combinen el apoyo económico, acompañamiento psicosocial y mejoras en infraestructura. Los(as) jóvenes de los estratos más pobres que permanezcan

en la educación media, y que se esfuercen y se gradúen de bachilleres, tendrán apoyo financiero para su acceso a estudios técnicos, tecnológicos y universitarios.

- 7 Aumentaremos la cobertura de la educación técnica y tecnológica con la financiación del ICETEX, las instituciones de educación superior y el SENA. Este aumento de cobertura estará atado a las necesidades sectoriales y regionales. Adoptaremos estándares de calidad para que los esfuerzos de los(as) jóvenes se vean recompensados(as) en el mercado laboral. En particular, reestructuraremos el SENA para que opere dentro de los sistemas de evaluación de calidad del Ministerio de Educación Nacional.
- 8 En cuanto a la educación superior el objetivo central será mejorar la calidad. Impulsaremos un programa de formación de profesores(as) universitarios(as) en maestrías y doctorados, para aumentar el número de profesores(as) de planta y de profesores(as) con maestría y doctorado.
- 9 Promoveremos una reforma integral y con amplia discusión social de la Ley 30 de Educación Superior, para superar las barreras de acceso y responder a los desafíos de calidad y pertinencia que enfrenta.
- 10 Para asegurar la calidad de la educación superior, revisaremos y actualizaremos el esquema de acreditación de programas académicos, así como los mecanismos de evaluación, haciendo públicos sus resultados.
- 11 Privilegiaremos la investigación y la innovación en la educación superior y revisaremos el diseño institucional que relaciona la educación, la investigación y los sectores productivos, para que tengan mejor coordinación.
- 12 Habrá un programa de becas de sostenimiento para estudiantes universitarios de bajos recursos.

²³ Matheo Rincón Galvis. "Educación y cultura ciudadana", Congreso Ideológico. Colombia, 19 de junio de 2015

²⁴ Auden Viloría Torres. "Educación y cultura ciudadana", Congreso Ideológico. Colombia, 19 de junio de 2015

- 13 Tenemos la voluntad política para realizar la inversión necesaria en educación, cultura, ciencia, tecnología e innovación. Entre los mecanismos de financiación para esta visión contemplamos la constitución de un Fondo de hasta un 15% de las acciones de Ecopetrol. Este proyecto no tiene precedentes en la historia reciente de Colombia, y será uno de los ejes para la transformación social y económica del país. Este proyecto no tiene precedentes en la historia reciente de Colombia, y será uno de los ejes para la transformación social y económica del país.
- 14 Las personas mayores no deben ser excluidas del goce del derecho a la educación. Se implementarán programas de computación y otras tecnologías dirigidos a aquellas personas que quieran involucrarse en las dinámicas tecnológicas y sociales actuales²⁵.
- 15 Los grupos étnicos merecen especial protección, por lo cual se hará necesario preservar sus culturas y lenguajes, pues representan una inmensa riqueza inmaterial para el país. Por lo mismo, las instituciones educativas de las zonas en donde se ubiquen dichas comunidades deben tomar todas las medidas necesarias para infundir las enseñanzas de sus lenguajes y costumbres²⁶.

• Cambio cultural y cultura ciudadana

Queremos una sociedad donde todos(as) los(as) colombianos(as) cumplamos nuestros deberes ciudadanos y podamos disfrutar de nuestros derechos. Donde la vida se respete como el don más preciado y los recursos públicos sean sagrados. Donde la gente sea capaz de confiar y acepte las diferencias. Para lograrlo:

- 1 Fomentaremos una cultura de la legalidad para afianzar el respeto, la admiración y el cumplimiento de la ley y las normas. En alianza con la ciudadanía

25. Matheo Rincón Galvis. "Educación y Cultura Ciudadana", Congreso Ideológico. 19 de Junio de 2015

26. Manuel Montaña Victor. "Educación y cultura ciudadana", Congreso Ideológico. Colombia, 23 de junio de 2015

y las autoridades regionales y locales, trabajaremos por aumentar la conciencia y la cooperación entre ciudadanos(as) en el rechazo de los atajos y las justificaciones para el incumplimiento de la ley y las normas. Cero condescendencias con las actividades ilegales.

- 2 Promoveremos la cultura ciudadana para que los(as) colombianos(as), mediante el cambio de comportamientos, facilitemos la convivencia, la confianza, la tolerancia, la solidaridad, el imperio de la ley y la democracia. La promoción de la cultura ciudadana debe ser intensiva y generalizada, debe extenderse a todos los ámbitos de la sociedad: instituciones educativas, sitios de trabajo, lugares de reuniones sociales, y en general todos aquellos espacios en donde exista una interacción entre la ciudadanía, cualquier espacio debe ser apto para impactar positivamente en la conciencia de los colombianos (as)²⁷.
- 3 Impulsaremos la actualización del Código Nacional de Policía mediante procesos democráticos y llevaremos a cabo las acciones pedagógicas necesarias para garantizar su difusión, interiorización y cumplimiento por parte de la ciudadanía. Los(as) ciudadanos(as) deben tener conocimiento acerca de la normativa vigente, de esta manera podrán tener certeza acerca de aquellas conductas que contrarían las normas policivas y aquellas que no. Conocer la normativa permitirá a la ciudadanía tomar conciencia de su actuar y a su vez evitará los eventuales abusos en los que puedan incurrir los cuerpos policiales²⁹.
- 4 Es indispensable que en las instituciones educativas se implementen cátedras en temas ambientales y de cultura ciudadana. Dichas cátedras se deben impartir en las diferentes etapas educativas, respondiendo a las características propias de la población a la que

27. Victor Manuel Montaña. "Educación y Cultura Ciudadana", Congreso Ideológico. 23 de Junio de 2015

28. Juan Camilo C Martínez. "Educación y cultura ciudadana", Congreso Ideológico. Colombia, 19 de junio de 2015.

se dirige: región, edad, etnia, sexo, y demás criterios que permitan una enseñanza integral que impacte directamente en la sociedad en conjunto³⁰.

• Arte y cultura

Fomentaremos en todos los niveles socioeconómicos la apropiación de la cultura y las artes como expresiones de nuestra memoria, diversidad y riqueza. Para lograrlo:

- 1 Definiremos las prioridades del Ministerio de Cultura para evitar su dispersión, señalándole sobre todo la obligación de promover la recopilación, registro, conservación y divulgación del patrimonio cultural y creativo del país, haciendo énfasis en las diversas formas de creatividad popular.
- 2 Promoveremos la formación de públicos para las artes y la cultura, mediante un aumento sustancial

29. Fabio Neira. "Educación y cultura ciudadana", Congreso Ideológico. Colombia, 20 de junio de 2015.

de la atención de la escuela a la formación musical, artística y estética de los niños(as).

- 3 Daremos impulso a las industrias culturales y facilitaremos el acceso de la población a sus productos.
- 4 Apoyaremos los departamentos y municipios que asuman compromisos compartidos, la creación o consolidación de centros culturales múltiples, que según las características, necesidades, tradiciones y deseos de cada población, asuman funciones de bibliotecas, museos de memoria local, archivo, sitios de formación cultural y lugares de encuentro múltiple para la comunidad.
- 5 Impulsaremos en las redes públicas de Internet la adopción de programas y diseños que faciliten el uso de los computadores por las personas invidentes y con capacidades visuales distintas, haciendo que todos los sitios públicos incorporen tecnologías de texto a voz.

SUB TEMA 1. Política de Ciencia, Tecnología e Innovación

• El desarrollo de la CTi es un asunto estratégico.

La ciencia y la tecnología es el puente entre la educación, y el desarrollo productivo, de las regiones y de la cultura, por tanto la CTi es uno de los mecanismos más poderosos para generar oportunidades de progreso para muchos colombianos y colombianas: apostarle a la CTi será una de nuestras políticas bandera como partido político innovador.

La CTi como generadora y transmisora de conocimiento. Nuestro partido reforzará las capacidades y los medios para que los distintos agentes involucrados con la CTi, como los centros y grupos de investigación de las universidades, los institutos y centros de desarrollo tecnológico, públicos y privados, se junten en proyectos comunes que impacten con fuerza y de manera permanente el desarrollo productivo, nuestro comercio internacional, y el desarrollo regional y nacional.

La CTi como factor diferenciador en la educación y en el desarrollo de Colombia. Vamos a potencializar la aptitudes, destrezas y competencias de los(as) egresados(as) de la educación, especialmente pública, para que puedan participar activamente en las nuevas formas de organización científico - tecnológica de la producción y ser grandes dinamizadores(as) del desarrollo del país.

I. La importancia de la CTi

En la economía y en la sociedad del conocimiento, la CTi, son ingredientes básicos (aunque no siempre reconocidos) de las acciones cotidianas de todos los actores individuales y colectivos. La capacidad para innovar es un agregado social que resulta no sólo de la cantidad de conocimiento científico y tecnológico disponible sino de un entorno social y cultural que le otorgue importancia, tanto en las percepciones de los individuos como en las operaciones habituales de todo tipo de empresas, organizaciones e instituciones.

Tradicionalmente se ha considerado a la investigación y el desarrollo (I+D) como asuntos estrechamente ligados, pero en los últimos años se ha incluido la innovación como otro concepto que debe asociarse a los anteriores con el fin de unir la creación de conocimientos a la generación de riqueza. Así tenemos la **I + D + i**. La investigación está principalmente vinculada a la ciencia, el desarrollo significa darle aplicación útil al conocimiento en beneficio de la humanidad, y la innovación está presente cuando la investigación se concreta en productos y servicios que son utilizados por la sociedad y que generan beneficios económicos. Por tanto, innovar es aplicar el conocimiento en actividades nuevas, diferentes y rentables de la política productiva. En consecuencia es importante promover

Respetuosa de la ley

actuaciones que favorezcan una actitud social favorable a la innovación para mostrar resultados, solucionar problemas y aprovechar potencialidades inexploradas en la sociedad y en el sistema productivo.

Por eso, toda política de CTi debe priorizar o reasignar recursos, en un número reducido de áreas amplias bien seleccionadas que han revelado tener ventajas y en aquellas donde estarán las nuevas ventajas, ya que el surgimiento de nuevas actividades productivas será decisivo para el desarrollo.

Esta es una poderosa razón para prestarle apoyo a las aglomeraciones productivas emergentes como pueden ser las relacionadas con energías alternativas, industrias de biotecnología en distintos campos, el software, la robótica, maquinaria y equipos de nueva generación, entre otras, e inclusive a aquellas que aún no muestran actividad productiva importante, como las nanotecnologías.

Así mismo, sería erróneo aceptar que la menor productividad total de los factores (PTF en adelante), se debe sólo al bajo nivel de avance tecnológico y no a ineficiencias. Hay varios aspectos a abordar como las barreras a creación de empresas innovadoras, la deficiente capacidad de absorción de las empresas, deficiencias en las infraestructuras de

ciencia y tecnología, y la falta de incentivos a la innovación y el emprendimiento.

Para estimular la innovación hay que centrarse en la capacidad y en los incentivos a las empresas para desarrollar destrezas empresariales y el gusto por la innovación. Si no hay demanda de innovación del sector privado, los esfuerzos por mejorar la capacidad de CTi por el lado de la oferta, serán infructuosos. La necesidad de promover una cultura de la innovación procura mantener el interés individual y colectivo, público y privado, para buscar y asimilar el cambio que no puede surgir sólo de la inventiva particular sino que requiere de condiciones favorables en el entorno. De esta manera, la cultura de la innovación es la que está permanentemente orientada a aceptar y promover el cambio, la creatividad y la inventiva

En últimas, el desarrollo de la CTi genera conocimiento para consolidar cadenas productivas y clusters, incrementar la calidad y cantidad de las exportaciones, al tiempo que determina la calidad de las importaciones, la calidad y cantidad de los centros de investigación y desarrollo tecnológico de las universidades, privadas y públicas. Así mismo, facilita el surgimiento y consolidación de mipymes innovadoras, el buen suceso de las incubadoras y parques tecnológicos, el nacimiento de fondos de capital semilla y

educación y cultura

SUB TEMA 2. Educación de calidad para Colombia

1. Introducción: Por qué la educación

Colombia es un país caracterizado por una inequidad en el acceso a las oportunidades de desarrollo en diversos frentes que comprenden empleo e ingresos suficientes, servicios básicos, salud y educación. La ausencia de oportunidades de desarrollo social –entre ellas la educación - son causa y consecuencia de pobreza y síntoma inequívoco de inequidad. Quiere esto decir que un programa concebido como un esfuerzo masivo en la generación de oportunidades sociales busca compensar nuestras condiciones de desigualdad que dejan por fuera del desarrollo humano digno a una parte significativa de la población.

El corazón de un programa de oportunidades que se contrapone a la inequidad busca primero que todo garantizar la inclusión social de nuestra juventud. La inclusión social es un concepto ambicioso que busca que las personas puedan crecer y madurar dentro de condiciones propias para un desarrollo humano digno, lo cual pasa por un desarrollo físico saludable; crecer bajo condiciones de socialización sanas que permitan adelantar las diversas etapas de la educación de manera exitosa y estimulante; desarrollar las capacidades y conocimientos para un ejercicio laboral próspero; generar una actitud ciudadana constructiva; tener posibilidades de un empleo digno con sentido de progreso económico y personal.

Un indicador sencillo de inclusión social - pero no el único - es justamente la participación de los(as) jóvenes dentro del sistema educativo. La educación determina el futuro de las personas, no solo desde el punto de vista laboral, sino como factor de crecimiento personal: La educación, además de ser dispensador de competencias y conocimientos, es fuente única de autonomía, libertad y progreso de las personas. Abrir la puerta de las oportunidades, necesariamente pasa por un desarrollo autónomo y libre que es el propósito último de la educación.

2. El sistema educativo como matriz social

Se deben examinar los desarrollos sociales que se derivan de diversas características del sistema educativo como son: cubrimiento, calidad y deserción.

Si bien la deserción en la educación básica no es muy alta, la exclusión puede alcanzar en algunas regiones valores entre 5 y 8%, consistente de niños y niñas que nunca entraron en el sistema educativo. Todo el futuro laboral y social de estos niños y niñas quedo marcado desde este momento. El paso a la educación secundaria puede elevar a entre 6 % y 17% el número de estudiantes por fuera del sistema educativo. En Colombia presenciamos un problema de deserción, pero también de cubrimiento en el nivel medio. Finalmente el acceso a la educación superior queda reducido a un

de riesgo, el potencial económico y social de la propiedad intelectual, la estabilidad macroeconómica, el crecimiento del PIB y del ingreso per cápita, la calidad de vida, el medio ambiente sostenible, es decir, toda la estructura productiva, fiscal, social y cultural de un país. De ahí el interrogante de por qué la CTi no es aún considerada una dimensión determinante en el crecimiento y desarrollo de Colombia. Esto será posible a través de una política de CTi bien concebida, dotada de recursos suficientes y diseminados en la sociedad a partir de la educación, entendida como puente con la sociedad y con el sistema productivo.

Así las cosas, Colombia tiene el desafío de desarrollar la CTi para complementar la calidad de la educación y para respaldar las políticas de desarrollo regional y desarrollo productivo. Es nuestro puente al desarrollo. Se debe tener en cuenta que en las economías avanzadas el proceso de desarrollo productivo se basa en una persistente actividad creadora de bienes y servicios y de mejora de los sistemas de producción. El proceso se explica por la siguiente secuencia: Partir de la innovación de un producto determinado, se innova en el proceso de producción para fabricar el producto innovador, y se entra al desarrollo de un nuevo bien vía la innovación y vuelve la innovación a mejorar el proceso de producción. Esta es una secuencia virtuosa basada en I+D+i, es decir en Educación, CTi y Producción.

Mientras tanto, la innovación en economías emergentes, en el caso de nuestro país, en vez de innovar se compra tecnología, se aprende a manejar esa tecnología (paquete tecnológico), se avanza luego a un proceso de apropiación donde los países hacen innovaciones incrementales (es decir, se mejora un producto o un proceso pero no se crea un nuevo bien ni un nuevo proceso de producción). Este avance conduce a esa economía a realizar sus primeras actividades de I+D+i, a patentar las primeras innovaciones, a iniciarse en la cultura de la propiedad intelectual, a publicar internacionalmente, a interesarse en la importancia de hacer innovación endógena: en otras palabras, empieza a adquirir confianza y por tanto es capaz de crear y de innovar.

Colombia está en este punto, e iniciaremos el salto al ciclo de innovación propia (fuerte Educación, fuerte I+D+i, fuerte emprendimiento y fuerte desarrollo productivo). Así lo han hecho las sociedades que en el siglo XX y en lo que va del XXI, han logrado el desarrollo o están cerca de lograrlo: China, India, Corea, Taiwán, Singapur, Finlandia, Suecia, Irlanda, España, Brasil, Malasia, Chile, entre otras. El punto es salir de esta trampa y pasar de la apropiación al ciclo de la innovación.

cubrimiento entre 30 y 35 % es decir exclusiones cercanas al 70%. El bajo acceso a la educación superior refleja problemas de cubrimiento, y un grave problema de altísima deserción de la educación media.

La calidad de la educación también depende del tipo de conocimiento que sea transmitido; debe ser un conocimiento pertinente y útil para que las personas se puedan desempeñar como ciudadanos (as) y como profesionales ejemplares. Para ello es indispensable implementar y fortalecer cátedras como: democracia, convivencia, y educación en finanzas personales. De esta forma la ciudadanía del futuro estará preparada para afrontar un mundo que exige habilidades multidisciplinares³⁰.

3. La educación básica y media

En este capítulo buscamos presentar los temas de cubrimiento y calidad de la educación básica y media, sus problemas y acciones propuestas. Sabemos que la ausencia de educación preescolar se convierte en una fuerte debilidad para el niño(a) en el desarrollo de sus competencias motrices, cognitivas y sociales. El descuido de la educación preescolar puede constituirse silenciosamente en una causa de deserción en los niveles más avanzados. A partir de los 12 años y hasta los 16 y 17 años – años en los cuales debería terminar la educación media -se observa un fuerte descenso en la inclusión dentro del sistema. Esta fuerte deserción del sistema educativo – quizás la más grave de todas – está indicando problemas de naturaleza académica y de naturaleza social, incluida la necesidad de trabajar para contribuir a la economía de sus familias. Si se toman datos de inclusión de las principales capitales colombianas cabe preguntar:

Más de la mitad de los colegios clasifican en categorías iguales a la categoría Media o en categorías inferiores. Si se suman las categorías superior y muy superior que constituyen sólo el 18 %, 3/4 de estos colegios son privados y ¼ son públicos. Si nos restringimos exclusivamente a los colegios muy superior que constituyen el 7 % de los colegios, sólo el 7 % de ese total son públicos y el 93% privados. La

conclusión de esto es que la educación pública es incapaz de producir la más alta calidad en la educación.

O más grave aún, la más alta calidad está restringida en la mayoría de los casos a quienes pueden pagar las altas matrículas de los colegios privados. Este es un signo inequívoco de inequidad en las oportunidades dentro del sistema educativo. Si bien el examen de estado del ICFES (Prueba Saber 11°) no necesariamente es una prueba de calidad de un colegio, es el mejor indicador de calidad que existe hoy en día, y sí es una prueba determinante para el acceso a la educación superior. Graduados(as) de colegios con “ICFES (Saber 11°) Medio” difícilmente podrán acceder a las instituciones de educación superior de alta calidad. Nuevamente vemos como las desigualdades en la calidad son fuente de inequidad en las oportunidades para la juventud.

Medio” difícilmente podrán acceder a las instituciones de educación superior de alta calidad. Nuevamente vemos como las desigualdades en la calidad son fuente de inequidad en las oportunidades para la juventud.

3.1 Acciones encaminadas a mejorar la calidad

Las acciones que se pueden emprender para contribuir al desarrollo del sistema educativo, dejando de lado los aspectos financieros, de gestión y de administración, y los mecanismos de evaluación, se pueden clasificar de manera general como asociadas a: Incremento de capacidad instalada (cubrimiento). Aumento o mejoramiento de recursos humanos y físicos (cubrimiento y calidad). Avances curriculares y metodológicos: (calidad). Ambientes y condiciones comunitarias propicios para la educación: (calidad).

En los últimos 8 años, el Ministerio de Educación ha promovido la definición de estándares de calidad basados en el desarrollo de competencias (lenguaje, matemáticas, ciencias naturales, ciencias sociales, ciudadanas) y la aplicación de un conjunto de pruebas (SABER, pruebas internacionales) para medir qué tanto se están logrando

combatir la pobreza y la desigualdad

desarrollar estas competencias. Esta estrategia es un aporte importante a mejorar la calidad de la educación.

Sin embargo, es todavía poco lo que se ha avanzado en estrategias concretas sobre cómo promover el desarrollo de estas competencias. El vacío actual, que los mismos docentes identifican, no es el qué, sino el cómo. Si el gobierno anterior avanzó en definir cuáles son los estándares que deberían regir la educación de calidad, falta ahora avanzar sobre maneras concretas para lograrlos.

Para llenar este vacío, es necesario:

(I) Aumentar la capacidad de universidades, escuelas normales y centros de investigación para generar nuevo conocimiento sobre innovaciones pedagógicas para el desarrollo de competencias básicas. (II) Promover la sistematización, evaluación y divulgación de resultados de evaluaciones de experiencias novedosas para el desarrollo de estas competencias. (III) Ampliar las oportunidades para compartir el conocimiento que ya tienen los(as) docentes, las instituciones educativas, las universidades y escuelas

normales, las secretarías de educación, las organizaciones no gubernamentales y el mismo Ministerio de Educación, entre otros, sobre prácticas pedagógicas para la promoción de las competencias básicas. (IV) Ampliar las oportunidades para conocer y aprender de experiencias internacionales de promoción de competencias básicas.

3.2 Equidad en el acceso a la alta calidad y disminución de la baja calidad

Que sólo un porcentaje muy pequeño de la población tenga acceso a las instituciones .de alta calidad - mayoritariamente privadas y muy posiblemente costosas - y que más del 50% de los colegios se han catalogado en calidad media, pero mayoritariamente en calidad baja hasta muy inferior, son dos caras de la inequidad de oportunidades en la educación en Colombia.

Hay cifras que parecen indicar que la búsqueda del cubrimiento por parte de las autoridades educativas ha

³⁰ Carlos Alberto Marín Valencia. “Educación y cultura ciudadana”, Congreso Ideológico. Colombia, 21 de junio de 2015

dejado en manos de los colegios la mejora de la calidad. La educación sólo es una oportunidad de desarrollo si es de calidad, de lo contrario tan sólo es un espejismo o una falsa expectativa. Una estrategia de choque que se debe proponer en el término de 4 a 8 años es lograr que el número de colegios en las categorías de bajo hasta muy inferior se disminuya a la mitad y el número de colegios en las categorías de alto a muy superior se incrementen en igual proporción. Una acción de esta naturaleza tiene una clara vocación social y generaría condiciones de equidad educativa en el país.

Nos hemos acostumbrado a que para grandes regiones deprimidas del país basta con que haya un cubrimiento

educativo razonable, aun cuando la calidad sea insatisfactoria. Esta situación siempre se reflejara en un desarrollo también insatisfactorio del capital humano de estas regiones y por lo tanto no tendremos la base sobre la cual construir un desarrollo económico, social y político adecuado y sostenible hacia el futuro. Para superar esta desigualdad entre regiones es indispensable dotarlas de mayor autonomía en la toma de decisiones, para que de esta forma las políticas obedezcan a la realidad socioeconómica de cada región, y en consecuencia sea posible adoptar un modelo más acorde con las dinámicas locales³¹.

³¹ Jorge Mario Cardona Soto. "Educación y cultura ciudadana", Congreso Ideológico. Colombia, 23 de junio de 2015

¡Así pensamos la educación y la cultura ciudadana en verde! Y ¿Tú qué piensas?

Protección de los animales

Los animales son seres sintientes con intereses, capacidades y susceptibles de tener una vida buena y digna. No compartimos el especismo, ni las prácticas que exploten y dañen la vida de los animales, la matanza de fauna urbana por los centros de zoonosis, el sufrimiento de un animal por diversión, la experimentación animal, el tráfico ilegal de especies silvestres y la falta de protección de la fauna marina. Debemos hacer cumplir los Derechos de los Animales.

Para los verdes los animales son parte del conflicto colombiano y deben ser visibilizados y tratados como tal.

vida digna

Queremos una Colombia en paz, en la que se respete el valor sagrado de la vida de todos los seres vivos, incluidos los animales. Reconozcamos que toda vida es irremplazable, no sólo la nuestra.

Consideramos que los animales son seres sintientes, que bajo ningún motivo deben ser considerados como simples cosas con las que se puede disponer libremente, sin tener consideración alguna por sus intereses. Son seres conscientes y como tal son capaces de tener experiencias positivas y negativas, que incluyen disfrute y sufrimiento⁵.

“Un país, una civilización se puede juzgar por la forma en que trata a sus animales”. Mahatma Gandhi.

El respeto por la naturaleza y por todos los seres que en ella habitan constituye un pilar fundamental para desarrollar una sociedad sin violencia. Por tal rechazamos cualquier tipo de violencia contra los animales, condenamos cualquier espectáculo que implique el maltrato animal.

Apoyamos un desarrollo sostenible⁶, respetuoso del medio ambiente y de los seres que en él habitan. Por ello debemos aunar esfuerzos para evitar poner en riesgo la existencia de cualquier especie en nuestro país.

La cultura de la vida implica estar en armonía con quienes nos rodean. Tratar con respeto a los animales es un requisito para lograr una sociedad más justa, tolerante y consciente.

5. www.animal-ethics.org/

6. El desarrollo sostenible debe ser entendido desde un ámbito económico, ecológico y social.

NO al especismo, NO explotación

La cultura de la vida implica estar en armonía con quienes nos rodean. Tratar con respeto a los animales, es un requisito para lograr una sociedad más justa, tolerante y consciente.

1 Los animales no son cosas.

Los animales no son cosas. Vamos a trabajar por Leyes que protejan a los animales, judicialicen el maltrato animal y modifiquen el código civil.

2 No al sacrificio, sí a la atención

Los animales no deben ser sacrificados, sino atendidos. Trabajaremos para que la esterilización y adopción sean el mecanismo de control de población canina y felina en los municipios, así como en la instalación de hospitales públicos para animales.

3 No son objeto de entretenimiento

Los animales no son objeto de entretenimiento. Actuaremos contra los espectáculos donde se maltratan, hieren y matan animales.

4 Requieren presupuesto del Estado

La protección animal requiere presupuesto del Estado. Vamos a trabajar para incluir en el presupuesto anual del Estado un rubro para la protección animal.

“La conmiseración con los animales está íntimamente ligada con la bondad de carácter, de tal suerte que se puede afirmar seguro que quien es cruel con los animales, no puede ser buena persona. Una compasión por todos los seres vivos es la prueba más firme y segura de la conducta moral.”

Arthur Shopenhaver

Los animales merecen nuestro cuidado y respeto. Para asegurar su bienestar, el Estado debe impulsar y apoyar la creación o mantenimiento de instituciones públicas dedicadas a la alimentación animal, atención veterinaria y esterilización. Por su parte los espacios públicos deben estar dotados para atender las necesidades de los animales domésticos: dispensarios de bolsas, bebederos, canecas, son algunas de las instalaciones que han de incluirse en los espacios públicos con presencia de este tipo de animales³².

5 Los animales no deben ser traficados Los animales no deben ser traficados.

Trabajaremos en el cumplimiento de las leyes contra el tráfico de fauna silvestre y haremos control político sobre las acciones u omisiones de los funcionarios del Estado. Las sanciones legales por este delito deben endurecerse, su persecución debe ser más efectiva. Es importante tener claridad acerca de la diversidad y la cantidad de fauna existente en el país³³.

6 No a la experimentación con animales

Los animales no deben ser usados en experimentación. Actuaremos contra la continuidad de experimentos que impliquen el uso, maltrato y muerte de animales.

7 Rechazamos todo tipo de violencia.

Rechazamos todo tipo de violencia. Trabajaremos para promover el cese de la violencia, principalmente por género, raza y especie, mostrando la interrelación existente y sus consecuencias.

La efectiva protección de los animales no debe limitarse a campañas de formación y prevención. Es

32. Marcela Clavijo. "Protección de los Animales", Congreso Ideológico. Colombia, 24 de junio de 2015.

33. Felipe Andrés. "Protección de los Animales", Congreso Ideológico. Colombia, 25 de junio de 2015.

indispensable endurecer las consecuencias legales por el maltrato animal; deben incluirse las penas pecuniarias, penas privativas de la libertad, multas, sanciones administrativas, sanciones civiles, y demás acciones legales que permitan proteger la vida de los animales³⁴.

8 Son víctimas del conflicto armado

Los animales son víctimas del conflicto armado. Apoyaremos el proceso de paz, no queremos más víctimas humanas y no humanas por culpa de la guerra.

9 Cátedras sobre animales y sociedad

Formar una ciudadanía responsable con los animales. Trabajaremos para incluir, en todos los niveles de enseñanza, cátedras sobre animales y sociedad. Los medios de comunicación, deben responder a la responsabilidad social inherente a sus actividades y, por tal deben contribuir a la concientización respecto a la protección de los animales³⁵.

10 No son vehículos de carga.

Los animales no son vehículos de carga. Garantizaremos que se sustituyan todos los Vehículos de Tracción Animal –VTA - a nivel nacional.

11 Consumir de manera responsable.

Consumir de manera responsable e informada nos beneficia a todos(as). Trabajaremos en el fomento de la agroecología, rural y urbana, para promover el consumo de alimentos saludables.

34. David Alexander Forero Trujillo. "Protección de los Animales", Congreso Ideológico. Colombia, 24 de junio de 2015.

35. Jorge Mario Cardona. "Protección de los Animales", Congreso Ideológico. Colombia, 26 de junio de 2015.

derechos de los animales

12 Por la sostenibilidad ecológica

La sostenibilidad ecológica es nuestra responsabilidad. Promoveremos la cultura del reciclaje y defenderemos los nevados, páramos, Parques Naturales, selvas, fuentes hídricas y ecosistemas.

13 La Fauna Marina debe ser protegida.

La Fauna Marina debe ser protegida. Trabajaremos para que la protección de la fauna marina sea incluida en la formulación de leyes.

14 Contra la opresión y la explotación.

Justicia social contra la opresión y la explotación. Nos opondremos a toda forma de explotación y opresión que afecten la calidad de vida de los seres sintientes.

15 Ecodependientes e interdependientes

Somos seres codependientes e interdependientes. Trabajaremos sobre la base de nuestra inter-

dependencia y codependencia, para legislar éticamente sobre los ecosistemas, los animales y la sociedad. Debemos dejar de lado el antropocentrismo característico de las sociedades contemporáneas. Promoveremos la importancia de la interrelación entre seres vivos y su entorno, pues cuidar la flora, es un requisito indispensable para preservar nuestra fauna³⁶.

16 Nuestro principio es la Poli(é)tica.

Nuestro principio es la Poli(é)tica. Daremos ejemplo de ética y transparencia. Integraremos la defensa de los animales a las demás reivindicaciones sociales que contribuyan a la construcción de tejidos sociales justos y pacíficos.

¡Así pensamos en los derechos de los animales en verde! Y ¿Tú qué piensas?

³⁶ Darafa Darafa. "Protección de los Animales", Congreso Ideológico. 01 de Julio de 215.

Gobierno ejemplar y lucha contra la corrupción

Seguimos cambiando la forma de hacer política en Colombia. Por eso proponemos una política basada en la confianza entre las personas y en las instituciones, impulsando un frente común contra la corrupción; donde la transparencia, la participación, la inclusión, el intercambio de argumentos, el control social y la gestión pública sea admirable y los pilares de una auténtica democracia. Buscamos un Estado respetuoso de la Constitución y de la ley, en el que el manejo de los recursos públicos, que son sagrados, sea eficiente, impecable y justo. Y es por eso que hacemos de nuestro ejercicio político un ejemplo para los servidores públicos y los ciudadanos.

**confianza entre las personas
y las instituciones**

Seguiremos cambiando la forma de hacer política en Colombia. Proponemos una política basada en la confianza entre las personas y en las instituciones, donde la transparencia, la participación, la inclusión, el intercambio de argumentos, el control social y la gestión pública admirable sean los pilares de una auténtica democracia. Impulsaremos un frente común contra la corrupción. Buscamos un Estado respetuoso de la Constitución y de la ley, en el que el manejo de los recursos públicos, que son sagrados, sea eficiente, transparente y justo.

Haremos de nuestro ejercicio político un ejemplo para los servidores(as) públicos(as) y los(as) ciudadanos(as).

- 1 Defendemos la separación y el equilibrio de los poderes públicos y su autonomía.
- 2 Promoveremos la participación ciudadana e incentivaremos la organización social para lograr un diálogo activo y crítico entre el Estado y la ciudadanía. Seremos aliados de la ciudadanía en el cuidado de lo público. Reforzaremos los mecanismos de planeación y gestión participativa de la inversión pública nacional, departamental, municipal y local, midiendo regularmente su fortaleza. La ciudadanía debe reaccionar fuertemente y de manera pública contra la corrupción. El entendimiento acerca de

que los recursos públicos son de todos(as) y para todos(as) es indispensable para evitar su apropiación indebida por parte de los(as) funcionarios(as).

El ataque frontal a la corrupción será una razón más para animar a la ciudadanía a cumplir con sus obligaciones tributarias, la ética del evasor fiscal se verá mermada cuando los recursos públicos se vean realmente reflejados en inversión pública³⁷.

37. Marcela Clavijo. "Gobierno ejemplar y lucha contra la corrupción", Congreso Ideológico. Colombia, 07 de julio de 2015.

gestión pública admirable

“La economía sucia, el narcotráfico, la estafa, el fraude, y la corrupción son plagas contemporáneas cobijadas por ese antivallor, ese que sostiene que somos más felices si nos enriquecemos sea como sea”

Pepe Mujica

- 3 Proponemos reformar el Estatuto de Presupuesto para estimular la formulación y ejecución de presupuestos participativos y la evaluación por resultados, con indicadores de desempeño.
- 4 Promoveremos la reforma del sistema electoral para que la ciudadanía ejerza un control social efectivo, para que los(as) elegidos(as) rindan cuentas a la ciudadanía y se fortalezcan los partidos. Para ello propondremos un sistema electoral mixto de representación en la Cámara que combine las bondades de los sistemas unipersonales mayoritarios y la proporcionalidad de las listas cerradas.
- 5 La gestión pública será eficiente, transparente, oportuna y orientada al servicio de la ciudadanía. Los proyectos de ley, decretos y documentos

recursos públicos son sagrados

- CONPES se adoptarán después de consulta pública. Impulsaremos una Ley de Transparencia y Gestión Pública Admirable para que esta práctica se extienda a los demás poderes públicos y a las administraciones departamentales y municipales.
- 6 Los proyectos de inversión deberán tener definida de antemano su prioridad, su rentabilidad social y sus riesgos.
 - 7 Los servicios del Estado son un derecho ciudadano y no un favor. Simplificaremos los trámites y facilitaremos el acceso de todos los(a) ciudadanos(as) al Estado y sus servicios.

8 Buscaremos la sanción legal, moral y cultural para quien haga mal uso de los recursos y cargos públicos.

9 Impulsaremos la carrera administrativa y diplomática.

10 Desarrollaremos nuestros procesos de contratación de cara a la ciudadanía, con mecanismos como las Ferias de la Transparencia, en donde habrá acceso a toda la información pertinente para la programación y contratación anual. Dicha información será elaborada y expuesta de forma clara y de sencillo entendimiento tanto para quienes desean participar en las contrataciones como para quienes hacer control de las mismas. Se debe hacer una revisión a aquellas normas que involucran el manejo de presupuesto, evitando redacciones confusas que favorezcan actos poco transparentes³⁸.

Fortaleceremos y organizaremos un portal de compras único y abierto, que permita en forma continua tener toda la información sobre la contratación y las adquisiciones de las entidades del gobierno central. Apoyaremos estos ejercicios en los departamentos y municipios del país. Las compras estatales llevarán progresivamente el sello ambiental.

38. Darafa Darafa. "Gobierno ejemplar y lucha contra la corrupción", Congreso Ideológico. Colombia, 01 de julio de 2015.

11 Promoveremos una cultura de transparencia a través de la educación en todos los niveles y edades. Colegios, lugares de trabajo, entidades públicas, partidos políticos, y en general todo espacio de convivencia que permita desarrollar mecanismos pedagógicos, debe ser utilizado para consolidar una conciencia colectiva acerca de la importancia de un buen gobierno y del rechazo a actos de corrupción de cualquier tipo³⁹.

12 La gestión ejemplar debe presentarse incluso a lo largo de las campañas electorales. Aquellos(as) que sean elegidos(as) deben respetar el voto de confianza de sus electores(as) y cumplir con sus propuestas de campaña. Un gobierno ejemplar exige un equipo dedicado a desarrollar con excelencia las labores encomendadas, por tal se debe evitar ejercer dichas tareas con la finalidad de aspirar de forma anticipada a otros cargos, incluidos los políticos⁴⁰.

13 Defendemos la coherencia ideológica de nuestro partido político. Nos negamos a renunciar a nuestra identidad ideológica a cambio de obtener un mayor caudal electoral. La disciplina partidista es una de nuestras prioridades, pues implica respetar los deseos de quienes han confiado en nosotros⁴¹.

39. Flor Aurora Sabogal. "Gobierno ejemplar y lucha contra la corrupción", Congreso Ideológico. Colombia, 02 de julio de 2015.

40. Flor Aurora Sabogal. "Gobierno ejemplar y lucha contra la corrupción", Congreso Ideológico. Colombia, 02 de julio de 2015.

41. Camilo Herrera. "Gobierno ejemplar y lucha contra la corrupción", Congreso Ideológico. Colombia, 13 de julio de 2015.

ejemplo para los servidores públicos y los ciudadanos

¡Así pensamos en un Gobierno ejemplar verde! Y ¿Tú que piensas?

Autonomía de las regiones

Nuestra política de desarrollo regional busca la inclusión y la equidad regional, consolidando a las regiones como entes gestores de su propio desarrollo, sobre la base del fortalecimiento de la descentralización, la integración, la corresponsabilidad de la nación y las entidades territoriales, la inversión pública y privada en programas productivos generadores de empleo y riqueza regional. Privilegiando los ejes de educación, ciencia y tecnología y productividad para disminuir las desigualdades regionales, reconociendo las agendas autónomas de desarrollo regional.

Desarrollo regional:

Nuestra política de desarrollo regional buscará la inclusión y la equidad regional. Consolidará a las regiones como entes gestores de su propio desarrollo, sobre la base del fortalecimiento de la descentralización, la integración, la corresponsabilidad de la nación y las entidades territoriales, y la inversión pública y privada en programas productivos generadores de empleo y riqueza regional. Privilegiará los ejes de educación, ciencia y tecnología y productividad para disminuir las inequidades regionales.

Se deben desarrollar las estrategias para el desarrollo sostenible y reconocer la importancia de las agendas autónomas de desarrollo regional.

- 1 Promoveremos la tecnología, la innovación, la creatividad y la formación de empresa, con desarrollos tecnológicos en armonía con la especialización de cada ciudad y región.
- 2 Fortaleceremos las capacidades institucionales de las regiones y las capacidades empresariales e innovadoras de sus habitantes para generar un desarrollo regional incluyente y pleno de oportunidades. Fomentaremos el turismo en todas las regiones. Las instituciones educativas como generadores de conocimiento, deben responder a la realidad sociocultural de cada región, para ello

requieren de una coordinación armónica con los distintos municipios y departamentos⁴².

- 3 Ajustaremos los mecanismos de saneamiento fiscal territorial, para lograr una estabilidad financiera de mediano y largo plazo, sin comprometer las necesidades básicas ni la atención prioritaria a la niñez y la juventud.
- 4 Buscaremos una arquitectura institucional, nacional y territorial más eficiente, que fortalezca la autonomía territorial.

- 5 Promoveremos la integración regional por afinidades geográficas, ambientales, sociales, económicas y culturales, para fomentar el desarrollo armónico de las regiones y mitigar las asimetrías sociales, económicas y políticas, en el marco de una ley de ordenamiento territorial que impulsaremos, y de la revisión del Sistema General de Participación, para que sea más equitativa la distribución de sus recursos. Impulsaremos una Ley Orgánica de Ordenamiento

⁴² Camilo Herrera. "Autonomía de las regiones", Congreso Ideológico. Colombia, 13 de julio de 2015.

gestores de su propio crecimiento

- 6 Impulsaremos una Ley Orgánica de Ordenamiento Territorial que cumpla con lo establecido por la Constitución Política de 1991. Apoyaremos el fortalecimiento de los entes regionales de planeación y la creación de unidades territoriales capaces de generar mayor desarrollo.

Resulta indispensable corregir los problemas de delimitación entre municipios, departamentos, y territorios limítrofes extranjeros. Un conocimiento preciso acerca del territorio es indispensable para una correcta planeación y manejo de recursos ⁴³.

⁴³ Sofi Ospina. "Autonomía de las regiones", Congreso Ideológico. Colombia, 04 de julio de 2015.

- 7 Intensificaremos la coordinación de las regiones con las instituciones estatales a fin de atacar graves problemáticas, como la minería ilegal, que responden a las características propias de cada región y al abandono estatal⁴⁴.

⁴⁴ Flor Aurora Sabogal. "Autonomía de las regiones", Congreso Ideológico. Colombia, 07 de julio de 2015.

fortaleciendo la descentralización

corresponsabilidad

inversion pública y privada

8 Promoveremos el sentido de pertenencia por las regiones. Sus habitantes deben conocer las características del lugar en donde residen, su riqueza cultural y natural, sus recursos y su historia. Dicho conocimiento permitirá potenciar las ventajas y superar las falencias de las regiones, empoderando a la población y reforzando el vínculo con éstas⁴⁵.

9 La opinión de las regiones respecto a las explotaciones de recursos naturales renovables y no renovables, así como el impacto ambiental que pudiesen tener sobre sus territorios, deberán ser factores vinculantes al momento de definir el destino de dichos recursos⁴⁶.

45. María Lucía Ribero. "Autonomía de las regiones", Congreso Ideológico. Colombia, 03 de julio de 2015.

46. Sofi Ospina. "Autonomía de las regiones", Congreso Ideológico. Colombia, 04 de julio de 2015.

¡Así pensamos la autonomía de las regiones en verde! Y ¿Tú qué piensas?

Superación de la pobreza y el hambre

La falta de alimentos limita el desarrollo físico, intelectual y emocional de los(as) infantes. La combatiremos con diversos programas como restaurantes escolares, canastas de alimentos, distribución de complementos nutritivos a menores de 12 años, mujeres lactantes y gestantes, personas en condición de discapacidad y desplazadas de los grupos sociales pertinentes, en hogares comunitarios, escuelas y hogares.

Colombia sin hambre

- 1 La falta de alimentos limita el desarrollo físico, intelectual y emocional de los(as) infantes. La combatiremos con diversos programas como restaurantes escolares, canastas de alimentos, distribución de complementos nutritivos a menores de 12 años, mujeres lactantes y gestantes, personas en condición de discapacidad y desplazadas de los grupos sociales pertinentes, en hogares comunitarios, escuelas y hogares.
- 2 En escuelas, comedores y hogares impulsaremos estrategias integrales de educación, salud y nutrición para nuestros niños y niñas con corresponsabilidad en la formación en nutrición y en hábitos de vida saludable.

- 3 En alianza con los municipios, departamentos y el sector privado, pondremos en operación bancos de alimentos en los municipios en donde sean necesarios.
- 4 Promoveremos un sistema de información que dé a las familias la posibilidad de escoger los mejores productos y planear una nutrición sana, eficiente, económica y ambientalmente sostenible. Es primordial fortalecer la educación de las familias y de la sociedad sobre la importancia del correcto almacenamiento de alimentos y del no desperdicio de los mismos. Ampliar el conocimiento acerca de los productos que se consumen evitará desechos innecesarios permitiendo un mejor aprovechamiento de los alimentos⁴⁷.

⁴⁷ Carlos Alberto Marín Valecia. "Superación de la pobreza y el hambre". Congreso Ideológico. Colombia, 09 de julio de 2015.

superar las economías campesinas

- 5 Por las diversas actividades derivadas de la ejecución de este programa, generaremos empleo especialmente para los(as) jóvenes en el sector de la seguridad alimentaria. Por su parte los adultos mayores harán parte de esta política integral, aportando sus conocimientos tradicionales transmitidos durante generaciones de agricultores, consolidando así parte de la identidad del campo colombiano⁴⁸.
- 6 Fortaleceremos la economía campesina, la producción de alimentos en las zonas rurales y en espacios urbanos apropiados, y buscaremos hacer más eficiente la intermediación y distribución, para reducir el costo de los alimentos.

⁴⁸ Roberto Bernal Angarita. "Superación de la pobreza y el hambre". Congreso Ideológico. Colombia, 08 de julio de 2015.

• Para ello:

- Revisaremos la regulación sobre los costos de los combustibles. Es un tema central que debe ser cuidadosamente examinado teniendo en cuenta el impacto sobre el precios final de los productos⁴⁹.
- Impulsaremos la tecnificación del campo y la organización de los campesinos en colectivos, tales como las cooperativas⁵⁰.
- Fomentaremos el desarrollo rural mediante la promoción de carreras relacionadas con la agricultura, el estudio de suelos, y en general con

⁴⁹ Sofi Ospina. "Superación de la pobreza y el hambre". Congreso Ideológico. Colombia, 11 de julio de 2015.

⁵⁰ Xexar García T. "Superación de la Pobreza y el Hambre". Congreso Ideológico. Colombia, 10 de julio de 2015.

combatir el hambre y la pobreza

aquellos conocimientos que permitan fortalecer el sector agropecuario⁵¹.

- Facilitaremos el acceso de los(as) campesinos(as) a los servicios financieros, para que puedan llevar a cabo sus proyectos agrícolas; para ello también será necesario regular los precios de las materias primas indispensables para la realización de sus actividades⁵².

7 • Como país agrícola, Colombia debe defender su soberanía alimentaria, rechazando la introducción de semillas transgénicas y protegiendo los productos nacionales frente a los bajos precios de los productos provenientes del extranjero. No permitiremos que los transgénicos reemplacen nuestros cultivos

51. Oscar F. Alvarado Gonzalez. "Superación de la pobreza y el hambre". Congreso Ideológico. Colombia, 08 de julio de 2015.

52. Carlos Alberto Marín Valencia. "Superación de la pobreza y el hambre". Congreso Ideológico. Colombia 09 de julio de 2015.

tradicionales. Por su parte, los monocultivos deben ser controlados con el fin de evitar que se amenacen: otros tipos de cultivos, la fauna, la flora y los recursos hídricos⁵³.

- Protegeremos nuestra riqueza biológica a través de mecanismos como los bancos biológicos; semillas y recursos genéticos son parte de la riqueza que tiene que ser protegida. Los tratados de libre comercio no deben ser óbice para el fomento del uso local de nuestros recursos biológicos, nos negamos a dejar de lado el uso de nuestras propias semillas⁵⁴.

- Protegeremos los productos de la canasta familiar frente a factores que afecten su precio y con ello amenacen el acceso por parte de la población⁵⁵.

53. Sofi Ospina. "Superación de la pobreza y el hambre". Congreso Ideológico. Colombia, 11 de julio de 2015.

54. Carlos Alberto Marín Valencia. "Superación de la pobreza y el hambre". Congreso Ideológico. Colombia 09 de julio de 2015.

55. Carlos Alberto Marín Valencia. "Superación de la pobreza y el hambre". Congreso Ideológico. Colombia 09 de julio de 2015.

comedores nutricionales

8 Consideramos la erradicación de la pobreza como una prioridad para el Estado colombiano. Por esta razón, es indispensable que responda a una política integral dirigida a que las necesidades básicas de todos(as) los(as) colombianos(as) estén satisfechas. Siguiendo esta lógica nos negamos a limitar nuestros esfuerzos a mejorar cifras, o superar “umbrales”. Los niveles de pobreza deberán ser examinadas bajo indicadores multidimensionales, pues sólo de esta forma se podrá abordar el problema de manera adecuada⁵⁴.

¡Así pensamos superar la pobreza y el hambre en verde! Y ¿Tú qué piensas?

⁵⁴ Carlos Alberto Marín Valencia. “Superación de la pobreza y el hambre”. Congreso Ideológico. Colombia 09 de julio de 2015.

Seguridad y justicia al servicio del ciudadano

La protección de la vida es el propósito fundamental de una política de seguridad, ésta debe tener un enfoque integral, preventivo, participativo y de responsabilidad conjunta de la sociedad y el Estado. Teniendo como guías la Constitución y las leyes, en especial el respeto por los Derechos Humanos, considerando necesaria la presencia del Estado en todo el territorio nacional, no sólo con la Fuerza Pública, sino con un sistema de justicia que cuente con fiscales y jueces idóneos e insobornables, reconocidos y respaldados por la comunidad, con el propósito de crear un ambiente de seguridad y bienestar que permita generar desarrollo y abrir las puertas a oportunidades legítimas.

La protección de la vida es el propósito fundamental de nuestra política de seguridad. Esta tendrá un enfoque integral, preventivo, participativo y de responsabilidad conjunta de la sociedad y el Estado. Se recuperará el monopolio estatal del uso legítimo de la fuerza. La justicia por mano propia será institucionalmente perseguida y socialmente rechazada. Se tendrán como guías la Constitución y las leyes, en especial el respeto por los derechos humanos. Reforzaremos la presencia del Estado en todo el territorio nacional, no sólo con la Fuerza Pública, sino con un sistema de justicia que cuente con fiscales y jueces idóneos(as) e insobornables, reconocidos(as) y respaldados(as) por la comunidad, con el propósito de crear un ambiente de seguridad y bienestar que permita generar desarrollo y abrir las puertas a las oportunidades legítimas. Promoveremos dar más poder a los ciudadanos(as) para tramitar y resolver sus conflictos por mecanismos legales. Dos colombianos(as) cualesquiera se reconocerán unidos(as) por el deber de acogerse a la misma Constitución.

- 1 Legalidad Democrática: Promoveremos la consolidación en Colombia del rechazo social a la ilegalidad, que motive a la ciudadanía y a las autoridades a actuar dentro del respeto a la ley y las normas. Lucharemos contra la impunidad y contra la tolerancia moral y cultural del incumplimiento de la ley.
- 2 Dirigiremos los esfuerzos del Estado hacia la reducción de los cuatro problemas fundamentales de la justicia en Colombia: acceso, impunidad, congestión y falta de confianza. En lugar de responder a intereses particulares, la justicia debe acoger al(a) ciudadano(a) bajo criterios de igualdad.
- 3 Continuaremos la ofensiva sostenida contra los grupos al margen de la ley. Reforzaremos especialmente las labores de inteligencia de las Fuerzas Militares y la Policía Nacional, de tal manera que se minimicen los costos humanos y financieros y se maximicen los resultados.
- 4 Afianzaremos el compromiso del gobierno, el sector privado y la ciudadanía de trabajar de forma mancomunada para consolidar la seguridad y la convivencia en el país.
- 5 Fortaleceremos la seguridad y la convivencia urbana. La policía será el eje para garantizar la seguridad ciudadana mediante un proyecto nacional que haga énfasis en la prevención. Impulsaremos un programa nacional de educación ciudadana para la convivencia.
- 6 Reforzaremos la administración eficiente de la justicia y el desarrollo de sistemas adecuados de información, que permitan evaluar en forma adecuada la impunidad y la eficacia de los diversos organismos del sistema.
- 7 Estimularemos el uso de sistemas de información sobre la violencia y el delito, para mejorar la toma

protección de la vida

- de decisiones, planear la acción pública y promover conductas de prevención y rechazo de la violencia entre la población. El gobierno apoyará especialmente a los municipios con altas tasas de violencia para que desarrollen sistemas de información epidemiológica de violencia para mejorar sus programas y políticas.
- 8 Haremos más vigorosa la acción judicial en el campo de los derechos humanos, de modo que se asegure la acción penal efectiva contra quienes los violan.
 - 9 Velaremos por una formación profesional a todos los niveles jerárquicos de las Fuerzas Militares y la Policía Nacional en el respeto a los derechos humanos y el Derecho Internacional Humanitario, y buscaremos la imposición de sanciones ejemplares para quienes los violen.
 - 10 Haremos efectiva la presencia judicial del Estado por medio de sus agentes en todos los lugares del país. Fortaleceremos la acción de la justicia cerca al(a) ciudadano(a). Impulsaremos las casas de justicia, los jueces de paz y los mecanismos alternativos de conciliación. Promoveremos la solución pacífica de los conflictos, dando poder a los(as) ciudadanos(as) para tramitarlos mediante mecanismos legales, sin perjuicio de la actividad legítima del Estado de garantizar la seguridad y la estabilidad de la nación.
 - 11 Propiciaremos acciones pacíficas como la resistencia civil, la presión social y el debate público contra la violencia y las diversas formas de ilegalidad. Promoveremos el encuentro de ciudadanos(as) en el espacio público para fortalecer la confianza, el sentido de pertenencia y el goce de derechos
 - 12 Fortaleceremos los procesos de extinción de dominio de bienes adquiridos con recursos producto de actividades ilegales y la usurpación violenta.

- 13 Construiremos confianza ciudadana y credibilidad institucional, a partir de nuestro proyecto de gobierno y del apoyo y el respaldo decidido que brindaremos a los(as) alcaldes(as) y gobernadores(as) en sus políticas de seguridad ciudadana.
- 14 Sostendremos el pie de fuerza con soldados profesionales en zonas estratégicas de orden público o que representen alto riesgo para la seguridad de la nación y de las personas, incluidas las fronteras internacionales.
- 15 Impulsaremos el desarme ciudadano. Las armas son de uso privativo del Estado.
- 16 Consolidaremos una política integral de protección, atención y reparación de las víctimas de la violencia y el desplazamiento forzado y buscaremos la rehabilitación de los(as) victimarios(as).
- 17 Desarrollaremos la justicia transicional para que se restituya y se repare debida y oportunamente a las víctimas del conflicto y el desplazamiento forzado y se logre la reconciliación nacional.
- 18 Fortaleceremos la lucha contra la producción, almacenamiento, distribución y venta de sustancias psicoactivas y aumentaremos el esfuerzo para prevenir su consumo. El narcotráfico es el motor del conflicto armado colombiano. Impulsaremos opciones de desarrollo integral para las regiones en las que existen cultivos ilícitos, con el propósito de reducirlos de manera sostenible y eficaz.
- 19 Adelantaremos una profunda revisión del sistema penitenciario y carcelario.

SUBTEMA 1. Legalidad democrática:

La protección de la vida es el propósito fundamental de nuestra política de seguridad, que tendrá un enfoque integral, preventivo, participativo y corresponsable entre la sociedad y el Estado. Se fundamentará en el monopolio estatal del uso legítimo de la fuerza. La justicia por mano propia será institucionalmente perseguida y socialmente rechazada. Se tendrán como guías la Constitución y las leyes, en especial el respeto por los derechos humanos.

Reforzaremos la presencia del Estado en todo el territorio nacional, no sólo con la Fuerza Pública, sino con un sistema de justicia que cuente con fiscales y jueces idóneos e insobornables, reconocidos y respaldados por la comunidad, con el propósito de crear un ambiente de seguridad y bienestar que permita generar desarrollo y abrir las puertas a las oportunidades legítimas. Promoveremos el empoderamiento de los ciudadanos para tramitar y resolver sus conflictos por mecanismos legales.

1. PRINCIPIOS

La seguridad es un derecho de todos(as) los ciudadanos(as). El Estado debe garantizarlo como un servicio público esencial en el marco del Estado Social de Derecho, independiente de cualquier ideología.

La seguridad se fundamenta en el respeto de los derechos humanos. Sin esta condición, tenderá a reproducirse la inseguridad tanto para el Estado como para la población en general.

La seguridad garantiza los demás derechos. A partir de ella se garantizan los derechos a la vida, la libertad, los bienes, el desarrollo de la personalidad, y el resto de derechos; sin distinción alguna de etnia, color, sexo, idioma, religión, opinión política, origen social, posición económica, o de cualquier otra índole.

La seguridad es un medio que contribuye al fortalecimiento de la democracia. Si la obtención de la seguridad se transformara en un fin en sí mismo pondría en peligro el sistema democrático.

La seguridad debe ser parte de la estrategia de desarrollo. Sin seguridad no hay inversión, sin inversión no hay empleo y sin empleo no hay desarrollo.

La seguridad no concierne sólo a militares, policías y jueces. Requiere de la participación de diversas instituciones que actúen con total transparencia para que la ciudadanía recupere la confianza en el Estado, y exige una intervención social integral en los territorios afectados por la violencia y la delincuencia.

La seguridad requiere del liderazgo de quienes gobiernan. Presidente(a), gobernadores(as) y alcaldes(as) deben orientarla y lograr la coordinación de las instituciones relacionadas con la prevención y el control de la delincuencia. Requiere igualmente de la colaboración de toda la sociedad.

SUBTEMA 2. Justicia y Derechos Humanos

• Presentación:

El partido Alianza Verde ha adoptado una metodología que supone presentar postulados generales y propuestas básicas, para pensar y formular un programa electoral que sea fundamento de una agenda de gobierno en justicia y derechos humanos.

El acuerdo sobre estos postulados y enunciados servirá para avanzar en la formulación de proyectos, estrategias y actividades que recojan -a partir del presente documento- la discusión interdisciplinaria y los propósitos programáticos de nuestro partido.

Intentamos eludir el enunciado ideológico, los principios generales de carácter constitucional – en los que casi todos(as) coinciden – y la sugerencia desmesurada de reformas a todo y para todo, formulando compromisos claros que signifiquen políticas públicas realizables y agendas concertadas, en el amplio ámbito de la justicia y los derechos humanos, sus problemas y desafíos.

• Postulado 1:

Como presupuesto central de nuestra posición sobre justicia y derechos humanos, el partido asumirá la defensa de la Constitución de 1991.

Propuestas:

- 1.1 El diseño y la ejecución de una política de Estado en materia de justicia, formulada por el Presidente de la República como jefe de Estado, en el marco del principio de colaboración armónica entre los poderes públicos y preservando la autonomía y el respeto de la rama judicial.
- 1.2 La formulación de una política de Estado en materia de prevención, protección, garantía y promoción de derechos humanos, que involucre a todas las agencias del gobierno y comprometa a los entes territoriales en su desarrollo e impulso.
- 1.3 La creación del Ministerio de Justicia y Derechos Humanos, como coordinador de la oferta nacional y local de justicia, sobre la base de una interlocución

real y efectiva del Gobierno con las otras ramas y órganos del poder público. En el mismo sentido el Ministerio liderará y coordinará la puesta en ejecución del Plan Nacional de Derechos Humanos.

- 1.4 El apoyo del Estado a los jueces(as) y otros operadores de justicia que cumplen sus funciones en zonas apartadas y/o de conflicto, y en general el fortalecimiento de la instituciones judiciales y de la oferta de justicia en todo el territorio.
- 1.5 El fortalecimiento del Consejo Superior de Política Criminal, con el fin de consolidar la política criminal como política de Estado, coordinada por el Ministerio de Justicia, con la participación de la academia y la sociedad civil.
- 1.6 La propuesta de reforma del Consejo Superior de la Judicatura, con dos componentes básicos: i) El rediseño de las funciones y la composición de la Sala Administrativa; ii) La supresión de la Sala Jurisdiccional Disciplinaria y el traslado a otros órganos de sus funciones de investigación y sanción disciplinaria de funcionarios(as) judiciales y abogados(as).

1.7 El diseño y la promoción de procesos de veedurías ciudadanas que intervengan en la nominación y designación de los(as) altos(as) funcionarios(as) del Estado, y de los(as) integrantes de las Altas Cortes.

1.8 El gobierno tomará en cuenta algunas de las recomendaciones de política contenidas en el documento Garantizar una Justicia Eficiente, Visión Colombia II Centenario, en la medida en que allí hay un ejercicio de prospectiva que es necesario aprovechar. En el mismo sentido, considerará algunas de las propuestas de la Comisión de Reforma a la Justicia que sean compatibles con las directrices generales de política del gobierno.

1.9 El gobierno promoverá un diálogo interinstitucional con miras a la unificación de las cifras de la justicia, en aras de homogenizar las metodologías, y de esa manera facilitar el proceso de toma de decisiones de los distintos entes estatales con competencia en el tema.

• **Postulado 2:**

El partido Alianza Verde preferirá el diseño y la ejecución de programas de gestión institucional y de gerencia pública en materia de justicia, a las reformas normativas -constitucionales y legales- que no encuentren fundamento suficiente en la mejora efectiva del servicio de justicia ofrecido a la ciudadanía. La administración de justicia deberá tener un enfoque de servicio a los ciudadanos y ciudadanas.

La justicia debe ser oportuna, cercana, eficaz y gratuita, especialmente para los grupos más vulnerables. La descongestión de los despachos judiciales será una prioridad del gobierno, y para ello no ahorrará esfuerzos institucionales y dinámicas de colaboración y apoyo al Consejo Superior de la Judicatura para la aplicación de las facultades conferidas en la ley 1285 de 2009.

Propuestas:

- 2.1** El fortalecimiento del plan nacional de descongestión de la justicia y las estrategias de acceso a la justicia, sobre la base de que la protección de los derechos de los(as) ciudadanos(as) constituye el núcleo de la política pública en materia de justicia.
- 2.2** El incremento progresivo del gasto en el sector justicia, sobre la base del seguimiento a los indicadores de gestión y eficiencia.
- 2.3** El desarrollo de un sistema eficiente de información de la actividad de investigación y de la justicia, que

permita establecer con precisión los niveles de eficacia de la justicia y los niveles de impunidad, mediante la producción de estadísticas precisas sobre acusaciones, sentencias y los demás aspectos pertinentes de la gestión judicial.

- 2.4** Apoyo a la implementación de las medidas de descentralización de jueces municipales y de pequeñas causas contenidas en la ley 1285 de 2009.
- 2.5** El ajuste de la oferta estatal en materia de justicia a la demanda de la ciudadanía, especialmente de los grupos más vulnerables de la población, combinando y enfocando mejor las herramientas judiciales tradicionales con otros mecanismos judiciales innovadores, tales como jueces itinerantes, jueces de múltiple competencia, casas de justicia, con mecanismos administrativos de protección de derechos que consideren los avances y beneficios de la justicia comunitaria: conciliadores en equidad y jueces de paz, es necesario replantear estos instrumentos en cuanto a sus funciones, posible duplicidad, legitimidad y competencias.
- 2.6** La garantía a la ciudadanía para que pueda acceder siempre al servicio de justicia cuando la gestión administrativa falle en el cumplimiento de sus funciones.
- 2.7** Creación de oficinas de orientación jurídica a la ciudadanía en todas las capitales de departamento.

responsabilidad conjunta

• **Postulado 3:**

En el entendimiento de que la provisión de justicia no es sólo una tarea de la rama judicial, sino del Estado en su conjunto, y a partir de la circunstancia de que la desidia administrativa es un factor de congestión judicial y de incremento de la litigiosidad, el Partido Alianza Verde promoverá una función pública que sea factor real de protección de los derechos y de solución de conflictos.

Propuestas:

- 3.1** La promoción de una cultura de la legalidad democrática que inspire a los(as) operadores(as) jurídicos(as), a los(as) servidores(as) públicos(as) en general y a los(as) ciudadanos(as).
- 3.2** La promoción del estricto respeto por la Constitución Política en la expedición de actos administrativos y, de manera general, en el desarrollo de las relaciones entre la administración y los particulares.
- 3.3** La revisión y corrección de las prácticas que suponen la negación sistemática de prestaciones a que tiene derecho la ciudadanía —especialmente en materia de

salud y seguridad social —, a pesar de la existencia de un marco legal y jurisprudencial definido.

- 3.4** La ejecución de una política dirigida a promover, por parte de la administración y de los particulares, la efectividad de los derechos y deberes previstos en la Constitución Política, especialmente mediante la aplicación del precedente jurisprudencial en temas de prestaciones básicas (salud, pensiones, educación, etc.).
- 3.5** El cumplimiento estricto y el fortalecimiento de las funciones administrativas de regulación, inspección, vigilancia, control y sanción, especialmente de las superintendencias, respecto de los particulares que prestan servicios públicos, con el fin de asegurar el respeto a los derechos prestacionales de los(as) ciudadanos(as).
- 3.6** El fortalecimiento de la Defensoría Pública, extendiendo el servicio a asuntos contencioso-administrativos, civiles, laborales y de familia. Los defensores públicos se vincularán por sistema de concurso de méritos y se incorporarán a la carrera de la respectiva entidad.

• **Postulado 4:**

El Partido Alianza Verde adelantará una política pública que permita combinar las estrategias de prevención del delito, mediante políticas sociales de gran impacto, con medidas de retribución justas de carácter penal, evitando tratamientos coyunturales, de simple reacción a fenómenos momentáneos, así como la formulación de respuestas estrictamente penales o punitivas.

Propuestas:

- 4.1 El diseño de una política criminal entendida como política de Estado, definida en el marco del Consejo Superior de Política Criminal que presidirá el Ministro de Justicia, con participación de la academia y las sociedades científicas especializadas, con el fin de articular los esfuerzos y estrategias dispersos y, en algunos casos, contradictorios, que desarrollan las distintas ramas y órganos del estado.
- 4.2 El fomento de la cooperación internacional en la lucha de Colombia contra el crimen organizado, en un escenario de corresponsabilidad.

4.3 La revisión de los factores de gestión del sistema penal acusatorio, tales como la insuficiente policía judicial, la dispersión metodológica entre los entes con funciones de policía judicial, la indebida articulación entre investigación y jueces(as), el perfil de los(as) fiscales, la naturaleza de la función de los(as) fiscales delegados en el contexto de su pertenencia a la rama judicial, entre otros.

4.4 El fortalecimiento de los mecanismos e instrumentos de investigación para garantizar la efectividad de las acciones de los(as) fiscales y los(as) jueces(as) contra el crimen organizado. La actividad especializada y controlada de la Policía Judicial es una necesidad inaplazable.

4.5 El fomento de la cooperación internacional en la lucha de Colombia contra el crimen organizado, en un escenario de corresponsabilidad.

4.6 La adopción de medidas de política social que tengan impacto en los factores que contribuyen al comportamiento delictual.

4.7 El tratamiento específico y coherente de la gran criminalidad (especialmente los delitos de lesa humanidad, crímenes de guerra, terrorismo, narcotráfico y delitos conexos), con respuestas punitivas de mayor rigor, sin afectar los parámetros de proporcionalidad y racionalidad propios del sistema jurídico penal.

4.8 El aseguramiento de una respuesta penal de mayor severidad, con exclusión absoluta de beneficios penales y reducciones de pena, frente a delitos propios de la corrupción administrativa, tales como el enriquecimiento ilícito, el concierto para delinquir por funcionarios(as), el cohecho, la concusión, etc.

4.9 La exclusión de la respuesta penal frente a comportamientos ilícitos que puedan tener un tratamiento eficaz por vías distintas a la punitiva, particularmente aquellos que tendrían mejor tratamiento y mejor saldo pedagógico a través del derecho de policía o contravencional. Deberán adoptarse principios de justicia restaurativa, y medidas especiales respecto de jóvenes infractores(as) en una lógica preventivo-pedagógica.

4.10 El reconocimiento del gran impacto para la seguridad de la ciudadanía que tiene la criminalidad menor, y la revisión, en estos casos, de los sistemas de beneficios, excarcelación o regulación de la detención preventiva.

• **Postulado 5:**

El Partido Alianza Verde promoverá un examen crítico –con la participación del Estado, la academia, la sociedad civil y en especial de las víctimas - sobre la ley de “Justicia y Paz”, para lograr un acuerdo institucional sobre la política estatal en materia de justicia, verdad y reparación, en el contexto del conflicto armado en Colombia.

Propuestas:

- 5.1 La creación de una Comisión de la Verdad, con el fin de revelar las causas, la magnitud y las consecuencias de la violencia en el país, en el marco de un horizonte de reconciliación, que garantice a las víctimas la reparación y a la sociedad la no repetición.
- 5.2 La aplicación efectiva de la política de la ley de extinción del dominio, para lograr la restitución de los bienes a las víctimas de los grupos armados ilegales.
- 5.3 El fortalecimiento de la soberanía judicial, por medio de la aplicación efectiva de los mecanismos de justicia previstos en el orden interno, en un marco de colaboración judicial y de complementariedad con las instancias de justicia internacional y la de otros países. La extradición será una de esas herramientas de cooperación judicial internacional que el gobierno activará en escenarios de corresponsabilidad y reciprocidad.
- 5.4 La armonización de la justicia interna con los estándares internacionales.

• Postulado 6:

El Partido Alianza Verde buscará orientar la gestión del Estado colombiano hacia un compromiso con la atención de las situaciones más sensibles de injusticia y de impunidad en el país.

Propuestas:

- 6.1** La consideración de la situación de indefensión de las víctimas del conflicto armado, incluidas las víctimas del secuestro y del desplazamiento forzado.
- 6.2** La consideración de la situación de riesgo de los(as) sindicalistas, periodistas y defensores(as) de derechos humanos, apoyando y reforzando los programas de prevención y protección, y respaldando la legitimidad de la actividad sindical y la de la defensa de los derechos humanos.
- 6.3** La consideración de las situaciones de violencia intrafamiliar, lo cual supone mejorar la oferta en justicia y toda la oferta institucional para un tratamiento integral de un problema que demanda el concurso de todo el Estado y el apoyo de la sociedad.

6.4 La consideración de las dificultades del acceso a los servicios básicos por los grupos más vulnerables de la población.

6.5 La consideración de la exclusión de los grupos que reclaman respeto por su diferencia, en el sentido de incorporar en el Ministerio de Justicia la agenda de diversidad como una prioridad del Estado.

6.6 La reglamentación de la jurisdicción indígena.

6.7 La consideración de la extensión de hechos constitutivos de graves violaciones a los derechos humanos, de los cuales los mal llamados “falsos positivos” son una de sus expresiones más dramáticas.

6.8 Ampliar las posibilidades de intervención de las víctimas en los procesos penales asociados a crímenes de lesa humanidad y crímenes de guerra.

6.9 En el ámbito interno el gobierno orientará sus esfuerzos para enfrentar la impunidad por las graves violaciones a los derechos humanos y al derecho internacional humanitario, con apoyo de los órganos de control e investigación, dentro de un espíritu de colaboración armónica y respeto a su autonomía.

presencia nacional

• Postulado 7:

El Partido Alianza Verde impulsará una estrategia contra la corrupción.

Propuestas:

- 7.1** La promoción de la lucha contra la impunidad social, mediante el desarrollo de una concepción de ciudadanos(as) como agentes sociales que participan del compromiso por la defensa del patrimonio del Estado y de los derechos de los demás, en el marco de la formulación y promoción de una ética ciudadana que aplauda y estimule al(a) honesto(a) y desaprobe y denuncie al(a) deshonesto(a).
- 7.2** La difusión y el fortalecimiento de las instancias de denuncia ciudadana.
- 7.3** La realización de actividades pedagógicas orientadas a la consolidación de una ética empresarial que

gestione sus intereses en el marco de una política constitucional de prevalencia del interés general y de transparencia de los actos jurídicos.

7.4 La creación y ejecución de una agenda estatal específica de prevención y represión de la corrupción, que involucre a los gremios económicos y sociales, la academia, la rama judicial, los órganos de control y el Gobierno.

7.5 La revisión del proceso de selección de notarios(as), de manera que este sea transparente y no esté al servicio de intereses políticos.

7.6 La revisión de las tarifas cobradas por la prestación de los servicios notariales –sin perjuicio de la consideración de los gastos administrativos que genera dicha prestación y de la remuneración correspondiente –, y la destinación de los recursos públicos recaudados por los(as) notarios(as) para la financiación del servicio de justicia.

• **Postulado 8:**

El Partido Alianza Verde defenderá y promoverá la garantía del principio del goce efectivo de derechos como fundamento del Plan de Desarrollo y de las políticas públicas, en el contexto de una política económica y fiscal responsable.

Igualmente, promoverá la adopción en el derecho interno de las directrices en materia de derechos humanos previstas en los instrumentos jurídicos internacionales suscritos y ratificados por el Estado colombiano.

Propuestas:

- 8.1 La formulación de los planes de desarrollo y los proyectos de presupuesto con énfasis en la necesidad de privilegiar la inversión estatal, orientada a la disminución de la presión colectiva sobre el aparato de justicia.

- 8.2 La adopción y la utilización de indicadores estadísticos de goce efectivo de los derechos, por parte de las entidades competentes de la Administración.

- 8.3 La consideración del carácter progresivo de la garantía de los derechos en la formulación de planes de desarrollo, presupuestos y políticas públicas, en un enfoque de focalización de los recursos hacia los grupos más vulnerables.

- 8.4 El gobierno honrará los compromisos internacionales en materia de derechos humanos, y establecerá mecanismos de interlocución con los distintos órganos de protección de derechos humanos del sistema interamericano y del sistema universal, en el entendido de que la colaboración con estos órganos especializados puede contribuir a mejorar la situación interna de derechos humanos y la comprensión de las bondades del derecho internacional humanitario.

• **Postulado 9:**

El Partido Alianza Verde gestionará un acuerdo por los derechos fundamentales, para resolver los conflictos entre las altas Cortes, con ocasión de la tutela contra sentencias judiciales, y con ello los resultados de incoherencia e incertidumbre jurídica.

Propuestas:

- 9.1 El reconocimiento de la tutela como el mecanismo más efectivo para la protección de los derechos fundamentales de los(as) ciudadanos(as) y como herramienta eficaz para el acceso a la justicia, especialmente de los más vulnerables de la sociedad.
- 9.2 La promoción de la expedición de leyes estatutarias que recojan la jurisprudencia unificada de la Corte Constitucional, para regular derechos fundamentales.

- 9.3 La promoción de un acuerdo entre las Altas Cortes, con el fin de unificar el criterio sobre la procedencia de dicha acción contra sentencias de esos tribunales.

- 9.4 La promoción de una cultura de responsabilidad argumentativa de los(as) jueces(as) frente a la sociedad con ocasión de la adopción de sus decisiones.

• Postulado 10:

El Partido Alianza Verde fomentará la función social de la profesión de abogado.

Propuestas:

- 10.1 La adopción de mecanismos tales como el servicio pro bono obligatorio, el fortalecimiento de los consultorios jurídicos, la promoción del litigio de interés público, la creación de clínicas jurídicas, entre otros.
- 10.2 La promoción de una colegiatura nacional obligatoria para los(as) abogados(as), con funciones disciplinarias.
- 10.3 La convocatoria de las facultades de derecho para que adelanten una reflexión sobre la función social del derecho en la solución de los problemas nacionales de justicia.
- 10.4 La promoción de una cultura de responsabilidad social de los(as) abogados(as) frente a la sociedad en el ejercicio de su profesión.

• Postulado 11:

El Partido Alianza Verde promoverá la realización de una reforma a los mecanismos, instrumentos, presupuestos y modalidades de la Defensa Judicial del Estado.

Propuestas:

- 11.1 La creación de la oficina de defensa judicial de la Nación del más alto nivel en la estructura de la rama ejecutiva, sin perjuicio de la asunción por parte de cada una de las entidades públicas de la defensa de las mismas en los respectivos procesos.
- 11.2 La articulación del plan nacional de defensa judicial con los planes locales en las entidades territoriales.
- 11.3 La consideración de la prevención del daño antijurídico y de la acción de repetición como componentes principales de la política de defensa judicial del Estado.

• Postulado 12:

El Partido Alianza Verde promoverá la adopción de las medidas necesarias para garantizar el fortalecimiento de la justicia ordinaria. La justicia ordinaria deberá inspirarse en los principios de celeridad y eficacia de las acciones de tutela. Se promoverán cambios legislativos y la adopción de prácticas orientadas a que la lógica del trámite de las tutelas permee los procesos ordinarios.

Propuestas:

- 12.1 El desarrollo de la oralidad, orientada a disminuir los tiempos procesales.
- 12.2 La revisión de los eventos más representativos de mora judicial. Entre ellos los de la justicia contencioso - administrativa y del proceso civil ordinario.
- 12.3 El fomento de los poderes y facultades del (la) juez(a) en materia de dirección del proceso y gestión del procedimiento.

12.4 La creación del arancel judicial en procesos ejecutivos.

12.5 La especialización de ciertos servicios de justicia, mediante la creación, por ejemplo, de jueces especializados en el conocimiento de procesos ejecutivos.

12.6 El fomento del uso de herramientas tecnológicas y de la mejora de la infraestructura física necesaria para el desarrollo de los procesos judiciales.

12.7 La promoción de escenarios de veedurías ciudadanas para impulsar los procesos de rendición de cuentas de los(as) jueces(as) en todos los niveles.

12.8 El impulso a la adopción de medidas de descongestión judicial que han sido exitosas en otros países, tales como los juzgados de ejecución de sentencias, brigadas de apoyo judicial, procesos testigo, acumulación de procesos, extensión de los efectos de las sentencias, entre otros.

• **Postulado 13:**

El Partido Alianza verde realizará una amplia campaña con los alcaldes(a) y gobernadores(as) del país para consolidar el derecho de policía, en el marco de una política de legalidad democrática, que sea eficaz para enfrentar factores de perturbación pública y, al mismo tiempo, para asegurar la convivencia pacífica.

Propuestas:

- 13.1 La expedición de un nuevo Código de Policía que esté acorde con los principios de la Constitución de 1991.
- 13.2 La promoción de la aplicación del Código de Policía, como herramienta para garantizar la ecuación derechos y deberes como base de la convivencia social.
- 13.3 La promoción del conocimiento y la apropiación ciudadana del Código de Policía como herramienta de lucha contra la impunidad social.

• **Postulado 14:**

El Partido Alianza Verde adelantará un programa de educación constitucional y legal dirigido a todas las agencias y agentes del Estado, con competencias en temas de seguridad y orden público, que promueva una visión integral de su compromiso ético y legal con la sociedad colombiana.

Propuestas:

- 14.1 El diseño y el desarrollo, por parte del Ministerio de Justicia y Derechos Humanos, de una agenda educativa en derechos humanos dirigida a los(as) servidores(as) públicos(as) con competencias en temas de seguridad del Estado.
- 14.2 El impulso, con carácter prioritario, de una ley de inteligencia nacional, con el fin de garantizar que el ejercicio de las labores de inteligencia y seguridad por parte de las distintas agencias gubernamentales y de la Fuerza Pública se realice con estricto cumplimiento de la Constitución, la ley y los tratados internacionales de derechos humanos.

• **Postulado 15:**

El Partido Alianza Verde adelantará un programa de educación constitucional y legal dirigido a toda la ciudadanía, comenzando por el sistema escolar, para mejorar el conocimiento de todos en relación con los temas de justicia, convivencia y legalidad democrática.

Propuestas:

- 15.1 La promoción, en todos los establecimientos de educación, del conocimiento de la constitución, los derechos humanos y en general todas las competencias ciudadanas, buscando que los niños y las niñas desarrollen su capacidad de participación en ambientes democráticos y deliberativos, su comprensión de la legalidad democrática y su respeto por los demás.
- 15.2 El impulso, en todos los espacios públicos, a la adopción profunda de una cultura de respeto a la legalidad democrática, que estimule la solución pacífica de conflictos y refuerce la capacidad de uso de los recursos judiciales a disposición de la ciudadanía.

SUBTEMA 3. Política Integral de Convivencia y Seguridad Urbana

Nuevos problemas de inseguridad urbana

A los problemas tradicionales de falta de convivencia y de inseguridad urbana, como los hurtos (a personas, residencias, de motos, vehículos) las lesiones, personales, los homicidios, la venta de droga en pequeñas cantidades, entre otros, hoy se suman viejas prácticas de los grupos armados ilegales (paramilitares y guerrillas) y del narcotráfico, como es el caso de:

- La popularización de la extorsión.
- Crecimiento y popularización del sicariato.
- El control territorial y la venta de droga al mayoreo en las ciudades
- El control y manejo delincriminal de negocios cuasi legales como la prostitución, la creciente vinculación de menores de edad al mundo de la violencia y la delincuencia. La inadecuada aplicación de algunas medidas del nuevo Código de Procedimiento Penal.
- El incremento de la actividad delincriminal desde las cárceles.
- Creciente aumento de motociclistas y parrilleros(as) muertos(as) en accidentes de tránsito.
- Política Integral de convivencia y Seguridad Urbana

Propuesta:

Para el Partido Alianza Verde, es importante establecer y ejecutar una política integral que tenga programas y proyectos orientados hacia la prevención del delito y el fortalecimiento de instituciones de seguridad y justicia que les permita enfrentar, de manera fuerte y decidida, a los distintos actores violentos y delincuenciales en el marco del Estado de Derecho, es decir respetando los derechos humanos. Una política Nacional Integral que involucre la participación activa y permanente de los(as) alcaldes(as), gobernadores(as) a las comunidades. Una política integral que se expondrá a continuación y que se resume en el siguiente esquema:

1. Gestión institucional nacional de la Política Integral de Convivencia y Seguridad Urbana.

La Política Integral de Convivencia y Seguridad Urbana, será dirigida directamente por el Presidente, con el apoyo administrativo y de coordinación nacional del Ministerio del Interior. Para esto se fortalecerá este Ministerio, con un Vice Ministerio para la Convivencia y la Seguridad Ciudadana, el cual deberá trabajar con las autoridades de seguridad y Justicia, los(as) alcaldes(as) y los(as) gobernadores(as)⁷.

7. El gobierno deberá contar con dos políticas, una de Convivencia y Seguridad Urbana dirigida por el Ministerio del Interior y otra de Defensa Nacional dirigida por el Ministerio de Defensa.

2. Participación de los(as) gobernadores(as) y alcaldes(as) en la gestión de la convivencia y la seguridad urbana.

En este campo, se fortalecerá el Programa Departamentos y Municipios Seguros que desde el año 2004 viene liderando la Policía Nacional hasta lograr que:

- Las autoridades territoriales y de Policía conozcan y apliquen la normatividad vigente a nivel nacional para el manejo de la seguridad ciudadana y el orden público.
- Los(as) alcaldes(as) y gobernadores(as) asuman las responsabilidades constitucionales y legales en materia de seguridad y de orden público y que junto con las demás autoridades de seguridad y justicia, y la ciudadanía, se

apropien de los instrumentos para la gestión de políticas públicas de convivencia y seguridad ciudadana.

- Las autoridades y la ciudadanía, de manera coordinada e interinstitucional, elaboren, ejecuten y hagan seguimiento a los planes de convivencia y seguridad urbana, con base en la Política Integral de Convivencia y Seguridad Urbana.
- Las autoridades departamentales y municipales elaboren planes maestros de equipamientos de seguridad y justicia orientados a fortalecer las instituciones de seguridad y justicia en términos de instalaciones, movilidad, comunicaciones y capacitación del recurso humano.
- Se institucionalice como política pública la gestión de la convivencia y seguridad urbana en todos los municipios y departamentos del país.

3. Fortalecimiento de los instrumentos y herramientas para la gestión de la convivencia y la seguridad urbana.

Con la vinculación de los alcaldes(as) y gobernadores(as) en la gestión de convivencia y la Seguridad Ciudadana, se fortalecerán los Consejos departamentales y municipales de seguridad para que sesionen todos los meses. A los Consejos de seguridad de las ciudades y departamentos donde haya más problemas de seguridad el Presidente asistirá y siempre habrá delegados(as) de la Presidencia y del Ministerio del Interior en los consejos departamentales y de capitales de departamento asesorando y realizando un seguimiento detallado de los compromisos nacionales, departamentales y municipales orientados a mejorar la seguridad de la ciudadanía.

En esta misma línea, a través del fondo cuenta especial del Ministerio del Interior FONSECON se fortalecerán los fondos cuenta de seguridad de los municipios y departamentos donde haya más problemas de seguridad, para que las entidades territoriales puedan atender de manera adecuada sus problemas de violencia y delincuencia, evitando que estos recursos se repartan por favorecimiento político, como hasta ahora se ha hecho. Se promoverá en todos los municipios y departamentos la participación de la ciudadanía en la elaboración de los planes municipales y departamentales, así como el seguimiento de los mismos. Cada dos meses, a nivel nacional, departamental y municipal las autoridades, bajo el liderazgo de los(as) alcaldes(as) y gobernadores(as), entregarán información a la ciudadanía sobre los logros de las políticas de seguridad ciudadana y convivencia.

4. Ejecución de programas y proyectos de prevención para reducir los riesgos de violencia y delincuencia.

La obligación de cualquier Estado es la de garantizar, en primera instancia la vida e integridad de la ciudadanía, por tanto nuestro esfuerzo se orientará en proteger a los ciudadanos y ciudadanas en cualquiera de los escenarios en que se encuentren, en sus casas, en la calle, en sus trabajos, en la escuela, en la universidad, etc. Para cumplir con esta obligación, el gobierno desarrollará una serie de programas y proyectos preventivos que se ejecutarán en coordinación y apoyo de los(as) gobernadores(as), los(as) alcaldes(as), el sector privado y las comunidades.

Se diseñarán y ejecutarán programas orientados a reducir los riesgos de violencia y delincuencia con acciones coordinadas con los(as) gobernadores(as) y los(as) alcaldes(as) en torno al consumo de drogas y alcohol, al porte y tenencia de armas de fuego, especialmente un control fuerte sobre el comercio y distribución ilegal de armas de fuego y se desarrollarán programas de recuperación de entornos urbanos deteriorados y de renovación urbana, bajo

la modalidad de inversión compartida. Todo esto buscando que cada vez más existan menos riesgos de que los(as) ciudadanos(as) sean víctimas de violencia y delincuencia.

Junto con el Ministerio de Transporte, la Policía de Carreteras, el Fondo de Prevención Vial y los departamentos y municipios se elaborará una Política Nacional de Seguridad vial, la cual se ejecutará en todos los entes territoriales bajo la dirección de los(as) alcaldes(as) y gobernadores(as). Esto es urgente, si se tiene en cuenta que en los últimos años han aumentado el número de muertos(as) y de lesionados(as) en accidentes de tránsito.

En esta misma línea, se fortalecerá el Sistema Nacional de Prevención y Atención de Emergencia para que los ciudadanos y ciudadanas en todos los municipios y departamentos del País estén protegidos(as) de manera integral ante todo tipo de riesgo natural y entrópico. Las catástrofes naturales en otros países nos pueden suceder, debemos estar preparados y no ahorrar esfuerzos en este campo.

5. Resolución pacífica de conflictos y justicia cercana a la ciudadanía

La Política Integral de Convivencia y Seguridad Urbana promoverá los mecanismos alternativos de resolución de conflictos y la justicia cercana a los ciudadanos y ciudadanas, para ello, con el concurso del Ministerio del Interior y de Justicia, promoverá estos mecanismos entre la ciudadanía y fortalecerá el Programa de Casas de Justicia para que pueda dar respuesta a los requerimientos municipales, en especial de aquellos municipios con mayores problemas de convivencia.

Para atender los problemas de violencia intrafamiliar y maltrato infantil, que son la causa más importante de la violencia en todos sus órdenes, en conjunto con las alcaldías se fortalecerán las Comisarias de Familia que “Tienen competencia, de manera fundamental, en cuatro temas: Violencia intrafamiliar, conocimiento y prevención de situaciones irregulares y conciliaciones en derecho (artículo 40 de la Ley 640 de 2001)⁸. También se fortalecerán las Inspecciones de Policía, que además de su trabajo en el campo jurídico, deben estar encaminadas a abrir espacios de convivencia y conciliación en la comunidad, a la desjudicialización de los problemas y a la prevención de mismos.

8. A pesar de que las Comisarias son entidades del orden administrativo, cumplen funciones jurisdiccionales que son revisadas en segunda instancia por los juzgados de familia.

6. Atención de Grupos vulnerables.

Dentro de los programas y proyectos de carácter preventivo que adelantará el Gobierno, con el concurso de las alcaldías y las gobernaciones, se destacaran: (i) la atención a jóvenes involucrados(as) en asuntos de violencia y consumo de drogas, jóvenes, que en la mayoría de los casos pertenecen a bandas y pandillas y ejercen alguna actividad delictiva y/o violenta; (ii) la atención de la población desplazada por la violencia, no como una población que produzca o genere inseguridad, sino como un grupo vulnerable que debe ser atendido y beneficiado de la política social, de tal manera que se vincule rápidamente a la dinámica económica y social de los municipios receptores. (iii) Así mismo se diseñaran y ejecutarán programas de atención e inclusión social de los desmovilizados(as) y reinsertados(as).

7. Fortalecimiento de los organismos de seguridad y justicia para enfrentar la violencia y la delincuencia.

Para nadie es un secreto que las instituciones de seguridad y justicia no cuentan con los equipamientos adecuados para enfrentar a las organizaciones criminales y garantizar la seguridad de la ciudadanía; las instalaciones donde operan estas instituciones, en la mayoría de los casos, son instalaciones viejas que no fueron construidas como estaciones de policía, unidades de la Fiscalía o complejos judiciales, estas instituciones en muchos casos laboran en casas viejas o inmuebles que tenían otro destino.

Igualmente cuentan con muy pocos equipos de movilidad (carros, motos, bicicletas, caballos) nuevos, la gran mayoría ya superaron su vida útil. En materia de comunicaciones, la situación también es deficitaria y los procesos de capacitación y actualización de conocimientos de los(as) funcionarios(as) es escasa, cuando no inexistente. En este sentido, se requiere un gran esfuerzo para poner a tono a las instituciones de seguridad y justicia con los nuevos retos que imponen las organizaciones criminales, que en algunos casos cuentan con mejores equipos.

En este campo, además de aumentar el pie de fuerza de la Policía para que todos los municipios cuenten el número

de efectivos adecuado a sus necesidades de seguridad, los esfuerzos del Partido se orientarán a fortalecer los organismos de seguridad y justicia en términos de equipamientos (instalaciones, comunicaciones, movilidad y capacitación del recurso humano) y a fortalecer las labores de inteligencia e investigación criminal.

En lo que tiene que ver con el fortalecimiento de los equipamientos de seguridad y justicia, en conjunto con las gobernaciones, los municipios y el sector privado, elaboraremos los planes maestros de equipamientos de seguridad y justicia, los cuales deben ser ejecutados en el corto (dos años), mediano (hasta cinco años) y largo plazo (10 años). La financiación de estos planes, como se ha hecho en varias ciudades colombianas, contará con el concurso de los gobiernos nacional, departamentales, municipales y del sector privado.

Fortalecer la inteligencia y la investigación criminal es una tarea inaplazable para poder golpear de manera contundente a las organizaciones criminales que hoy manejan el narcomayoreo en las ciudades, que se dedican a la extorsión, secuestro y el contrabando, que comercializan armas ilegales y que controlan territorios y actividades cuasi legales como las maquinitas, casinos, prostitución y préstamos usureros.

Este fortalecimiento de la inteligencia y la investigación criminal supone un trabajo en equipo de la Policía, la Fiscalía, Medicina Legal, el DNI, e Inteligencia Militar y un esfuerzo financiero que permita dotar de los equipos necesarios a estas instituciones, capacitar a los(as) funcionarios(as) que se dedican a estas actividades y aumentar su número.

En estos campos, no ahorraremos esfuerzos para trabajar en equipo con todas las instituciones de seguridad y justicia y conseguir los recursos para el fortalecimiento de estas instituciones a nivel nacional y territorial, con la participación de los(as) alcaldes(as) y los(as) gobernadores(as).

8. Fortalecimiento del sistema carcelario, penitenciario y de privación de la libertad de los(as) adolescentes infractores de la ley penal.

¿Quién no ha oído en su vida que las cárceles son universidades del delito? La ciudadanía, los medios de comunicación, los(as) políticos(as) y los(as) funcionarios(as) siempre han recurrido a esta frase para describir la situación de las cárceles. Se sabe que no cumplen con su fin de sancionar y rehabilitar, sino que son centros que profesionalizan a los(as) delincuentes, sin embargo se ha hecho muy poco para revertir esta situación. Es indispensable que el sistema cumpla con su función social de resocialización de los(as) delincuentes. Los centros que componen el sistema, deben ser un espacio educativo que permita el correcto reintegro a la sociedad de aquellos(as) que han cumplido su condena. Con tal finalidad, las instalaciones de las instituciones carcelarias han de adaptarse para que puedan albergar a los(as) reclusos(as) en condiciones dignas, quienes a su vez deberán contar con acompañamiento psicológico y médico que les permita ingresar de nuevo a la sociedad en condiciones óptimas⁵⁵.

⁵⁵ Gabriel Ramírez. "Seguridad y justicia al servicio del ciudadano" Congreso Ideológico. Colombia, 15 de julio de 2015.

**¡Así pensamos la seguridad y justicia al servicio del ciudadano, en verde!
Y ¿Tú qué piensas?**

Economía innovadora y productiva

La generación de oportunidades es un requisito indispensable para avanzar hacia una sociedad justa y próspera; a través de una política económica ordenada, eficiente y equilibrada se hará factible nuestra apuesta por la educación, la tecnología, la ciencia, la innovación, el emprendimiento y la cultura como motores del desarrollo del país. Con instituciones sólidas, bien articuladas y respeto a la estabilidad jurídica, impulsando la transformación del sistema productivo y la inserción de nuestra economía en el ámbito internacional, de esta forma reducir la informalidad y asegurarnos de integrar el mayor número de personas a una fuerza laboral productiva y competitiva.

La generación de oportunidades es un requisito indispensable para avanzar hacia una sociedad justa y próspera. Una política económica ordenada, eficiente y equilibrada hará factible nuestra apuesta por la educación, la tecnología, la ciencia, la innovación, el emprendimiento y la cultura como motores del desarrollo del país. Con instituciones sólidas y bien articuladas y el respeto a la estabilidad jurídica, impulsaremos la transformación del sistema productivo y la inserción de nuestra economía en el ámbito internacional. Reduciremos la informalidad para asegurarnos de integrar al mayor número de personas a una fuerza laboral productiva y competitiva.

- 1 La productividad y la equidad serán los principales criterios de la política económica y social.
- 2 Pondremos en práctica un plan para promover la inversión, basado en la transparencia y la discusión pública de las intervenciones del Estado. Se respetarán las reglas de juego establecidas.

- 3 Buscaremos vincular la economía colombiana a los mercados internacionales, especialmente a los más dinámicos, como los asiáticos.
- 4 Mediante la educación, la ciencia y la tecnología, y la política productiva, aumentaremos el crecimiento de la economía y las capacidades y oportunidades de las personas.
- 5 Fortaleceremos el marco institucional y la capacidad del Estado de planear a largo plazo la infraestructura nacional. Pondremos en marcha un plan de infraestructura – carreteras, puertos, aeropuertos, ferrocarriles y proyectos de generación de energía– para integrar a Colombia a la economía global e integrar el mercado nacional.
- 6 Promoveremos políticas de generación de ingresos para las familias: formación, uso de nichos de mercado, bancarización y crédito. Es indispensable que los (as) colombianos(as) estén en capacidad de invertir en sus

propios proyectos, ingresos suficientes y financiación adecuadas son estrategias que permitirán emerger empresas pequeñas y/o familiares⁵⁶.

- 7 Adoptaremos un manejo fiscal austero y con visión de largo plazo, que permita ahorrar en tiempos de bonanza y suavizar el impacto de eventuales crisis en las finanzas públicas.
- 8 Impulsaremos una reforma tributaria estructural que ordene los impuestos nacionales y regionales, aumente el recaudo, recupere la eficiencia, asegure la equidad, promueva la formalidad empresarial y laboral y frene la evasión. Simplificaremos el régimen tarifario del IVA y el impuesto a la renta, y eliminaremos exenciones tributarias regresivas. La permanencia del impuesto a las transacciones financieras será revisada. Se revisarán también los impuestos que corresponden a municipios y departamentos, introduciendo incentivos para aumentar el recaudo y mejorar su asignación.

⁵⁶ Gabriel Ramírez. “Por una economía innovadora y productiva”, Congreso Ideológico. Colombia, 17 de julio de 2015.

SUBTEMA 1 Economía, empleo y comercio exterior: innovación, productividad y generación de oportunidades

La ilegalidad es uno de los principales frenos al desarrollo económico y social de Colombia. La corrupción, la evasión de impuestos y la informalidad empresarial y laboral son expresiones de la ilegalidad. Una economía en la cual todos(as), los empresarios(as), los(as) trabajadores(as) y los(as) consumidores(as) reconozcamos y respetemos las reglas de juego será una economía más productiva, más dinámica y más justa. Nuestro programa económico comienza con la legalidad democrática, con la promoción del cumplimiento de la ley por todos(as) y para todos(as).

Nuestro programa reconoce al mismo tiempo el carácter central de la educación. La educación es un requisito indispensable para avanzar en la creación de una sociedad próspera y justa. La educación, la ciencia y la innovación tendrán un lugar prioritario en nuestros planes de inversiones. Con educación de calidad, el talento de millones de colombianos(as) será reconocido y

aprovechado. Con innovación, el campo y la ciudad serán más prósperos y productivos. Con ciencia y tecnología, las oportunidades de la globalización serán reales, no supuestas. Con educación, ciencia e innovación, habrá más empleo y más oportunidades para todos(as). Impulsaremos el emprendimiento y la creatividad desde temprana edad, para ello las distintas instituciones educativas deben trabajar conjuntamente y así dar continuidad a los procesos de aprendizaje de los(as) alumnos(as). Para el éxito de estos proyectos serán piezas claves las alianzas y convenios entre instituciones de educación superior y colegios de básica primaria y secundaria⁵⁷.

Nuestro programa postula un manejo macroeconómico serio, que respete las restricciones fiscales y permita enfrentar los desafíos, ya inminentes, del crecimiento de las exportaciones mineras y de hidrocarburos. La generación de empleo será la prioridad, no un simple subproducto de

la promoción de la inversión o de las políticas de seguridad. La construcción de infraestructura, de escuelas y colegios, de centros de capacitación, de vías de transporte, cumplirá un doble objetivo: dinamizará la actividad económica en el corto plazo y sentará la base para un mayor crecimiento en el mediano plazo.

Finalmente nuestro programa se verá beneficiado por un manejo pulcro y transparente de los recursos públicos. En la última década, el gasto público aumentó de manera sustancial en Colombia, pero la corrupción, la ineficiencia y los malos manejos impidieron muchas veces que el mayor gasto se tradujera en una mejoría de las condiciones de vida de la población. Nuestro programa busca romper el círculo vicioso de la pobreza y la corrupción. Los recursos públicos sagrados son también recursos públicos productivos, capaces de forjar una transformación social verdadera.

⁵⁷ Mujeres Verdes Región Eje Cafetero. "Por una economía innovadora y productiva", Congreso Ideológico. Colombia, 16 de julio de 2015.

Desarrollo productivo e innovación

La integración de esta política con educación, ciencia, tecnología e innovación, sucede a partir de programas de posgrado, de proyectos de I+D entre centros de investigación y empresas para desarrollar y mejorar nuevos productos y procesos, de proyectos de investigación entre empresas, de emprendimientos innovadores y en los parques tecnológicos.

- Impulsaremos el programa “Empresas Colombianas Innovadoras” en articulación con la política de ciencia y tecnología, para que la investigación convertida en innovación aporte al crecimiento sostenido de la productividad, de la competitividad y de las exportaciones.

El sector productivo colombiano invierte en I+D bastante menos que el de Argentina, Brasil, Chile y México. Mediante la política de posgrados de las políticas de educación y de ciencia y tecnología, se fortalecerán posgrados nacionales; y la formación de doctorandos(as) en el exterior, en actividades de la política productiva. El SENA se ajustará a las necesidades de esta política.

- Impulsaremos con la política de Ciencia Tecnología e Innovación una cultura en Propiedad Intelectual para estimular la producción de patentes en los Centros de Investigación y Desarrollo Tecnológico, en las universidades, en las empresas y para el surgimiento de empresas innovadoras.
- Fortaleceremos las Redes de Investigación y los grupos A 1, A y B de Colciencias y luego del Ministerio de Ciencia Tecnología e Innovación, en temas estratégicos de esta política.
- Crearemos el Programa Nacional de Prospectiva Productiva y Tecnológica.
- El fomento a la economía empresarial y de emprendimiento debe atender a las especificidades socioculturales de las distintas regiones. El desarrollo y la innovación no deben ser bajo ningún motivo causantes del deterioro de la riqueza cultural y natural de la nación⁵⁸.

⁵⁸. Darafa Darafa. “Por una economía innovadora y productiva”, Congreso Ideológico. Colombia, 16 de julio de 2015.

Desarrollo productivo y emprendimiento

La política productiva tendrá respaldo en un sólido sistema nacional de emprendimiento para dinamizar la diversificación del sistema productivo, incrementar el nivel de innovación del aparato productivo y desarrollar las regiones. Para ello se implementará una gran política nacional de emprendimiento. Mencionamos algunas acciones de esa política que están más relacionadas con la de desarrollo productivo.

Centros de Emprendimiento, Desarrollo Empresarial e Innovación (CEDEI) para impulsar nuevos proyectos innovadores de sectores tradicionales promisorios. Los nuevos emprendimientos durante el primer año de operación, estarán eximidos de ciertas cargas laborales e impositivas que se estudiarán en el marco de una reforma tributaria estructural, y de esa manera, generar condiciones culturales y fiscales que contribuyan a reducir la informalidad y el sub empleo.

A su vez coordinarán una serie de servicios para mejorar la innovación en pymes de sectores tradicionales promisorios. Fortalecer instituciones de educación superior permitirá potenciar los modos de producción propios de cada región y con ello generar un valor agregado a la producción regional⁵⁹.

Los CEDEI también impulsarán incubadoras sociales a poblaciones de bajos ingresos, a través de modelos cooperativos emprendedores, coordinando acciones con fundaciones y ONG que impulsan microempresas. Es fundamental capacitar a los(as) microempresarios(as) en mecanismos eficientes de producción, para que sus productos puedan ingresar al mercado global. El apoyo constante a estas microempresas en temas de comercio internacional permitirá posicionar a las empresas colombianas como empresas competitivas a nivel mundial⁶⁰. Los CEDEI estarán articulados al Ministerio de Comercio, Industria y Turismo, al SENA, al Fondo Emprender, al Fomipyme, a las regiones.

⁵⁹. Camilo Herrera. “Por una economía innovadora y productiva”, Congreso Ideológico. Colombia, 27 de julio de 2015.

⁶⁰. Carlos Hernando Lizarazo Correa. “Por una economía innovadora y productiva”, Congreso Ideológico. Colombia, 24 de julio de 2015.

educación innovación tecnológica

Programa E-ALTEC COLOMBIA: Dirigido a crear micro, pequeñas, medianas y grandes empresas de alta tecnología. Preferentemente relacionadas con los complejos productivos y áreas tecnológicas estratégicas. Este programa incluye atraer emprendedores y pymes de otros países. Las de este programa, durante los primeros tres años de creación, vía monitoreo y cumplimiento de objetivos, estarán eximidas de ciertas cargas laborales e impositivas que se estudiarán en el marco de la reforma tributaria estructural. Este programa también impulsará incubadoras de nueva generación, y por tanto estará estrechamente relacionado con los programas U-E-E del Ministerio de Ciencia, Tecnología e Innovación. Se creará el Fondo Altec.

Los Parques Tecnológicos ALTEC COLOMBIA: Promovemos la creación de parques tecnológicos relacionados con los complejos productivos más estratégicos, con los programas U-E-E más consolidados, y con la política de desarrollo de las regiones.

Estarán a cargo del Ministerio de Ciencia, Tecnología e Innovación. Estos parques serán los territorios emblemáticos de nuestra proyección emprendedora en el siglo XXI.

Evaluaremos la evolución de las zonas industriales impulsadas en los últimos años para determinar la viabilidad de transformarlos en parques empresariales tecnológicos en acuerdo con empresarios(as), gobernadores(as) y alcaldes(as) de los municipios donde tengan asiento este tipo de zonas.

Territorios del conocimiento y de la innovación de la política de desarrollo regional como plataformas de la política productiva

Esta estrategia se adelantará en concertación con alcaldes(as) y gobernadores(as) para impulsar polos tecnológicos y de innovación y regiones de innovación en las ciudades como en el marco de proyectos de ciudad-región de la política de desarrollo regional.

Se trata de crear una geografía nacional de territorios productivos, innovadores y emprendedores.

Estos territorios del futuro se impulsarán en articulación con las políticas de ciencia y tecnología y con la política de regiones. Tendrán especial atención las ciudades intermedias y municipios periféricos de las grandes ciudades para desarrollarlos como ciudades de calidad y como nuevos polos de innovación y de tecnología.

Algunos ejemplos de territorios de este tipo. El proyecto Innobo en Bogotá, ubicado en el Anillo de Innovación, promovido por la Alcaldía de Bogotá, la Cámara de Comercio de Bogotá y la Universidad Nacional, pensando para ser un polo sostenible de ferias, negocios, de alta tecnología y de cultura.

La Manzana Digital en Medellín, el Corredor Tecnológico del área Metropolitana de Medellín, el polo petroquímico y naval de Cartagena, el polo de innovación de Barranquilla, el parque de la innovación en Manizales.

Otro ejemplo es el proyecto en gestación de la sabana norte que cobija los municipios de Chía, Cajicá, Zipaquirá, Tocancipá, Gachancipá y Sopó, como una región de

innovación, a partir de la ubicación de zonas industriales, campus universitarios y colegios, y de medianas y grandes industrias.

Ciudad Universidad en Popayán, es otra referencia de iniciativas que serán centrales en nuestras políticas y acciones entre la producción, la educación, la innovación, el emprendimiento y las regiones. En síntesis, se trata de crear una geografía nacional de territorios productivos e innovadores de la sociedad del conocimiento, con cobertura nacional, integrando nación – territorios, respetando las singularidades de cada ciudad y de cada región, construyendo con ellas los ambientes del futuro, impulsando todas sus potencialidades naturales y cognitivas con criterios de equidad y sostenibilidad.

Estos territorios de nuevo tipo, serán la marca de nuestro ingreso con nuevo rostro al desarrollo.

emprendimiento y cultura

**¡Así pensamos en una economía innovadora y productiva para nuestro país en verde!
Y ¿Tú qué piensas?**

Competencia y generación de empleo

Para asegurar un empleo formal y productivo se requiere un gran esfuerzo público y privado en educación, convertir el talento y el conocimiento en alternativas de vida y generación de ingresos con políticas públicas que promuevan y apoyen los procesos de formalización laboral y empresarial, que fortalezcan las acciones en educación, ciencia y tecnología, en emprendimiento e innovación.

Para asegurar un empleo formal y productivo se requiere un gran esfuerzo público y privado en educación y convertir el talento y el conocimiento en alternativas de vida y generación de ingresos. Se requieren políticas públicas que promuevan y apoyen procesos de formalización laboral y empresarial y fortalezcan las acciones en educación, ciencia y tecnología, emprendimiento e innovación.

- 1 Crearemos oportunidades de trabajo con base en políticas integrales en educación, ciencia, tecnología e innovación. Con base en esa plataforma, reduciremos la informalidad y el desempleo, formaremos para la vida laboral y la vida en sociedad, haciendo más equitativas las oportunidades de empleo y la mejora sustancial del ingreso Per cápita. Es indispensable crear todo tipo de incentivos con el fin de cultivar y desarrollar el talento local. Mediante el apoyo económico y logístico será posible asegurar condiciones óptimas para el desarrollo de ideas y proyectos nacionales. De esta forma nuestro país evitará que por causa de la falta de garantías laborales se fuguen valiosos profesionales⁶¹.

61. Carlos Hernando Lizarazo Correa. "Competencia y generación de empleo", Congreso Ideológico. Colombia, 24 de julio de 2015.

- 2 Generaremos los mecanismos necesarios para facilitar el entrenamiento y reentrenamiento de los trabajadores(as) desempleados(as) en áreas donde haya oportunidades de empleo a fin de facilitar su reinserción en el mercado laboral en condiciones adecuadas, con el apoyo del SENA y las instituciones educativas.
- 3 Los estímulos tributarios, temporales y respetuosos del equilibrio fiscal, tendrán como objetivos primarios la generación de empleo y su formalización, la innovación y el emprendimiento. Se cobrarán los parafiscales garantizando el fortalecimiento del SENA y el ICBF, esenciales para la protección a la infancia y la capacitación laboral.
- 4 Nos comprometemos con la generación de una cultura de emprendimiento. Desarrollaremos un programa de asistencia técnica por demanda y de desarrollo de un mercado de servicios empresariales para las empresas, apoyaremos los fondos de capital de riesgo y de emprendimiento e incentivaremos las redes de ángeles inversionistas. A través de la Banca de Oportunidades del Gobierno Nacional se promoverá el acceso a servicios financieros de las pequeñas y medianas empresas y se profundizará la estrategia de acceso a tecnologías de información de las pequeñas y medianas empresas.
- 5 Como mecanismos para promover el empleo, pondremos en marcha proyectos de infraestructura

esfuerzo público y privado en educación

- 6 Desarrollaremos y consolidaremos políticas de atracción de inversiones con responsabilidad social hacia sectores que generen empleo digno y productivo.
- 7 Al ampliar la cobertura y la calidad de los servicios de salud, educación y recreación, lo haremos de manera que no atente contra la creación de empleo formal.

habilidades individuales en alternativas de vida

- 8 Estudiaremos con atención las posibilidades de establecer gradualmente un seguro de desempleo que proteja a los(as) trabajadores(as) contra las fluctuaciones en sus ingresos.
- 9 Reforzaremos los sistemas de información e intermediación laboral, como el Observatorio de Empleo del Ministerio de Educación, el Servicio Nacional de Empleo y otros proyectos similares, en colaboración con las empresas y las instituciones educativas.
- 10 Reforzaremos los sistemas de inspección laboral a fin de asegurar el cumplimiento de la legislación laboral, haciendo énfasis en la prevención de las violaciones.

11 Impulsaremos la creación de industrias regionales que utilicen en su producción productos autóctonos de las respectivas regiones, fomentando el trabajo local. Así mismo, protegeremos las actividades económicas tradicionales de las regiones, evitando que puedan verse perjudicadas por otro tipo de actividades o proyectos⁶².

12 Impulsaremos la comercialización de productos locales en el exterior. Estimulando el consumo internacional fortaleceremos la producción nacional y el desarrollo de proyectos locales⁶³.

**¡Así pensamos en las competencias y generación de oportunidades verdes!
Y ¿Tú qué piensas?**

⁶² Camilo Herrera, "Competencia y generación de empleo", Congreso Ideológico. Colombia, 27 de julio de 2015.
⁶³ Carlos Hernando Lizarazo Correa. "Competencia y generación de empleo", Congreso Ideológico. Colombia, 24 de julio de 2015.

Ciudades humanas

Buscamos que nuestras ciudades sean sostenibles, compactas, con programas de calidad en agua y aire, con servicios públicos de alta calidad y eficiencia. Promovemos el aumento de espacios públicos e infraestructura para la educación, la cultura, la salud y la convivencia; consideramos necesario emprender una acción estatal coherente y eficaz sobre los usos del suelo urbano, que permita una política dinámica para la intervención en las tierras urbanas para la vivienda con criterios de responsabilidad y sostenibilidad fiscal, promoviendo sistemas de transporte público eficientes que alimenten a la ciudad.

Buscaremos que nuestras ciudades sean sostenibles, compactas, con programas de calidad de agua y aire, servicios públicos de alta calidad y eficiencia. Promoveremos el aumento de espacios públicos e infraestructura para la educación, la cultura, la salud y la convivencia. Empezaremos una acción estatal coherente y eficaz sobre los usos del suelo urbano y tendremos una política dinámica para la intervención en las tierras urbanas para la vivienda. Con criterios de responsabilidad y sostenibilidad fiscal, promoveremos sistemas de transporte público eficientes.

1 Nuestra primera prioridad para unas ciudades más humanas será la seguridad, para hacer efectivo el derecho a vivir sin miedo. Sobre la base de nuestra experiencia, apoyaremos la labor de las autoridades municipales para reforzar el trabajo judicial y de policía en sus ciudades y mejorar los factores que propician una mayor seguridad: espacios públicos de calidad, limpios y ordenados; una excelente iluminación; vecinos(as) que se conozcan entre sí; y finalmente el uso de los espacios públicos y el cumplimiento de normas de convivencia. Las ciudades humanas deben ser espacios amigables en los que sea posible la interacción entre ciudadanos(as) de todas las edades. A su vez deben consolidarse como espacios de fortalecimiento y participación social que fomenten el sentido de pertenencia de la población hacia su ciudad⁶⁴.

64. Roberto Bernal Angarita. "Ciudades Humanas", Congreso Ideológico. Colombia, 27 de julio de 2015.

2 Promoveremos la eficiencia de las empresas prestadoras de servicios públicos municipales, de modo que se garantice la ampliación de la cobertura, el mejoramiento de la calidad y la prestación del servicio con las tarifas más bajas posibles. Todo municipio debe contar con al menos una fuente hídrica capaz de proveer de forma continua y efectiva las demandas básicas de agua de la población⁶⁵.

3 Haremos un esfuerzo coordinado entre las autoridades nacionales y municipales para mejorar la vida de los(as) ciudadanos(as) de los barrios más pobres, con medidas concretas como la legalización, la titulación de viviendas, el mejoramiento de la calidad y la cobertura de los servicios públicos, vías de acceso, transportes públicos de alta calidad, pavimentos, aceras, plazas, alamedas, centros comunitarios, parques y lugares de recreación abiertos a todos(as), ciclorrutas, entre otras.

65. Enrique Otero Dajud. "Ciudades Humanas", Congreso Ideológico. Colombia, 28 de julio de 2015.

4 Haremos prevalecer el interés general sobre el particular en todos los aspectos de nuestro desarrollo urbano, mediante la definición de normas claras para el uso del suelo. Queremos que nuestras ciudades tengan un manejo financiero fiscalmente sostenible y transparente, y que la priorización de los recursos se base ante todo en el beneficio de las mayorías, especialmente de los más pobres y desvalidos.

5 Promoveremos la definición de una política nacional de espacio público que coordine y unifique los criterios de ordenamiento urbano y establezca mecanismos de financiación adecuados.

6 Buscaremos que se generalice en las ciudades colombianas un desarrollo urbano de alta densidad que, sin excluir las construcciones elevadas, dé prelación a edificios de cinco o seis pisos, en entornos de grandes aceras, alamedas peatonales y parques

espacios públicos e infraestructura

abundantes, con comercio y servicios comunitarios cercanos como educación, salud, recreación y transporte público eficiente. El desarrollo urbano como desarrollo sostenible implica que los espacios verdes intervenidos, con ocasión de las distintas obras, sean reemplazados con el fin de evitar la reducción de zonas verdes. Techos, terrazas y muros verdes ecológicos son opciones viables para mantener la cuota de oxígeno en las ciudades⁶⁶. El diseño de las unidades residenciales debe estar en sintonía con todas las nuevas tecnologías de autosuficiencia energética y ambiental: pozos sépticos con tratamientos de aguas, zonas ecológicas con potentes descontaminadores biológicos y paneles para el aprovechamiento de energía solar, son algunos de los mecanismos que se deben implementar en las nuevas construcciones. el desarrollo ambiental, económica, y socialmente

66. Ismael Villamarín Franco. "Ciudades Humanas", Congreso Ideológico. Colombia, 27 de julio de 2015.

sostenible conllevará a una mejora significativa en la calidad de vida de los(as) ciudadanos(as)⁶⁷.

- 7 Socialmente fomentaremos el uso del transporte público en las ciudades, como alternativa al uso de vehículos automotores particulares⁶⁸. Es necesario hacer del transporte público un servicio económicamente accesible a la ciudadanía, organizado, respetuosos con el ambiente y, eficiente en cuanto a duración y alcance de trayectos. Para lo anterior es indispensable que el sistema de transporte público genere seguridad y confianza en la ciudadanía, que sea respetuoso con el tiempo y la integridad de los pasajeros. Atrás quedarán los vehículos con exceso de pasajeros y los largos tiempos de espera para acceder al servicio.

67. Héctor Julio Salazar. "Ciudades Humanas", Congreso Ideológico. Colombia, 2 de agosto de 2015.

68. Carlos Lizarazo Correa. "Ciudades Humanas", Congreso Ideológico. Colombia, 3 de agosto de 2015.

educación, cultura, salud y convivencia

- 8 Promoveremos la adquisición por el Estado de grandes bancos de tierra en las ciudades para organizar bien el crecimiento y destrabar la construcción de vivienda popular. El costo de cada uno de estos bancos de tierra sería una fracción del de otros grandes proyectos de infraestructura.
- 9 Nos aseguraremos de que los proyectos de vivienda popular se conciban y ejecuten de manera integral, de modo que no sólo contemplen las viviendas sino todo lo necesario para una vida digna, incluyendo escuelas y colegios de calidad, y suficientes espacios públicos para el disfrute y el contacto entre los vecinos(as). En este contexto, y como elemento fundamental de justicia y equidad, se promoverá la reubicación de los barrios y viviendas populares que se encuentran en zonas ambientalmente vulnerables.

- 10 Haremos más exigentes las normas de construcción y urbanismo para facilitar la vida y el movimiento de las personas en condición de discapacidad en las ciudades. Haremos cumplir esas normas.

- 11 Quien promoveremos la descentralización del conocimiento hacia municipios no considerados capitales. La educación escolar y universitaria debe estar al alcance de toda la ciudadanía. Los pequeños municipios merecen ciudadanos(as) capaces y preparados profesionalmente⁶⁹.

69. Miriam González. "Ciudades Humanas", Congreso Ideológico. Colombia, 28 de julio de 2015.

Fomentaremos los espacios culturales y deportivos. El acceso de toda la ciudadanía al arte y al deporte es indispensable para disminuir la profunda desigualdad de nuestro país. Centros culturales y deportivos para todos (as) arrebatarán a nuestros(as) jóvenes colombianos (as) de las manos de la delincuencia⁷⁰.

70. Carlos Lizarazo Correa. "Ciudades Humanas", Congreso Ideológico. Colombia, 3 de agosto de 2015.

¡Así pensamos en una ciudad humana, una ciudad verde! Y ¿Tú qué piensas?

Jóvenes ciudadanos (as)

El reconocimiento y la inclusión de los jóvenes como personas centrales de la democracia es clave para el desarrollo sostenible del país. Gestionaremos políticas públicas con visión de género y perspectiva generacional, con enfoque de derechos y atención a grupos de población definidos, para lograr reducir las múltiples desigualdades que afectan a la juventud. Nuestras herramientas principales están enfocadas en crear accesos a una educación pertinente y de calidad, a la cultura, a promover hábitos de vida saludables y a el acceso de empleos legales y formales. Crearemos condiciones y oportunidades para que tomen decisiones libres y responsables sobre su permanencia en el sistema educativo, en el cuidado de su salud, en su vida sexual y en la formación responsable de una familia; así como su ingreso al mundo laboral y su participación política en el país.

perspectiva generacional

El reconocimiento y la inclusión de los(as) jóvenes como sujetos centrales de la democracia serán clave para el desarrollo sostenible del país. Gestionaremos políticas públicas con visión de género y perspectiva generacional, con enfoque de derechos y atención a grupos de población definidos, para lograr reducir las múltiples inequidades que afectan a la juventud. Nuestras herramientas principales serán el acceso a una educación pertinente y de calidad, a la cultura, la promoción de hábitos de vida saludables y el acceso al empleo legal y formal. Generaremos condiciones y oportunidades para que tomen decisiones libres y responsables sobre su permanencia en el sistema educativo, el cuidado de su salud, su vida sexual y la formación de una familia, su ingreso al mundo del trabajo, y su participación política en el país.

- 1 Impulsaremos la creación de un marco institucional adecuado para orientar y coordinar la acción referida a los(as) jóvenes en los diversos ministerios y entidades. Habrá indicadores precisos que permitan evaluar en forma periódica la evolución de la situación de la juventud.
- 2 Promoveremos procesos de participación institucionales, reconociendo las capacidades juveniles para innovar y participar.
- 3 Impulsaremos y mejoraremos la educación ambiental en la enseñanza y la adopción de currículos integrales ambientales que estimulen el uso de tecnologías sostenibles y la comprensión y adopción de conductas favorables al medio ambiente.

educación pertinente y de calidad

- 4 Trataremos los efectos de las violencias y el conflicto armado con perspectiva de género, ampliando la cobertura y dando atención diferente en salud mental y física a jóvenes LGBTI, y con un enfoque adecuado en la población rural.
- 5 Promoveremos en los establecimientos educativos el cuidado propio y el de los demás, actitudes y estilos de vida saludables, en colaboración con las dependencias de deporte y recreación.
- 6 La educación sexual debe empezar en el hogar y continuar en la escuela, y por lo tanto es necesario que el currículo incluya contenidos de sexualidad, partiendo de la capacitación formal de maestros y maestras, padres y madres, para que puedan enseñar educación sexual abierta, clara y positivamente.

- 7 Con relación a las(os) adolescentes, adelantaremos una política que reconozca la sexualidad juvenil como una dimensión legítima del desarrollo humano, apropiada, saludable y necesaria, y promoveremos su ejercicio responsable, seguro y placentero, a través de estrategias de atención, movilización social y pedagogía social. Garantizaremos acceso gratuito a servicios especializados, que estimulen en los(as) jóvenes el desarrollo de un proyecto de vida digno y sostenible.
- 8 Pondremos en práctica un “Programa de Primer Empleo” que se apoyará en los mecanismos de información de oportunidades laborales, dará estímulos a las empresas que contraten a los(as) jóvenes, buscará definir horarios apropiados para éstos(as) y compatibles con sus estudios, y financiará hasta el 50% del entrenamiento en carreras técnicas y tecnológicas de jóvenes desempleados(as).

- 9 Crearemos programas de formación y fomento a la iniciativa empresarial juvenil, que comprenda líneas específicas para mujeres, minorías étnicas, jóvenes rurales y jóvenes en situación de pobreza. Generaremos programas de empleo y facilitaremos a los(as) jóvenes el acceso a las Cajas de Compensación Familiar y al Sistema de Seguridad Social.
- 10 Es prioritaria la protección de la infancia y adolescencia y la respuesta oportuna frente a cualquier tipo de violencia en su contra. Estructuraremos programas con las comunidades para responder a las necesidades de la población víctima del conflicto armado.
- 11 Fomentaremos la cultura juvenil mediante eventos artísticos y deportivos, el desarrollo de diversas formas de capacitación e intercambio de experiencias, el impulso a la Red Nacional de Escuelas y Bandas de Música, al Plan Nacional de Lectura y Bibliotecas y otros proyectos semejantes. Serán claves la industria cultural juvenil, el mejoramiento de las bibliotecas municipales, con salas especializadas para niños(as) y jóvenes, y con colecciones sobre niñez, juventud y género, y el establecimiento de bibliotecas básicas de aula para todas las escuelas públicas de Colombia.
- 12 Crearemos el “Concurso Nacional Mujeres con Talento” para reconocer su capacidad para transformar su entorno y contribuir a la construcción de una sociedad más justa y equitativa.

formación responsable de una familia

participación política

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	51	
	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	87	86	

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	52
	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	87	87

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52
	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	87

VOTO EN BLANCO

¿Así pensamos en jóvenes ciudadanos, en verde! Y ¿Tú qué piensas?

Relaciones internacionales

Nuestra relación política con los países será de Estado y no de gobierno o de personas; fortaleciendo las instancias multilaterales como escenarios democráticos para la resolución de las diferencias entre países, promoviendo la interdependencia y la diversificación de las relaciones con todos los países del mundo, más allá de los asuntos comerciales. Reforzaremos la carrera diplomática, asegurándonos de que el mejor funcionario, con las mayores capacidades e intereses, sea quien represente a nuestro país en el exterior, sobre todo en los puestos consulares. Nuestra propuesta para los colombianos residentes en el exterior parte de una premisa central de nuestro movimiento: no tenemos nada que repartir más que principios que compartir.

Las relaciones internacionales tendrán como base el respeto por la soberanía nacional, la autodeterminación de los pueblos, la pluralidad, la diversidad y el reconocimiento y cumplimiento de los principios, tratados y acuerdos multilaterales aceptados por Colombia. Nuestra relación política con los países será de Estado y no de gobierno o de personas. Fortaleceremos las instancias multilaterales como escenarios democráticos para la resolución de las diferencias entre países y promoveremos la interdependencia y la diversificación de las relaciones con todos los países del mundo, más allá de los asuntos comerciales.

- 1 Promoveremos la internacionalización de las relaciones políticas, económicas, sociales, culturales y ecológicas sobre las bases de equidad, igualdad, reciprocidad y conveniencia nacional. No aceptamos la violencia, rechazamos la carrera armamentista, impulsamos el diálogo como mecanismo de solución pacífica de las controversias entre las naciones, respetamos y defendemos la democracia y los derechos humanos, buscamos la confianza entre los(as) ciudadanos(as) y las instituciones, y entre los países, promovemos la participación ciudadana regional y el desarrollo sostenible por un ambiente sano.
- 2 Nuestra relación con los países vecinos se basará en el respeto mutuo, la reciprocidad y la conveniencia nacional. Normalizaremos y despersonalizaremos las relaciones políticas y comerciales con nuestros

países vecinos. Buscaremos recobrar la confianza y armonizar políticas que nos permitan consolidar proyectos comunes binacionales y regionales. De común acuerdo, entre los países, adoptaremos programas sociales, productivos, científicos, tecnológicos, educativos y culturales binacionales que permitan recobrar la confianza y construir lazos duraderos entre nuestras poblaciones fronterizas y nacionales.

- 3 Construiremos una política exterior institucional con base en las prioridades de la nación y no del gobierno, con base en una visión integral de largo aliento que tome en consideración los cambios en los contextos regional y global. Consolidaremos una cancillería moderna y un cuerpo diplomático altamente especializado, con una estructura clara y funciones específicas.

4 La biodiversidad y el cambio climático harán parte central de la nueva política exterior de Colombia. La protección y buen uso de la gran riqueza en biodiversidad del país y la conservación de los bosques naturales (como estrategia fundamental para contribuir a la mitigación del cambio climático global), se incorporarán como un elemento dinamizador de las relaciones internacionales el comercio exterior, y de la buena imagen del país.

- 5 Reafirmaremos, profundizaremos y promoveremos los procesos de integración regional, como la Comunidad Andina de Naciones (CAN), en sus dimensiones política, económica, social, ambiental y cultural, sobre las bases de equidad, igualdad, reciprocidad y conveniencia nacional, como mecanismos para lograr una mejor interlocución en los escenarios internacionales.

fortalecimiento de instancias multilaterales

- 6 Impulsaremos y profundizaremos todas las formas de interrelación con los países del mundo, que contribuyan a consolidar la economía y mejorar la calidad de vida de los(as) colombianos(as). Daremos especial importancia a la relación con Latinoamérica y con los países del Este, mercados de elección para nuestras producciones.
- 7 Avanzaremos, con los gobiernos de la región y de otras regiones del mundo, en una evaluación y discusión seria de las políticas contra el narcotráfico aplicadas hasta ahora y en la búsqueda de soluciones diferentes, de mayor impacto.

SUBTEMA 1

Propuesta del Partido Alianza Verde a los(as) colombianos(as) en el Exterior:

Desde hace largo tiempo, se manifiesta la carencia de un proyecto integral para el mediano y largo plazo de la política exterior de Colombia -con objetivos, acciones a seguir, indicadores de éxito y mediciones acertadas del clima político y económico internacional.

La Cancillería, que debería ser la encargada de su elaboración y actualización continua, así como de la orientación y dirección general de la política exterior, ha sido en ocasiones un espacio para la política interna y el clientelismo.

Durante los dos gobiernos de Álvaro Uribe, la política exterior era fuertemente dependiente de la posición y prioridades de la Presidencia de la República, y frecuentemente en función de la Política de Seguridad Democrática.

Algunos puntos importantes:

La fragmentación de la toma de decisiones en asuntos internacionales. Atribuible al hecho de que la multiplicación de tales relaciones y de las instancias estatales nacionales y subnacionales encargadas de adelantarlas, no se han visto acompañadas del fortalecimiento de una Cancillería con capacidad de coordinación y dirección.

El enfoque militar que ha predominado en la relación bilateral con Estados Unidos, ha fortalecido el papel del Ministerio de Defensa y el Ejército, en desmedro de su manejo diplomático por parte de la Cancillería.

El servicio exterior es poco profesional, debido en buena parte al nombramiento de personal diplomático, consular o administrativo en retribución de favores políticos.

El legislativo se encuentra marginado en la orientación de la política internacional.

La política exterior no se construye de manera plural y consensuada. El cierre de representaciones diplomáticas, consulares y de oficinas comerciales, en especial, en países del Caribe, no contribuyó al objetivo expresado de disminuir el déficit fiscal. En cambio, hizo perder presencia, interlocución, iniciativa y alianzas frente al nuevo mapa de actores subregionales y regionales en un momento en que estaban migrando un gran número de colombianos(as) y el país estaba tratando de aumentar las exportaciones. El resultado ha sido la limitación de relaciones bilaterales significativas y la desvinculación del país de las dinámicas multilaterales subregionales o regionales.

No existe una clara política ni un servicio exterior adecuado para atender las necesidades y apoyar a los(as) migrantes colombianos(as).

diversificación de relaciones

Colombianos(as) en el Exterior

Según el DANE, hay tres millones seiscientos mil colombianos(as) viviendo en el exterior. Según algunos cálculos que incluyen personas no registradas o indocumentadas, los(as) colombianos(as) que viven en el exterior pueden llegar a sumar hasta cinco millones, una cifra equivalente a más del 10% de la población colombiana. Las remesas son la segunda fuente de divisas después del petróleo. USD4.842 millones equivalentes al 2.0% del Producto Interno Bruto estimado (Banco República 2008). En términos absolutos, Colombia es el tercer país que más recibe remesas en América Latina después de México y Brasil con un monto cercano a US\$ 5.000 millones.

La Ley 76 de 1993 y la Ley 991 de 2005 establecen el marco jurídico para la adopción de medidas de protección a los(as) colombianos(as) en el exterior a través del servicio consular. Las medidas incluyen la asistencia jurídica y/o social a los(as) connacionales que se encuentren en la respectiva circunscripción consular cuando la comunidad colombiana existente sea inferior a 10.000 personas. Se han creado

múltiples instancias para incrementar y mejorar la atención, incluyendo el Comité Interinstitucional para la Asistencia a los Colombianos en el Exterior (1995), el Comité para Asistencia a Connacionales en el Exterior (2001) y el Programa Colombia nos Une, entre otros.

Las acciones tendientes a proteger y atender a los(as) colombianos(as) en el exterior han incrementado en los últimos años, con diferentes resultados dependiendo del país receptor. Reclamos comunes de los(as) colombianos(as) residentes en el exterior incluyen la urgente necesidad de mejoras considerables en los servicios consulares, esfuerzos por tener un mayor conocimiento sociodemográfico de la población y un enfoque más estratégico para la relación con los(as) colombianos(as) en el exterior en términos económicos, académicos y culturales.

Propuesta Partido Alianza Verde

1. Un servicio consular al servicio de la ciudadanía.

En el marco de nuestra propuesta de Relaciones Exteriores los servicios consulares tienen un papel central. El servicio exterior es una de las instituciones que más ha sido afectada por los nombramientos por favores políticos más que por experiencia, interés o conocimiento en los temas puntuales. Nuestra propuesta para los(as) colombianos(as) residentes en el exterior parte de una de las premisas centrales de nuestro movimiento: no tenemos nada que repartir más que principios que compartir. Fortalecer la carrera diplomática, asegurándonos de que el/la mejor funcionario(a), con las mayores capacidades e intereses sea quien represente a nuestro país en el exterior, sobre todo en los puestos consulares.

• Algunos de nuestros objetivos incluyen:

1. Cargos por mérito y resultados.

- Establecimiento de un sistema de metas para el servicio exterior, incluyendo evaluaciones del servicio directo y los tiempos de trámite de acuerdo a los tiempos fijados en la Ley.
- Mejorar la calidad y las horas de atención del servicio consular y fortalecer los servicios en línea.
- Mejorar la infraestructura consular para que los lugares de atención a los(as) connacionales sean dignos.
- Establecer servicios telefónicos las 24 horas del día.
- Fortalecimiento del capital social y socialización de servicios con la comunidad Colombiana y entre organizaciones Colombianas.

2. Transferencia de conocimiento y de oportunidades de colombianos(as) al exterior a Colombia:

- Aumentar y mejorar la disponibilidad de la información sobre redes de colombianos(as) en el Exterior, servicios educativos (énfasis en educación superior, virtual, técnica y becas) incluyendo entre otros empresas y servicios varios.
- La función de informar y fomentar la cercanía entre los(as) colombianos(as) en determinado lugar debe ser una obligación y no un favor.
- Incentivar las posibilidades de programas de intercambio académico, turístico y profesional.
- Involucrar activamente a los(as) colombianos(as) graduados(as) de posgrados en el exterior en proyectos y programas en Colombia aunque residan en el exterior.

mejores funcionarios

3. Fomentar conocimiento y oportunidades en el exterior, contribuir a la conformación de espacios de integración social, cultural y educativa de los(as) colombianos(as) en el exterior, mejorar y difundir la información sobre la convalidación de títulos colombianos en el Exterior y promover acuerdos para facilitarlos.

4. Apoyo y Asesoría en Situaciones Adversas. Contribuir a difundir la información de organizaciones sociales de inmigrantes y otras que puedan apoyar a los(as) colombianos(as) residentes en otro país en la asesoría de asuntos legales, económicos y sociales.

- Adoptar las medidas nacionales y acuerdos con otros países, necesarios para la prevención, castigo y reducción de la ilegalidad.
- Fortalecer el control migratorio, como herramienta de prevención de delitos relacionados con lavado de activos, narcotráfico, trata de personas, tráfico de migrantes, tráfico de armas, y demás actividades ilegales.

**¡Así fortalecemos nuestra imagen en el exterior, una imagen verde!
Y ¿Tú qué piensas?**

La sociedad que queremos

Nuestro principio de construir sobre lo construido, nos ayudará a fortalecer la presencia del Estado en todos los municipios de nuestro país con una política social articulada e integrada, que garantice de forma progresiva el ejercicio de los derechos básicos, logrando que todos los colombianos y colombianas tengan el derecho mínimo a gozar de niveles básicos de educación, salud, nutrición, vivienda, cobertura en agua potable y saneamiento básico, traduciendo esta labor en una sociedad más equitativa y con mejor calidad de vida para todos.

construir sobre lo construido

Los colombianos y las colombianas debemos gozar, como mínimo, de niveles básicos de educación, salud, nutrición, vivienda, cobertura en agua potable y saneamiento básico. Para ello haremos los ajustes institucionales que permitan una política social articulada e integrada, que garantice en forma progresiva el ejercicio de los derechos básicos. De acuerdo con nuestro principio de construir sobre lo construido, nos aseguraremos de que la presencia del Estado en todos los municipios de nuestro país se traduzca en una sociedad más equitativa y con mejor calidad de vida para todos y todas. Pondremos en marcha el programa “Colombia sin Hambre” para ayudar a superar la pobreza.

Colombianos(as) en el Exterior

- 1 Haremos las reformas estructurales del sistema de salud, sobre la base de un diálogo con pacientes, médicos(as), enfermeras(os), hospitales, aseguradores, empresas y entidades de atención en salud, investigadores(as) y entidades territoriales, para lograr un sistema integral, con capacidad real de coordinar los diferentes sectores que contribuyen en la prestación de los servicios, accesible a toda la población, de calidad, equitativo y oportuno, administrado en forma eficiente, bien dirigido y bien gerenciado.
- 2 Simplificaremos el diseño institucional del sistema de salud para mejorar su administración, facilitar su supervisión y combatir la corrupción.
- 3 La definición de un plan único de beneficios en salud, prevista en la Ley 100 pero incumplida hasta hoy, y su actualización periódica, es un primer paso para resolver los problemas financieros del sistema. En todo lo relativo al POS, es esencial que se respete la autonomía científica y profesional de los(as) médicos(as). Se revisarán los mecanismos de financiación de la salud para garantizar la sostenibilidad en el futuro. El uso de los recursos para la salud será controlado de la manera más estricta.
- 4 Buscaremos el desarrollo de sistemas de prevención más eficaces. Revitalizaremos los programas nacionales de salud pública para que logren un mayor impacto. Pondremos énfasis en el cumplimiento de las obligaciones de los entes territoriales y las EPS's. Daremos prioridad al saneamiento ambiental (agua, aire, residuos sólidos, suelos) como estrategia para asegurar la buena salud de los(as) colombianos(as).

Vivienda de interés social:

- 1 Aumentaremos el presupuesto público para vivienda de interés social, sus recursos y modalidades de subsidio. Fortaleceremos la capacidad de la banca pública para responder a las demandas de crédito, focalizando su aplicación en la población con mayor déficit. La política de subsidios de vivienda de interés social integrará y armonizará las diferentes fuentes de recursos para ampliar su cobertura y modalidades de aplicación, reducir los costos de producción de vivienda y facilitar el acceso de la ciudadanía a soluciones habitacionales adecuadas.
- 2 La nación fortalecerá la capacidad de los municipios para mejorar su desempeño en vivienda social. En coordinación con los organismos de control se vigilará la gestión descentralizada de la política de vivienda.
- 3 Promoveremos las formas asociativas de construcción de vivienda, a través de programas de asistencia técnica y acompañamiento, en coordinación con los municipios.
- 4 Impulsaremos esquemas de cofinanciamiento y subsidio en la construcción de las redes de servicios públicos, en coordinación con las empresas prestadoras de estos servicios y los municipios. Las políticas y programas en esta materia fomentarán el consumo racional y eficiente en términos ecológicos, y prácticas, como el reciclaje, que reduzcan los impactos ambientales.
- 5 Fomentaremos la construcción de vivienda con materiales de origen vegetal y el desarrollo tecnológico asociado con esas viviendas.
- 6 La vivienda de interés social rural tendrá la misma atención que el resto de la vivienda de interés social. Los programas para apoyar la vivienda de interés social de los centros poblados en áreas rurales incluirán el suministro de servicios sociales básicos.

Minorías étnicas y diversidad cultural:

- 1 Promoveremos una política de acción integral y de inclusión para las minorías étnicas y culturales en todos los aspectos de la vida nacional. Aplicaremos las normas que promueven el reconocimiento y la protección de la diversidad étnica, su territorio y su cultura, que garantice sus derechos, el respeto a sus tradiciones legales, su desarrollo integral, su seguridad y su vida digna.

SUBTEMA 1 La salud que queremos

La salud es un derecho humano **fundamental**, necesario para el goce de otros Derechos. La legalidad democrática nos impone el deber de cumplir lo dispuesto en el artículo 49 de la Constitución Política, garantizando la atención de la salud como un servicio público a cargo del Estado.

Buscamos promover una cultura de la salud que propenda por el bienestar y no sólo por la ausencia de enfermedad, con un uso adecuado y eficiente de los recursos disponibles y con la participación de las personas en el mejoramiento de su estado de salud. El principal objetivo será garantizar el acceso de todos los colombianos y colombianas a servicios de calidad en **promoción, protección y recuperación de la salud**.

Es necesario hacer un ejercicio democrático, incluyente y participativo, en el que la ciudadanía logre acuerdos sociales en torno a la salud que sean respetados de forma solidaria y responsable. El proceso de definición del Plan de Beneficios del POS debe incluir un ejercicio de participación democrática. Igualmente, es deber de todos(as) los(as) ciudadanos(as) proteger su salud y la de los demás, y aportar los recursos que correspondan, **acatando la ley y protegiendo la vida**.

Panorama general de la situación de la salud en el país:

A más de 20 años de puesto en marcha el Sistema General de Seguridad Social en Salud, los avances concretos en la cobertura del aseguramiento hacen que finalmente el país esté a las puertas de la universalización. No obstante, las limitaciones de acceso para los servicios considerados en los planes de salud, en especial para los colombianos y colombianas de menores recursos, han generado desencanto con respecto al funcionamiento actual del sistema.

No obstante estos avances, el sistema no pudo hacer realidad la convergencia del seguro obligatorio con el principio de igualdad en el acceso a los servicios, por las diferencias en los planes de beneficios de los regímenes contributivo y subsidiado. A su vez, el principio de solidaridad se ve hoy enfrentado a una situación en donde sólo el 40% contribuye y el 60% es subsidiado. Estas dos circunstancias hacen que el sistema actual sea insostenible en el mediano plazo.

La segmentación de la población en diversos grupos que compiten por recursos está en la base de la problemática del sector. Los(as) mayores beneficiarios(as) de esta diferenciación son los(as) afiliados(as) a los regímenes exceptuados, seguidos por los(as) afiliados(as) al régimen contributivo. Los(as) afiliados(as) al régimen subsidiado y

los(as) no afiliados(as) reciben menores servicios y de peor calidad.

En esta lógica, cada segmento presiona por mayores recursos y excluye poblaciones para elevar el ingreso individual disponible. Esta segmentación hace inviable un sistema estructurado en la equidad y solidaridad como principios rectores.

La insostenibilidad se manifiesta además en el dualismo entre dos políticas restringidas en su alcance y en su organización institucional, representada por la fragmentación de los servicios individuales y colectivos, con dos sistemas institucionales separados. La falta de coordinación entre la salud pública y las acciones de atención individuales hace que los servicios de salud estén centrados en la atención individual: las acciones de atención y rehabilitación frecuentemente dejan de lado las relativas a la prevención, impidiendo que la salud pública sea el eje y centro del sistema de salud.

La estructura misma del esquema de aseguramiento presenta hoy diversas fallas. La función instrumental del seguro, representada funcionalmente por la EPS, no ha ganado la

suficiente convalidación social, no ofrece portabilidad, no están bien articulados los diferentes planes (EGM, ATEP, SOAT y Salud Pública) y no ha logrado generar todo el valor agregado que el sistema esperaba. Los planes de beneficios en ambos regímenes están desactualizados, situación que conduce a las crecientes obligaciones por concepto de los eventos NO POS que han afectado de forma importante al sistema y han impedido que se materialice un plan único de atención en salud.

Para los ciudadanos y ciudadanas de varias regiones existen limitaciones y barreras de acceso a servicios de alta complejidad y varias especialidades, en especial para los más vulnerables y en regiones apartadas de los centros urbanos. En los centros urbanos, se presenta congestión en los servicios de urgencias, ocasionando por el déficit de camas, que hace que las personas permanezcan por horas e incluso días hospitalizados(as) en camillas o sillas.

Los problemas del sistema de información en el sector, que ocurren en todas las fases, impiden la toma de decisiones informadas y oportunas. Por ejemplo, la formación de la Base de Datos Única de Afiliados (BDUA) muestra las dificultades en los procesos de recolección de información en el sector:

educación

mientras que existen 23.8 millones de cupos contratados en el régimen subsidiado, sólo 20.4 millones están efectivamente afiliados(as). Estos elementos favorecen la corrupción en distintos niveles y entre los diversos actores del sistema de salud.

Aún después del surgimiento del Ministerio de Salud y Protección Social, se percibe un deterioro de la autoridad nacional en salud. La ausencia de una rectoría efectiva y la debilidad en la vigilancia y control se reflejan en el frecuente incumplimiento de los marcos normativos de los actores del sistema, que teniendo los recursos no cumplen adecuadamente con sus obligaciones.

Tendremos un sistema centrado en resolver los problemas de salud de los(as) ciudadanos(as), con reglas claras para los agentes del sistema y la ciudadanía. Fomentaremos reformas de fondo que preserven las fortalezas institucionales y sociales del sistema actual y que corrijan los abusos individualistas de los actores. Las reformas aquí consignadas tienen la capacidad de producir resultados en el tiempo, generando una atención en salud menos fraccionada y por ende más integral.

1. Rectoría, vigilancia y control como principio básico:

Se impulsará el fortalecimiento del **Ministerio de Salud y Protección Social**, centrado en la definición de políticas y con énfasis en la promoción de la salud, en la vigilancia, el control y la consolidación normativa.

Esta última debe orientarse a evitar que el exceso de normas, sus frecuentes contradicciones y su escasa difusión sean excusas para las deficiencias en la calidad, la inmoralidad o la corrupción en el sector salud. Se hará una compilación normativa para construir un **Estatuto Único de Salud**, que no dé lugar a diferentes interpretaciones, que facilite la operatividad del sistema y que facilite la inspección, vigilancia y control. La nueva rectoría asegurará que el sistema represente las expectativas políticas de la ciudadanía y que éstos hagan parte de las deliberaciones y decisiones. **El centro del sistema deben ser los ciudadanos y ciudadanas**, como sujetos de deberes y derechos.

La desconfianza genera retrasos en la atención, servicios de mala calidad y mayores costos de transacción. Sin control, hay impunidad y corrupción y la salud de nuestra gente es la principal afectada. La regulación hace que

cada agente en el sistema haga lo suyo y con buen desempeño, mediante incentivos a la calidad y castigos por incumplir responsabilidades públicas. Este ejercicio del control requerirá del fortalecimiento institucional de la **Superintendencia de Salud** y una ciudadanía empoderada, con mecanismos reales que fomenten su participación.

2. Coordinación entre las acciones de salud pública y el aseguramiento:

El sistema tiene dos pilares institucionales que no pueden separarse. De un lado el concepto moderno de salud pública como parte del bienestar, dedicado al mejoramiento de la calidad, el proyecto de vida y la esperanza de vida, con énfasis en las diferencias de la población de acuerdo al género, la etnia, la edad. El concepto de bienestar comprende la gestión de procesos para mejorar la calidad de las determinantes de salud del entorno ambiental y social.

Del otro lado, el concepto de aseguramiento obligatorio como un sistema de gestión de riesgos en salud y de prestación de servicios con oportunidad y calidad, que brinde protección económica y financiera a los hogares. Adelantaremos la **renovación de los programas nacionales de salud pública** para que logren un mayor impacto. La gestión de la salud pública será prioridad directa del Ministerio de Salud y Protección Social aunado a planes de fortalecimiento y liderazgo de las instituciones como el INVIMA y el Instituto Nacional de Salud. La ciudadanía debe ser un sujeto activo en la salud pública, asumir responsabilidades y cumplir sus deberes para promover, con autonomía personal, su salud

y el mutuo cuidado, con el apoyo en redes sociales que conviertan los problemas de salud individuales en intereses y preocupaciones familiares, comunitarias y sociales.

Sin descuidar otros temas de salud pública, la salud mental, las enfermedades crónicas, el embarazo adolescente y la salud sexual y reproductiva en general, serán **objeto de una política diferenciada**.

Frente al aseguramiento, la definición del POS es la primera urgencia, con un único plan de beneficios, un sistema unificado de administración (en trámites y procesos) y la portabilidad nacional del seguro definido. Debe delimitarse legalmente lo que está cubierto mediante procesos y mecanismos de participación activos e incluyentes: lo que no cubre el sistema de salud debe ser decidido y aceptado por todos(as). Las conclusiones a la que lleguemos como sociedad organizada y participativa, debemos traducirlas en una **Ley Estatutaria** que interprete el núcleo esencial del derecho. Esta medida contribuye a resolver los problemas financieros relacionados con los eventos NO POS. Igualmente, incentivaremos a las EPS para que ofrezcan Planes Complementarios de Salud que cubran los servicios NO POS.

Promoveremos la creación de **guías de práctica clínica** que permitan a la comunidad médica tener un marco adecuado para su ejercicio, a los(as) pacientes mayor seguridad y al sistema una fuente importante de información para la planeación de costos de atención, siempre con **respeto a la autonomía profesional**.

Contribuiremos a consolidar una red nacional de prestadores **públicos y privados**, en la que todos aporten su compromiso de mantener un ejercicio centrado en la seguridad clínica del(a) paciente, con la mayor calidez posible, de manera que cada servicio de diagnóstico o tratamiento sea un ejercicio de responsabilidad social. El aporte del conocimiento médico, mediante un ejercicio ético y autónomo, debe estar **basado en los intereses comunes de calidad y en la preservación del interés general**.

Una política diferenciada será el tratamiento del embarazo adolescente. No podemos permitir que el embarazo sea el proyecto de vida de nuestras adolescentes (por falta de oportunidades en educación, trabajo) y tampoco puede ser un proyecto de vida accidental (por falta de información o acceso a métodos anticonceptivos, por falta de campañas). El embarazo adolescente debe evitarse combinando una política de salud pública con mayores oportunidades para nuestros(as) jóvenes, en particular en el sector educativo.

3. Financiamiento sostenible y equitativo:

Sabemos que la unión hace la fuerza: en lugar de separar los recursos y las poblaciones, es necesario unir las reglas alrededor de un solo seguro obligatorio y una sola cobertura de protección de riesgos y servicios. Se discutirá con amplia participación democrática la pertinencia de hacer transición a un **sistema de financiamiento mixto**: aportes

del presupuesto general de la nación, aportes obligatorios de los(as) empleados(as) e independientes e impuestos específicos.

La anterior combinación elimina la separación entre el régimen contributivo y subsidiado. Todos y cada uno aportarán lo que les corresponde de acuerdo con sus ingresos y/o condición socioeconómica y, para quienes no tengan capacidad de pago, la solidaridad ajustará el dinero necesario para pagar la prima (UPC) del POS unificado y universal que ofrecerán todas las EPS.

El control al desvío de los dineros, la limitación de los precios de medicamentos, los márgenes de intermediación y el uso abusivo de algunos insumos, requieren, por un lado, un marco legal y normativo que permita controlarlos y, por otra parte, una gestión decidida a disminuir efectivamente de la impunidad en el sector. **La legalidad democrática**, como eje transversal de la política de gobierno, se aplicará en el sector salud **respetando la autonomía médica**.

4. Aseguramiento al servicio de la gente:

Vamos a redefinir el contrato social y comercial con las EPS con el objetivo principal de fortalecer su responsabilidad como promotoras de salud; el papel de las EPS se orientará hacia la protección de riesgos, la innovación tecnológica y la atención efectiva de los(as) afiliados(as), mediante indicadores básicos y explícitos que le permitan

a la ciudadanía reconocer las EPS que brinden servicios de calidad.

Rediseñaremos el aseguramiento en salud garantizando la portabilidad del plan de salud por todo el territorio nacional y en los diferentes riesgos: enfermedad general, maternidad, accidente de trabajo, enfermedad profesional y accidente de tránsito.

Igualmente, crearemos mecanismos de responsabilidad subsidiaria entre los diferentes actores especializados (EPS, EPSuS, ARP, SOAT) en los diferentes riesgos. En las condiciones actuales el aseguramiento de la salud en poblaciones pequeñas significa mayores costos de transacción, barreras de acceso para la ciudadanía, problemas de servicio, baja calidad en la prestación y no se traduce en desarrollo saludable en estas poblaciones. Evaluaremos la viabilidad de crear consorcios mayores de riesgo entre áreas geográficamente cercanas para desarrollar programas de promoción, prevención y asistencia que generen acceso de calidad y continuidad en la atención.

5. Una oferta hospitalaria de calidad:

Consolidaremos una red nacional de prestadores públicos y privados, en la que todos aporten su compromiso de mantener un ejercicio centrado en la seguridad clínica del(a) paciente y de gestionar con pertinencia la referencia y contra referencia de pacientes. Desarrollaremos una política hospitalaria que permita dimensionar y cubrir el déficit de camas tanto en el número general como en la distribución de estas por especialidades y ubicación territorial.

Apoyaremos un programa de acceso a especialidades y servicios de alta complejidad en todo el territorio nacional, integrando la educación continuada en todas las áreas de la medicina, con énfasis en los problemas prevalentes de salud.

Para la consolidación y fortalecimiento de los hospitales públicos implantaremos un modelo de gestión con indicadores, que además de promover calidad asistencial y

seguridad para los(as) pacientes, permita hacer seguimiento a la solidez del gobierno y la gestión institucional, valorando la eficiencia y eficacia administrativa con metas de proporción de gasto administrativo con relación al costo y control del uso responsable, pertinente y apropiado de los recursos.

Desarrollaremos la figura de los **Hospitales Universitarios** en el sistema, dotándolos de responsabilidades específicas y definiéndoles condiciones especiales de financiación y acompañamiento.

Crearemos un programa de **Acompañamiento Técnico y Administrativo para la red de Hospitales Públicos** el cual asesorará en ingeniería hospitalaria, evaluación económica en salud y técnicas de gestión clínica, entre otras materias, a los hospitales públicos. Daremos apoyo técnico y acompañamiento a la red pública de hospitales para que mejoren su desempeño administrativo y científico porque en nuestra administración serán medidos en términos de seguridad clínica y resultados en salud.

6. Desarrollo de talento humano en salud, ciencia y tecnología para el bienestar de la comunidad

Desarrollaremos la vigente, pero no debidamente reglamentada, **Ley de Talento Humano en Salud**, cuyo propósito fundamental es regular los procesos de planeación, formación, vigilancia y control del ejercicio, desempeño y ética del talento humano del área de la salud, mediante la coordinación de los diferentes actores que intervienen en estos procesos.

Implementaremos un programa interinstitucional entre los ministerios de Educación y de Salud para garantizar la calidad en la formación de los(as) médicos(as) y demás profesionales de la salud. **Diseñaremos una política de educación continuada para el recurso humano del sector salud** que incluya condiciones de certificación y recertificación profesional en el marco del desarrollo de la Ley de Recursos Humanos de Salud. Fortaleceremos y daremos visibilidad al Consejo Nacional de Talento Humano

en Salud. El país invierte el 0,47% del PIB en investigación de ciencia, tecnología e innovación y nuestro reto es aumentarlo al 1%, que es el promedio de América Latina.

Desarrollaremos políticas de empleo que incentiven la formalización del talento humano en salud. Las cooperativas de trabajo asociado son muchas veces un atajo para evadir la ley. La legalidad democrática implica, entre otras cosas, el cumplimiento de los contratos de trabajo, el pago completo de las contribuciones y el respeto irrestricto de todos los derechos del(a) trabajador(a). Igualmente generaremos incentivos para que los(as) profesionales de la salud puedan desarrollar su actividad profesional a lo largo de todo el país con énfasis en municipios donde actualmente hay déficit de recurso humano calificado.

El sistema de salud, como protector y promotor del capital humano y social, debe introducir de forma efectiva nueva tecnología y asumir el reto de producir nuevo conocimiento. Nuestra apuesta de gobierno por la educación, la ciencia y tecnología y la innovación, contribuirá poderosamente a este objetivo. Elaboraremos una **política de información** que lleve a la consolidación efectiva de una fuente **unificada y constantemente actualizada de información** para la toma de decisiones oportunas e informadas. Promoveremos la **creación de las Agencias de Evaluación de Tecnología en Salud**, que generen conocimiento aplicable a la toma de decisiones del sector.

7. Un pacto entre todos(as) por la salud de los(as) colombianos(as):

En nuestro concepto el principal problema actual del sistema es la falta de confianza entre los actores, la falta de claridad en las reglas de juego y la alta corrupción. En nuestro lenguaje, **la principal enfermedad del sistema de salud es que existe un divorcio entre ley, moral y cultura.** La situación está en un estado tan crítico que amerita una reforma Legal, la cual vamos a tramitar. Pero ello tomará un tiempo, y por lo tanto, **convocaremos un PACTO POR LA SALUD**, para que cada uno de los grupos y agentes se comprometa a asumir su responsabilidad, a respetar los acuerdos que definamos con los otros actores y a centrar su comportamiento, para lograr los resultados definidos, en el servicio al(a) paciente. **Será nuestra prioridad vigilar el cumplimiento en pagos en el sector salud y salirnos de la cultura de las glosas.**

Igualmente, **fomentaremos la “croactividad”** de toda la ciudadanía para que seamos 45 millones de veedores(a) del uso adecuado de los recursos sagrados de la salud y del cumplimiento de las responsabilidades de cada actor del sistema.

SUBTEMA 2 Minorías étnicas y diversidad cultural

Reconocemos la diversidad étnica y cultural como elemento fundador y marca de diversidad en la constitución de la nacionalidad colombiana. Nos sentimos orgullosos(as) de esa diversidad y la valoramos como factor de riqueza nacional, que afecta todas las expresiones de la cultura material e inmaterial de nuestra nación.

- 1 Conscientes de la deuda histórica que la sociedad colombiana tiene con los pueblos originarios o indígenas, así como con las comunidades de origen africano, nuestro gobierno se compromete a dar un tratamiento preferencial, diferenciado y concertado a estas culturas, que les permita a sus poblaciones ejercer con plenitud sus derechos en igualdad de oportunidades.
- 2 Estamos convencidos de que un Estado social de derecho, democrático, participativo y pluralista debe tener una adecuada política que respete los fundamentos básicos de la diversidad y los derechos del otro, haciéndolos visibles y efectivos.
- 3 Iremos más allá de la afirmación limitada de los derechos de las minorías, vamos a trabajar por la convivencia respetuosa de las sociedades que se diferencian en su visión del mundo y de su entorno, por la consideración de sus ideas de bienestar y por el establecimiento de unas relaciones que disminuyan

vivienda

las asimetrías sociales existentes entre los grupos étnicos y la sociedad mayoritaria, incluyéndolos pero reconociendo y valorando sus diferencias.

- 4 Impulsaremos postulados de “desarrollo de los pueblos indígenas, las comunidades negras, raizales y palenqueras”. Este componente, será elaborado de manera concertada con las organizaciones sociales nacionales y con los movimientos y líderes políticos que los representan en las circunscripciones especiales en el Congreso de la República.
- 5 Nuestros esfuerzos estarán centrados en la creación de una Consejería Presidencial para el ejercicio de los derechos de los pueblos indígenas, las comunidades negras, raizales y palenqueras, que impulse con enfoque diferencial, políticas públicas que permitan adelantar acciones afirmativas para derrotar la discriminación racial, la intolerancia, el desconocimiento y la exclusión.

1. La población afrocolombiana

Una transformación cultural. Una política de integración y reconocimiento de la población afrocolombiana requiere que junto con el avance a nivel legislativo se promueva un proceso cultural que garantice que lo vislumbrado por la ley se lleve a cabo en la práctica. Nuestros(as) líderes nos han enseñado con el concepto de cultura ciudadana que no basta con lograr avances en la ley si estos no se acompañan de transformaciones culturales que estén armonizadas con lo propuesto formalmente. Por ello la política de integración, reconocimiento y lucha contra la discriminación estará liderada por una política pública de cultura ciudadana que trabaje por conseguir en la práctica el proyecto de una sociedad incluyente y donde la diversidad sea comprendida como una potencialidad.

¿Quiénes somos afros en Colombia?

La población afrocolombiana está constituida por todas aquellas personas de la población colombiana descendientes

de la diáspora africana. Pese a la idea de que es una, está constituida por lo menos por tres grupos claramente diferenciados, en donde se destacan los raizales de San Andrés y Providencia, los palenqueros de San Basilio, y las personas afros de las diferentes regiones del país que según datos del Censo de 2005 superan los 4 millones de personas y representan más del 10% de la población colombiana.

También puede diferenciarse, entre otras cosas, por ser del Pacífico o del Caribe, del Pacífico norte (Chocó) o del Pacífico sur (Valle, Cauca y Nariño), etc.; con la gran variedad de comportamientos, actitudes y prácticas que esto conlleva. Su contribución a la identidad nacional y a la construcción de la nación colombiana ha sido fundamental para el proceso de desarrollo del país.

Más allá de la diversidad al interior de la población afrocolombiana, las poblaciones afros tienen en común la marginalidad, exclusión, pobreza e invisibilidad en los lugares donde las mismas son mayoría, y es éste el tema que nos interesa abordar desde la propuesta del Partido Alianza Verde, con el fin de cambiar las circunstancias actuales bajo una perspectiva de inclusión y equidad.

La discusión regional. Si bien es necesario cuidarnos de no caer en la generalización y pretensión de comprender globalmente un grupo de personas por su origen o su color de piel, es un tema necesario para la discusión.

Es necesario reconocer que las poblaciones donde hay alta concentración de población afro en Colombia son aquellas que se caracterizan por tener el mayor nivel de abandono estatal y atraso socio-económico. En las poblaciones con fuerte presencia afrocolombiana, la vulnerabilidad en la que la gente (sobre)vive es mayor desde muchos puntos de vista: las personas son vulnerables en su situación de salud, vulnerables en su acceso a la educación (baja cobertura y mala calidad), vulnerables por su desplazamiento y confinamiento, y vulnerables por los grupos armados que han llegado a violentarlos(as) de la peor manera posible (el caso de la masacre de Bojayá, donde todas las víctimas fueron afrocolombianas, es el ejemplo más doloroso de esta dramática situación).

agua potable

Por esta razón, el Partido Alianza Verde presenta a consideración de los(as) ciudadanos(as) una propuesta que tiene dos enfoques centrales:

El primero es la generación de políticas públicas de carácter transversal para toda la población afrocolombiana, centradas en la atención diferenciada y acción sin daño; las cuales buscan fundamentalmente fomentar la visibilidad, la equidad, la inclusión y la lucha contra la discriminación racial. **El segundo** es el diseño e implementación de estas políticas de carácter diferencial, focalizadas, reconociendo que las poblaciones con alta concentración de población afro deben ser atendidas con un esfuerzo adicional especial, que atienda a sus circunstancias particulares y valore el rezago de las mismas, para la optimización de recursos y resultados.

PROPUESTAS DE CARÁCTER DIFERENCIAL

Educación:

- Multiplicar los esfuerzos por llevar más -y mejor- educación a las poblaciones de alta concentración afro, principalmente en el Pacífico y el Caribe; generando las condiciones socio-económicas necesarias para la construcción de bibliotecas y colegios dignos y pertinentes en estas regiones.
- Facilitar y promover el acceso a educación bilingüe en los municipios donde predomina esta población.
- Fortalecer el programa de acceso a becas de posgrado en el exterior.
- Incrementar los cupos, becas y descuentos para el acceso de los(as) jóvenes a la Educación superior.

Mayor acceso a nuevas tecnología de información.

Salud:

- Mejorar la cobertura real en los municipios donde la población afrocolombiana sea la mayoría. 2135
- Lograr un manejo gerencial de los recursos de la salud para garantizar su óptimo aprovechamiento y resultados.

Saneamiento básico:

- Garantizar el acceso al agua potable en los 108 municipios del país donde la población afrocolombiana es superior al 30% de la población total, según el censo Nacional 2005.
- Desarrollar un plan maestro de alcantarillado y disposición final de basuras, dirigido a los municipios donde la población afro es mayoría y no cuenta con dichos servicios.

Vivienda:

- Reducir el déficit de vivienda que presentan los municipios con mayoría de población afrocolombiana y adelantar programas de mejoramiento en este aspecto, a corto, mediano y largo plazo, atendiendo las particularidades y especificidades de la población, así como los materiales propios de la región.

Desarrollo económico:

- Fomentar la generación de empresa, a todos los niveles, en los municipios con mayor presencia afrocolombiana.
- Promover la generación de empleo calificado y de productos con valor agregado en las poblaciones con alta concentración afro, identificando y fomentando cadenas productivas con productos propios de las regiones.
- Apoyar la financiación de los planes de desarrollo de los territorios colectivos existentes, así como los recursos y alianzas productivas para la realización de procesos de desarrollo en beneficio de la población afro.
- Crear un fondo de garantías para el acceso de la población afrocolombiana a recursos para el desarrollo socio-político y económico tanto de las organizaciones de base como de los consejos comunitarios, con el fin de fomentar y fortalecer su autonomía y la gobernabilidad en sus territorios.
- Apoyar el mejoramiento de la red vial de las regiones

PROPUESTAS DE CARÁCTER TRANSVERSAL

Visibilidad, inclusión y equidad: :

- Instaurar una política de estado con atención diferenciada y acción sin daño, para la población afrocolombiana.
- Incluir y generar condiciones para la implementación del Plan Estratégico de desarrollo de la Población Afrocolombiana, en el Plan Nacional de Desarrollo.
- Incluir la variable étnica en todas las estadísticas nacionales.
- Visibilizar la contribución de las comunidades negras en la construcción de la nación y el progreso del país.
- En la medida en que no toda la transformación puede darse en el terreno de lo formal-estatal, es necesario e indispensable trabajar conjuntamente con las empresas, los medios de comunicación y los(as) líderes nacionales y comunitarios(as) en el desarrollo de procesos de cultura ciudadana contra el racismo y la discriminación racial.

Documento para la discusión.

- Impulsar una ley que penalice todas las formas de discriminación racial, de acuerdo a lo establecido en los tratados internacionales de derechos humanos ratificados por el Estado colombiano.
- Dar cumplimiento a las órdenes emitidas por la honorable Corte Constitucional en el auto 005 en relación con la población afrocolombiana.
- Proponemos una consejería presidencial de asuntos afrocolombianos.

sociedad equitativa

Político

- Garantizar el ejercicio -ético y democrático- de los espacios de representación política de la población afrocolombiana, y promover e incrementar su acceso a los mismos.
- Fortalecer los espacios -a nivel local, departamental y nacional- creados en el marco de la Ley 70 de 1993 y sus decretos reglamentarios.
- Implementación de los instrumentos legales que se tienen en el ordenamiento jurídico colombiano en beneficio de la población afrocolombiana.
- Apoyar el aumento de la capacidad de gestión, injerencia y acción de los(as) líderes de las comunidades afrocolombianas, para fortalecer la capacidad instalada en sus territorios y la generación de su propio desarrollo.

Cultural:

- Reconocer y visibilizar los aportes históricos de las comunidades afrocolombianas a la construcción de la Nación.
- Fortalecer la identidad afrocolombiana como fundamento de la identidad nacional y parte importante de la nacionalidad colombiana.
- Difundir la afrocolombianidad como un conjunto de principios y valores que forman parte del patrimonio nacional y que pueden contribuir a la consolidación de la paz en Colombia.
- Impulsar la implementación (transversal) de la cátedra de estudios afrocolombianos en todos los colegios públicos y privados del país, según lo establecido por la propia legislación nacional en la materia.
- Formular una política pública que permita ejecutar de manera transversal la etnoeducación, y la implementación de la cátedra de estudios afrocolombianos en todos los colegios del país.

2. Atención Integral a la Población en condición de Discapacidad:

En Colombia se está consolidando un proyecto social único y sin precedentes que busca construir un gobierno cuyos principios transformadores sean la legalidad democrática, la transparencia en lo público y el respeto por la vida.

Somos conscientes de la importancia de fomentar las condiciones de equidad y bienestar para nuestra población y por eso nos importan las dificultades que enfrentan día a día las personas que viven en condiciones de discapacidad física, mental, sensorial o cognitiva.

Entendemos que las personas en condición de discapacidad se ven afectadas por los mismos factores que afligen a la sociedad colombiana en su conjunto: las precarias condiciones del desarrollo, el desempleo, la pobreza, la desnutrición, la marginalidad, la violencia, la corrupción; sólo que por su condición, se encuentran en alto riesgo y están expuestas a una mayor vulnerabilidad.

Todos son factores que aumentan la prevalencia de la discapacidad y, la discapacidad a su vez, acentúa las situaciones de marginalidad y exclusión.

La discapacidad debe ser vista como una condición integral de la persona, la cual excede cualquier ámbito sectorial. Para una adecuada intervención, se deben generar objetivos y estrategias desde la salud, la educación, el trabajo, la recreación, el deporte, la cultura, el bienestar familiar y social; dirigiendo las acciones al fortalecimiento de las habilidades, potencialidades del individuo sin descuidar por supuesto sus carencias y los cambios en los imaginarios de la sociedad.

Por todo lo anterior es prioridad en nuestra propuesta de gobierno entender la discapacidad en su diversidad y en la misma forma plantear las mejores estrategias para su integración en productividad y dignidad al desarrollo del país.

I. LEGALIDAD DEMOCRÁTICA

Las organizaciones sociales han realizado un arduo y valeroso trabajo de reivindicación de derechos con la gestión de leyes de protección y cuidado de las poblaciones con en condición de discapacidad. Nuestro primer y gran compromiso con el país es el respeto de nuestra Constitución y el trabajo para el cumplimiento a cabalidad de las leyes en la materia. De esta forma buscamos que el Estado garantice a la Población en condición de Discapacidad (PcD), sus familias y cuidadoras (es) la más amplia protección de sus derechos civiles, políticos, económicos, sociales y culturales.

Un primer paso en esta labor es la formación permanente e implementación de la Política Pública de Discapacidad teniendo en cuenta los mandatos de la Constitución, la normatividad, la jurisprudencia y la Convención de los Derechos de las Personas con en condición de discapacidad⁹. Para ello se debe impulsar:

- Acciones emprendidas por el Estado a favor de las personas con en condición de discapacidad, las cuales son de corte transversal a los propósitos sociales y económicos del Plan de Gobierno y el Plan Nacional de Desarrollo.
- El uso de los diferentes canales de comunicación e información del Estado en el Diseño e implementación de acciones dirigidas al cambio de imaginarios y el respeto a los derechos de las personas con en condición de discapacidad.
- La inclusión del tema de discapacidad dentro del desarrollo de los Lineamientos Nacionales de las políticas sectoriales (Ministerios, Institutos, Departamentos Administrativos), y los Planes territoriales de Desarrollo.
- La oferta de bienes y servicios acorde con las necesidades básicas de las personas en condición de discapacidad y sus familias.
- El fortalecimiento y continuidad del Sistema Nacional de Información Estadística de la Discapacidad¹⁰ como herramienta técnica de los procesos de planificación que permita racionalizar los recursos, así como caracterizar, localizar, y atender a las personas con discapacidad identificadas.
- La implementación rápida y efectiva del Auto 006 de 2009 en el que la Corte Constitucional¹¹ señala los lineamientos para diseñar una política pública de atención a la población desplazada discapacitada.
- Seguimos sin saber a ciencia cierta cuántas PCD hay en Colombia. Si se extrapolan las proyecciones de la Organización Mundial de la Salud, en Colombia hay cerca de cinco millones de PCD. Sin embargo, las cifras del censo de 2005 son mucho menores: 2,6 millones. Se debe diseñar un sistema de registro que se aproxime con la mayor exactitud posible determinar cuántas personas en condición de discapacidad hay en Colombia.

9. Ley 1346 de 2009 declarada exequible por la Corte Constitucional el 22 de Abril de 2010.

10. Información censal y del Registro de localización y caracterización.
11. Corte Constitucional. Auto 006 de 2009. M.P. Manuel José Cepeda.

calidad de vida

De igual forma fortalecer el Sistema Nacional de la Discapacidad - SND – creado por la Ley 1145 de 2007, para que cumpla las funciones asignadas a él, para que sea el mecanismo de coordinación de los diferentes actores que intervienen en la atención de esta importante población. Para ello fomentamos:

- La creación y fortalecimiento de las organizaciones de personas y padres/madres de personas en condición de discapacidad.
 - La cobertura de las instituciones estatales responsables de la discapacidad a nivel nacional y territorial.
- La utilización de herramientas técnicas necesarias a los procesos de planificación. Vamos a aprovechar el capital humano que hay en el país en temas de discapacidad.
- Encuentros con líderes, empresarios(as) y representantes de diferentes organizaciones de personas en condición de discapacidad con el fin de lograr acuerdos que beneficien a ambos sectores en materia económica.

- A la vez la prioritaria creación del Fondo Social para la Atención de la Población con Discapacidad (FOSAD) de acuerdo con la reglamentación que para el caso expida el gobierno nacional. Sus políticas serán trazadas en el marco del SND.
- Los recursos se destinarán para el apoyo financiero y logístico del SND.
- Los recursos de este fondo NO serán destinados a la atención en salud y educación de esta población, por ser estos derechos constitucionales de todo(a) colombiano(a). Solamente estarán dedicados a fortalecer la organización de las personas en condición de discapacidad, procesos de generación de ingresos, educación para una vida cada vez más independiente, la investigación y las ayudas técnicas no cubiertas por el POS.

II. EDUCACIÓN E INTEGRACIÓN PRODUCTIVA DE LA DIVERSIDAD FUNCIONAL

Asumimos la educación y el cambio cultural como herramientas fundamentales en la construcción de una sociedad tolerante y respetuosa, creativa y emprendedora. Proponemos expandir los programas que desarrollan las habilidades de las poblaciones en condición de discapacidad. El conocimiento y experiencia de los gobiernos locales juegan un rol fundamental en esta tarea.

Los niños y las niñas en condición de discapacidad requieren el cumplimiento de su derecho a la educación básica primaria y secundaria gratuita, obligatoria; pero con la debida especialización de metodologías y recursos para atender sus necesidades especiales.

Sabemos que hay destrezas que se pueden potenciar y por eso queremos articularlas a los programas de desarrollo científico y tecnológico para aprovechar la creatividad y talento infinito de nuestra gente. Por lo tanto impulsamos los programas de habilitación y rehabilitación laboral y profesional de la población en condición de discapacidad que así lo requiera.

Establecemos un esquema que dé prioridad a la incorporación directa -al sector formal de servicios y al sector manufacturero especializado- de esta fuerza renovada de trabajo de la población en condición de discapacidad (Ej.: reclutamiento de líderes de la PCD en hospitales). Se da un rol principal a las Universidades públicas y al Sena en los procesos de capacitación y aprovechamiento de las diversidades funcionales de esta población.

De igual forma se define un esquema de asignación y evaluación exclusiva de proyectos presentados por la PCD a los fondos de emprendimiento para creación de microempresas.

III. CULTURA DEL CUIDADO

La carencia de una cultura de protección de la discapacidad ha ocasionado una vulnerabilidad diferenciada por región, edades y género.

a. Local y nacional:

Hacemos énfasis en la apertura de un capítulo para atender en integralidad los procesos de protección y cuidado de la discapacidad no sólo en las ciudades sino en todos los sectores rurales del país. Es necesario incluir a los entes territoriales para lograr el cumplimiento cabal de las disposiciones legales sobre el tema de discapacidad y que dicho tema sea abordado en sus planes de desarrollo locales, fortaleciendo la Política Pública de Discapacidad a nivel Nacional.

b. Salud integral

Adelantaremos la renovación de los programas nacionales de salud pública para que logren un mejor servicio para la población en condición de discapacidad. Para ello fomentamos la creación de Centros de Diagnóstico de Discapacidad en las universidades públicas y privadas para impulsar la investigación científica que dé como resultado mejores respuestas y tratamientos a las situaciones personales. A la vez se integra la orientación al individuo y

apoyo a su familia con programas de prácticas estudiantiles universitarias.

c. Seguridad alimentaria y nutricional

En coordinación con las organizaciones sociales relacionadas con el tema, trabajamos para crear esquemas de priorización en la asignación de soluciones a la población con en condición de discapacidad y principalmente a su círculo de cuidado, en el marco de las políticas públicas ya existentes de; vivienda, subsidios, seguridad alimentaria y nutricional.

d. Ciudades amables

Consolidamos la política nacional de espacio público tomando lo que hicimos en Bogotá y Medellín para incorporar unas reglas generales de amabilidad y cuidado de la población en condición de discapacidad en el diseño y construcción de sistemas de transporte, espacio público y demás espacios ya señalados por la normatividad existente. Dentro de este marco se hace necesaria la capacitación a autoridades que tienen contacto frecuente con la comunidad para que tengan pleno conocimiento de la manera como deben abordar y apoyar a las diferentes poblaciones que presentan algún tipo de discapacidad.

¡Así ayudamos a construir una sociedad más verde! Y ¿Tú que piensas?

Política industrial agrícola e innovadora

Nuestra propuesta es generar una política productiva de innovación y comercio internacional que conduzca a un desarrollo industrial, agrícola y del sector servicios; fortaleciendo el mercado interno, protegiendo las industrias nacientes, y potenciando instituciones que favorezcan la inserción de la economía regional y global, orientando los recursos y las políticas públicas para promover el comercio, la innovación, el emprendimiento, el desarrollo de los sectores estratégicos, y la generación de empleo formal, esta es la visión de desarrollo del Partido Verde, que conduce a una industria sostenible, con criterios de equidad, eficiencia y garantía para toda la población.

Colombia tendrá una gran política productiva de innovación y comercio internacional que conduzca a un acelerado desarrollo industrial, agrícola y del sector servicios. Fortaleceremos el mercado interno, protegeremos industrias nacientes, y potenciaremos instituciones que favorezcan la inserción en la economía regional y global. Orientaremos los recursos y las políticas públicas para promover el comercio, la innovación, el emprendimiento, el desarrollo de los sectores estratégicos, y la generación de empleo formal.

- 1 Invertiremos de manera decidida en el sector productivo, para que estimule el desarrollo económico.
- 2 Nuestra política productiva incluirá actividades primarias (especialmente las actividades agrícolas), industriales y de servicios, con sustento en nuestros recursos y potenciales intelectuales, culturales y creativos. El principal instrumento de esta política serán los complejos productivos del conocimiento y de la innovación. La política productiva se adelantará en el marco de la sostenibilidad ambiental, la protección de la biodiversidad y las fuentes de agua,

y la generación de un modelo productivo de bajo contenido de carbono con el fin de contribuir a la mitigación del calentamiento global.

- 3 Desarrollaremos una política productiva que promoverá sectores productivos estratégicos, con transparencia, en concertación y cooperación con el sector privado y las regiones, para proveer la infraestructura y demás bienes públicos necesarios para superar cuellos de botella en la productividad y competitividad de las regiones.
- 4 Los estímulos tributarios, temporales y respetuosos del equilibrio fiscal, tendrán como objetivos primarios la generación de empleo y su formalización, la innovación y el emprendimiento. Eliminaremos los impuestos a las nóminas que afecten substancialmente la generación de empleo, pero garantizando anticipadamente que existan los recursos para financiar en forma adecuada a entidades como el SENA o el ICBF, esenciales para la protección de la infancia y la capacitación laboral.

- 5 Haremos los arreglos institucionales necesarios para fortalecer de manera integral el desarrollo productivo, la innovación y el comercio internacional, articulando, fortaleciendo y haciendo más eficientes los instrumentos existentes y desarrollando nuevos. Sobre todo aquellos que articulados con la política de ciencia, tecnología e innovación, estimulen de manera sostenida la productividad, la competitividad y la innovación en el sector privado, impulsen la producción y las exportaciones de bienes y servicios de alta tecnología, el desarrollo de empresas de alta tecnología, y fortalezcan programas de investigación que articulen las universidades con las empresas y el Estado para promover la innovación en todos los sectores productivos y en las regiones. Consideramos conveniente que a través de sus secretarías, los diferentes municipios y departamentos inviertan parte de su presupuesto en investigación, innovación y desarrollo del sector rural, atendiendo a las exigencias propias de cada región⁷¹.

⁷¹ José Bertieri. "Política Agrícola e Industrial", Congreso Ideológico. Colombia, 12 de agosto de 2015.

- 6** Las zonas francas existentes se respetarán pero se hará un seguimiento detallado y permanente a sus compromisos de generación de empleo, exportaciones e innovación. La creación de zonas francas se limitará a aquellas que tengan efectos directos y considerables sobre el empleo y la innovación, y se otorgarán solamente zonas francas generales.
- 7** Los fondos Bancoldex y Emprender y los de Colciencias se fortalecerán y orientarán a impulsar esta política.
- 8** Las redes, centros y grupos de investigación en temas estratégicos de esta política serán prioritarios. Se aumentará la investigación en los temas relacionados con el desarrollo productivo y el comercio internacional.
- 9** Como parte de la política de ciencia y tecnología, impulsaremos una cultura de propiedad intelectual para estimular la producción de patentes, para el surgimiento de empresas innovadoras, en los centros de investigación y desarrollo tecnológico, en las universidades y en las empresas.

- 10** Promoveremos los tratados de libre comercio que tengan como base la equidad, la reciprocidad y la conveniencia nacional. Buscamos diversificar la interdependencia de nuestras relaciones económicas con todos los países del mundo, dando especial atención a reforzar los vínculos con los nuevos mercados asiáticos. Crearemos las condiciones para competir en un mercado globalizado y apoyaremos a los sectores que puedan verse afectados temporalmente para que mejoren su productividad.
- 11** Promovemos un desarrollo agrícola que responda a una detallada planeación del sector. Para esto es necesaria una adecuada caracterización del campo, con estudios acerca de las tierras y de quienes trabajan en ellas. El Tercer Censo Agropecuario ahora es una realidad⁷², sin embargo resulta indispensable una actualización y elaboración periódica¹² del perfil de los suelos, pues este tipo de estudios permitirán descubrir las aptitudes agrícolas del territorio colombiano, posibilitando implementar las acciones pertinentes⁷³, pues sólo así será factible atender las verdaderas necesidades del sector.

12. Antes del Censo Agropecuario presentado en el año 2015, el último Censo Agropecuario databa del año 1970.

-
 72. Flor Aurora Sabogal. "Política Agrícola e Industrial", Congreso Ideológico. Colombia, 12 de agosto de 2015.
-
 73. Darafa Darafa. "Política Agrícola e Industrial", Congreso Ideológico. Colombia, 12 de agosto de 2015.

innovación y comercio internacional

- 12** Fortaleceremos la educación en el área rural. Buscamos que la transmisión de conocimiento responda a las condiciones socioculturales del sector, para esto haremos énfasis en aquellos saberes de especial importancia para el desarrollo del agro⁷⁴.
- 13** La excesiva acumulación de tierras representa un obstáculo para el desarrollo del sector agro, pues en un porcentaje considerable son terrenos en donde no se ejerce ningún tipo de actividad agrícola. Es indispensable desconcentrar la posesión de tierras mediante su adquisición por parte del Estado, quien deberá destinarlas para el efectivo desarrollo del sector, de una manera ambiental y socialmente responsable⁷⁵.
- 14** Debemos diversificar nuestro campo con diferentes productos. Es necesario prestar especial cuidado a la proliferación de los monocultivos puesto que limitan el desarrollo de otro tipo de cultivos y con ello de otro tipo de alimentos⁷⁶.

-
 74. John Sánchez. "Política Agrícola e Industrial", Congreso Ideológico. Colombia, 12 de Agosto de 2015.
-
 75. Darafa Darafa. "Política Agrícola e Industrial", Congreso Ideológico. Colombia, 12 de agosto de 2015.

-
 76. Darafa Darafa. "Política Agrícola e Industrial", Congreso Ideológico. Colombia, 12 de agosto de 2015.

SUBTEMA 1. Propuesta de Gobierno Sector de Minas y Energía

La política sectorial para minas y energía tiene un enfoque integral, a partir del balance de los recursos mineros y energéticos, de la planeación indicativa a largo plazo, la operación regulada de los mercados y la coordinación institucional, para que, en consonancia con la política productiva y la visión del desarrollo del Partido Alianza Verde, conduzca a una explotación sostenible, con criterios de equidad, eficiencia y garantía de suministro a toda la población.

En el sector de minas y energía los grandes capítulos son: la política de hidrocarburos, el sector eléctrico, el carbón, la minería, los biocombustibles y las energías alternativas. Como aspectos fundamentales se consideran el papel del Estado, a la luz de sus responsabilidades generales con respecto a los recursos naturales, el medio ambiente y los servicios públicos. Se hace explícita la visión de la relación con el sector privado, el rol de la regulación de los respectivos mercados, de las instituciones de supervisión y control, y de planeación, así como los objetivos de eficiencia y equidad.

Las prioridades del Estado se centrarán en 1) aprovechar mejor el potencial de recursos renovables, 2) restaurar el funcionamiento de los mecanismos de mercado mayorista de electricidad, 3) asegurar el abastecimiento de gas natural con una política activa de inserción en los mercados internacionales, 4) racionalizar el sistema de subsidios en electricidad y gas natural, 5) apoyar los biocombustibles sobre la base de su competitividad y evaluación económica positiva, 6) profundizar las medidas que aseguren el desempeño comercial de ECOPETROL en los mercados internacionales, y 7) eliminar paulatinamente los subsidios a los combustibles.

DIAGNÓSTICO

1. El Sector Eléctrico

En el sector eléctrico, las leyes 142 y 143 de 1994 dotaron al país de un marco institucional que permite que el sector empresarial participe en la oferta de estos servicios en condiciones apropiadas de rentabilidad y que el usuario obtenga el mejor servicio al menor costo posible. Las entidades estatales planean, regulan y supervisan, y las empresas públicas actúan como si fueran privadas. La deuda pública por concepto de inversión en electricidad se redujo.

La planeación es normativa para la transmisión e indicativa para la generación. En la actividad de la distribución eléctrica, la planeación la hacen las empresas. En la generación, la planeación pública permite identificar, mediante balances de oferta y demanda en el largo plazo, las acciones que garanticen un número suficiente de proyectos para hacer más competitivas las subastas, y reducir la vulnerabilidad del sistema ante los eventos climáticos. El mercado se ha sofisticado e incluye instrumentos financieros para garantizar las ofertas futuras de energía.

La futura confiabilidad del sistema depende de que los proyectos de generación que actualmente se construyen inicien su operación a tiempo preocupa que los proyectos estén registrando importantes retrasos en sus cronogramas debido a obstáculos como la financiación de los mismos.

2. EL Gas Natural

El programa de masificación del gas natural en Colombia es un ejemplo de una iniciativa de política pública que ha sobrevivido a los cambios de gobierno. Después de dos décadas, el mercado se desarrolló en el interior del país gracias a la inversión pública en gasoductos. Así se rompió el círculo vicioso que consistía en que no había consumo en la zona central porque no había transporte y no había transporte porque no había mercado; no había estímulos para la inversión privada.

Ese programa, junto con las medidas que se tomaron en el sector eléctrico, como el reconocimiento del cargo por capacidad, crearon la demanda que haría posible las inversiones en distribución.

A pesar de estos avances en el consumo y la cobertura, el mercado requiere mayor competencia en la producción y crear condiciones para desarrollar las actividades de almacenamiento y las terminales de regasificación.

La regulación del gas expone al transporte al riesgo de demanda, lo que conduce a que haya subinversión. Además, los pagos por uso de la red de transporte no reconocen el esfuerzo sobre la red que impone el consumo pico y estacional de la generación eléctrica. Como la regulación eléctrica, la regulación del gas natural es compleja y llena de peculiaridades. La regulación corresponde a una adaptación de la experiencia inglesa, que enfatiza la separación vertical por negocios.

La separación vertical es propia de industrias maduras, pero crea enormes costos de coordinación y transacción en redes incipientes cuando no existe un número plural de agentes y ausencia de alternativas de transacción bilateral. No existe un operador de red, como en el sector eléctrico porque no se requiere al tratarse de un sistema radial donde los transportadores tienen contratos bilaterales con recibos y entregas físicas de los campos de producción a los distribuidores. No hay tampoco un sistema centralizado de información que permita y facilite las transacciones en el mercado secundario. No se ha avanzado en la regulación del almacenamiento de gas ni de los negocios de exportación o importación.

3. El Sector Petrolero

La Agencia Nacional de Hidrocarburos, ANH, en 2004 adoptó un nuevo régimen petrolero basado en un contrato de concesión moderno, que tenía por estrategia principal el aumento de la competitividad del país en el ámbito internacional con el fin de atraer inversión nacional y extranjera, pública o privada. El nuevo contrato de concesión estableció tres cambios esenciales respecto al de producción compartida que se había manejado hasta el momento:

- 1 Recompensa al riesgo exploratorio en 100% para el inversionista. El Estado no entra de manera forzosa como inversionista o socio después del éxito exploratorio. El inversionista tiene derecho a toda la producción después de pagar regalías.
- 2 El Estado recibe regalías e impuestos y sólo obtiene un beneficio o renta adicional cuando se generen ganancias adicionales en el negocio por presencia de precios altos.
- 3 La duración de los contratos en su fase de explotación podrá ser hasta el agotamiento de los campos.

Los resultados del cambio no se hicieron esperar, el incremento de la rentabilidad del contrato para los inversionistas privados en un ambiente caracterizado por el incremento de los precios internacionales del petróleo, el endurecimiento de las condiciones de contratación petrolera y expropiaciones de empresas en el nivel regional, permitieron incrementar la firma de contratos de exploración y producción petrolera (E&P) y de evaluación técnica, TEA.

Este último fue creado en el nuevo modelo para mejorar el conocimiento del potencial de hidrocarburos de un área. De esta forma Colombia pasó de firmar 21 contratos de E&P en 2003 a firmar 31 en 2005, un año después de realizada la reforma, hasta alcanzar un máximo de 58 contratos en 2009, a pesar de la crisis económica internacional.

La creación de la ANH le permitió a la nueva ECOPETROL S.A. concentrarse en el negocio petrolero y competir en el mercado como una empresa más del sector. El Decreto

Legislativo 1760 de 2003 separó las funciones estatales de la petrolera y había creado la Agencia Nacional de Hidrocarburos, encargada de la formulación de la política petrolera, la administración de los recursos petroleros y la promoción del país entre los inversionistas a nivel nacional e internacional, así como la administración de las regalías de la nación.

Se debe reconocer el gran esfuerzo de ECOPETROL en cuanto al manejo del sector petrolero, por lo cual es necesario continuar fortaleciendo el sector de hidrocarburos, pero siempre atendiendo a la premisa de lograr un desarrollo económico y ambientalmente sostenible. Atendiendo a esta máxima, el Partido Alianza Verde considera como inaceptable la práctica del “fracking” o “fracturación hidráulica” como método de extracción del petróleo.

Actualmente el país enfrenta un gran reto en lo que respecta al sector petrolero, pues el precio internacional del hidrocarburo

ha descendido a menos de la mitad en comparación con años anteriores. El petróleo se ha convertido en el principal producto de exportación de nuestro país, con lo cual un descenso en sus exportaciones (que este año han bajado un 50%)¹³ y una baja de las rentas mineras de alrededor de 24 billones de pesos en el año 2013 a aproximadamente 9 billones en este año, permiten hablar de que Colombia enfrenta la peor crisis petrolera de las últimas décadas¹⁴.

Ante este panorama es indispensable replantear la política económica de nuestro país y reconsiderar si es conveniente continuar basando la mayor parte de las exportaciones colombianas, en un bien que depende en tal magnitud de su cotización a nivel internacional.

4. El Sector Minero

El partido Alianza Verde considera como desafortunado el gran impulso que el gobierno le está dando a la industria minera. Consideramos que nuestra riqueza ecológica, que nos identifica como uno de los países más biodiversos del mundo, no debe ponerse en riesgo por el desarrollo de una

industria que genera poco encadenamiento económico y un gran impacto ambiental. Nuestros páramos, humedales, ríos y demás recursos naturales se respetan, y por ello decimos: “No a la minería como pilar de desarrollo”.

5. Energías renovables

En las grandes concentraciones urbanas y las demás zonas interconectadas del país, la demanda de energía eléctrica crece anualmente a un ritmo que oscila entre un 3 y un 5%. Por el otro, en las zonas no interconectadas (ZNI), regiones apartadas de la geografía (66% del territorio nacional) y mayoritariamente habitada por comunidades de muy bajos ingresos, alrededor de un 1.3 millones de personas cuentan, en buena parte de los casos, con generación eléctrica altamente contaminante, ineficiente, y deficiente (suministro por sólo algunas horas del día), mientras que en otros casos, no existe acceso a forma alguna de electricidad.

Colombia cuenta con un potencial no despreciable de fuentes alternativas para generación eléctrica, algunas de ellas a precios relativamente bajos, pero que no gozan del

tratamiento regulatorio que les permitiera optar por el CCo o estímulos equivalentes, que en otros países existen para estas tecnologías. En las ZNI, las fuentes renovables podrían contribuir, como soluciones únicas, a la electrificación de buena parte de ellas, cuando la interconexión no es viable en términos económicos o ambientales.

Es necesario desarrollar el gran potencial de energías renovables no convencionales al que hace referencia la ley 1715 de 2014 y, que hasta el momento no ha tenido el impacto esperado. Colombia debe aprovechar al máximo sus recursos energéticos renovables a partir del desarrollo de nuevas tecnologías: la generación de energías limpias como la eólica y solar deberán fortalecerse con el fin de consolidarse como una alternativa eficaz para asegurar la demanda energética nacional.

6. Biocombustibles

El programa de etanol en Colombia se desarrolló mediante medidas que permitieran la creación de la demanda al establecer la obligatoriedad de la mezcla como oxigenante

en la gasolina, a partir de 2006, y conceder cuantiosos subsidios al productor tanto de orden tributario como mediante el establecimiento de una fórmula de precio que asegure como mínimo el costo de oportunidad de los insumos.

La experiencia, evaluaciones y perspectivas mundiales de la llamada “primera generación” de biocombustibles, basada en cultivos que compiten con alimentos por suelos y agua, apuntan a que sólo los países con ventajas evidentes y amplias en dotación de recursos, costos logísticos e I&D +I podrán sobrevivir en el mercado.

Colombia debe propender por la producción de energías más limpias, sin que con ello se ponga en riesgo la soberanía alimentaria del país. Será indispensable replantear el cultivo de los productos destinados a la producción de biocombustibles, evitando que nuestros bosques y los cultivos destinados a suplir las necesidades alimentarias de los(as) colombianos(as) se puedan ver amenazados por estos monocultivos.

13. <http://www.elpais.com.co/elpais/economia/noticias/precio-petroleo-barril-sin-fondo>

14. <http://www.elcolombiano.com/crisis-petrolera-la-mas-fuerte-para-el-pais-en-los-ultimos-40-anos-FE1688070>

Nuestra Propuesta Programática

Las políticas que han llevado a resultados tan satisfactorios en la exploración y la producción petrolera serán mantenidas teniendo en cuenta el respeto debido al medio ambiente y las comunidades que viven en las áreas de exploración y producción. Se mantendrá la mayoría accionaria de la Nación en ECOPETROL y se estimulará su desarrollo como ente empresarial energético que contribuye al abastecimiento de hidrocarburos en Colombia.

Se le dará un nuevo impulso al uso masivo del gas natural en Colombia. Este es un mercado con amplia cobertura que requiere políticas claras para estimular la inversión en infraestructura y garantizar el abastecimiento en el mediano plazo. La experiencia del financiamiento de las conversiones del parque automotor con aportes de los agentes que participan en la producción la distribución y el transporte, debe continuar.

Es necesario asegurar el abastecimiento mediante una política estructurada que dé las señales que incentiven la inversión en almacenamiento y comercio exterior. Si la actividad exploratoria no se traduce en hallazgos

sustanciales en un plazo prudencial, es necesario activar un proyecto específico de importaciones.

Se debe permitir la participación accionaria de todos los agentes interesados en las instalaciones de importación de gas, que deben funcionar bajo la política de acceso libre no discriminatorio. La regulación de la inversión en transporte debe conducir a que, al eliminar el riesgo de demanda, la red de gasoductos se expanda de tal manera que sea capaz de suministrar el gas para generación eléctrica durante eventos de escasez hidrológica.

Conviene ampliar las funciones de Consejo Nacional de operación de gas, y mejorar la gestión de la información y la coordinación con el sector eléctrico.

La política de desmonte de subsidios a los combustibles líquidos para uso automotor continuará. La definición de los precios y tarifas de este sector debe hacer parte de la política integral de precios de los combustibles para uso automotor. Una instancia de coordinación puede ser la CREG. De esa manera, se estimulará la inversión privada en el sector y los precios relativos de los combustibles orientarán

innovación

en forma adecuada las políticas nacional y territorial de transporte público y las decisiones de los consumidores. La calidad de los combustibles tendrá estándar internacional para preservar la salud de los colombianos.

Se buscarán soluciones a los obstáculos para aprovechar el potencial hidroeléctrico del país. Colombia tiene una de las canastas de energía para generación de electricidad más limpias del mundo, por estar basada en hidroelectricidad y gas natural. Las decisiones de inversión ya adoptadas hacen que para 2018 esta canasta será todavía más intensiva en hidroelectricidad.

Se mantendrá un riguroso seguimiento al desarrollo y construcción de las nuevas centrales de generación para asegurar su puesta en operación en las fechas previstas o adoptar los planes de contingencia que sean necesarios para garantizar el suministro confiable y oportuno de electricidad. Replantear la Ley 99 que grava la generación de electricidad para beneficio de las corporaciones regionales, pues estos recursos no han sido bien administrados en provecho de los habitantes de las zonas ni de la conservación de las cuencas.

emprendimiento

Restaurar la confianza en los mecanismos de mercado, con una gestión transparente de la escasez ajustar las reglas del Mercado Mayorista (MM) para incorporar las lecciones de desempeño del mercado. Fortalecer el ente regulador (CREG) y la oficina de planeamiento del Ministerio (UPME). Racionalizar y simplificar la regulación existente.

Fortalecer el mecanismo de seguimiento del Mercado Mayorista que funciona en la SSPD. Se estudiará la conveniencia de crear un único Consejo Nacional de operación de electricidad y gas con la participación de los agentes más representativos de las dos cadenas de producción.

Para garantizar la futura confiabilidad del sistema se requiere que los proyectos de generación que actualmente se construyen inicien su operación a tiempo. Se buscarán los mecanismos que aseguren la construcción de proyectos termoeléctricos, que son los que dan firmeza al sistema en condiciones de hidrología crítica.

La actividad de comercialización independiente de electricidad está actualmente en el centro de las discusiones

debido a la quiebra de ciertas empresas que pusieron en riesgo al sistema al estar expuestas a bolsa durante el período de hidrología crítica en que se incrementaron los precios de la energía. Al respecto, es necesario revisar las condiciones de respaldo financiero y patrimonial requeridas para transar en el mercado (patrimonio técnico mínimo), así como el monto de las garantías otorgadas para participar en el mercado.

Continuará el programa para convertir el Sector Eléctrico en uno de talla mundial. De esta manera se consolidan las condiciones para la exportación de energía, la inversión externa que ya iniciaron ISA y EEB y la exportación de servicios de ingeniería como parte integral de la cadena del sector eléctrico.

Además, se promoverá el desarrollo de la infraestructura para interconectar al país con sus vecinos tanto en energía eléctrica como en gas natural. Se promoverá la formación avanzada en el nivel de maestrías y doctorados y la investigación en temas eléctricos con recursos del plan nacional de educación superior.

Se evaluará la ampliación del período de vigencia de las metodologías tarifarias del sistema eléctrico y de gas, con actualización quinquenal de parámetros, para garantizar estabilidad y previsibilidad en las reglas de juego, en concordancia con el volumen de las inversiones y con el ciclo del negocio energético.

Se llevará energía a todo el territorio nacional. Dada la composición de la canasta de energía en electricidad, y las decisiones de inversión ya tomadas, no hay mucho espacio para energías renovables nuevas, diferentes a la hidroeléctrica, en el sistema interconectado. Por el contrario, si lo hay para las zonas que no pueden conectarse (ZNI) y que en la actualidad no reciben el servicio o éste es deficiente y que serán atendidas con energías alternativas como las micro hidroeléctricas, eólica, biodiesel y solar. En las zonas interconectadas se favorecerá el ingreso de tecnologías limpias que complementen el portafolio de generación existente. Para ello se examinarán alternativas regulatorias que garanticen en una primera etapa una pequeña porción de generación (un 2 o 3%) con fuentes alternativas que complementen las existentes. En las ZNI, se buscarán soluciones de pequeñas y micro-centrales - en algunos casos fundamentadas en biomasa y biocombustibles. Esto, primordialmente apoyando el desarrollo de estas comunidades marginadas, a través de soluciones sostenibles desde el punto de vista técnico,

financiero y ambiental, y procurando el crecimiento de los capitales humanos y sociales de las mismas. En una primera fase se instalarán al menos 150MW (que podrían cubrir la mitad de las personas que se encuentran en ZNI) a un costo aproximado de US\$400 millones, para lo cual al menos la mitad de estos recursos se recaudarán a través de los cargos que existen para estos propósitos - FAZNI, FAER y FODES.

Para alcanzar la cobertura universal se procederá según los principios de la Ley 142 de 1994, mediante "sistemas que compensen la insuficiencia de la capacidad de pago de los usuarios" (artículo 2.2). Las zonas no interconectadas deben ser mejor atendidas con energías alternativas subsidiadas por el Estado, si así se requiere, para hacer financieramente viables los proyectos de energía solar u otras. Es importante también consolidar las estrategias de penetración del Gas Licuado de Petróleo -GLP- en las zonas rurales como sustituto de la leña como energético.

Se intensificarán los incentivos al uso eficiente de energía. Consistente con las exigencias que impone el calentamiento global y aprovechando las lecciones aprendidas con la crisis de agua durante años anteriores, el uso racional de energía ocupará un lugar prioritario en la política energética. Para ello, se aprovechará la cooperación internacional disponible como resultado de los

acuerdos internacionales sobre cambio climático. También se diseñarán políticas para estimular una mejor gestión de la demanda de energía, diferenciando tarifas por horarios y ofreciendo una mayor diversidad de elecciones a los consumidores. En la planeación sectorial de largo plazo se incorporarán proyectos para desarrollar la **generación distribuida** que es la generación a pequeña escala, que puede interactuar (comprar o vender) con la red eléctrica actual e integrar fuentes no convencionales de energía eléctrica. A ello se sumará el análisis de la viabilidad de las **redes inteligentes** que permitan mejorar la calidad y la gestión de la energía en el largo plazo.

Se buscará que los subsidios lleguen a quienes más los necesitan: los pobres. El artículo 2.9 de la ley de Servicios Públicos, 142 de 1994, prevé, como fin de la intervención estatal en los servicios públicos, el de “Establecer un régimen tarifario proporcional para los sectores de bajos ingresos de acuerdo con los preceptos de equidad y de solidaridad”. Si bien el sistema de estratificación y subsidios cruzados definido en dicha ley ha permitido avanzar en cumplir este objetivo, su efectividad se ha venido deteriorando con el tiempo: ni están todos los que son ni son todos los que están. Es urgente una revisión al sistema que asegure mayor equidad. Para ello se retomarán los esfuerzos que

se han hecho en el pasado para asegurar que los subsidios lleguen a los(as) más pobres, revisando la efectividad de la estratificación en todo el territorio y buscando soluciones alternativas. Se continuará la búsqueda de equidad entre regiones, sin sacrificar los estímulos a la eficiencia de las empresas.

En este sentido, se revisarán las áreas de distribución, en virtud de las cuales los(as) usuarios(as) de las grandes ciudades subsidian a los(as) de las zonas subyacentes, y se buscarán mecanismos de solidaridad entre regiones, con cobertura de todo el territorio nacional.

Se racionalizarán los subsidios a los biocombustibles. La política de biocombustibles tiene objetivos diversos. En materia energética procura reducir la dependencia de combustibles fósiles en el mediano plazo; en cuanto al medio ambiente, busca reducir las emisiones de gases de efecto invernadero y en el sector agrícola, pretende generar oportunidades de inversión y empleo. Estos objetivos serán rigurosamente evaluados y ajustados para tener adecuadas relaciones de costo beneficio, alineando los incentivos con los objetivos buscados. Su ejecución requiere coordinación de los Ministerios de Hacienda, Medio Ambiente, Minas y Energía y Agricultura.

**¡Así construimos una industria verde!
Y ¿Tú que piensas?**

Dignificación de la vida en el campo

Para nosotros el progreso y el desarrollo de la vida rural son una condición necesaria para el desarrollo armónico de nuestra nación; con los municipios y departamentos buscamos desarrollar programas de desconcentración de la propiedad y mejorar el uso sostenible de la tierra, aumentando la capacidad institucional para la titulación de la misma. De esta forma impulsamos el desarrollo rural, mediante el crecimiento del sector agropecuario, el fortalecimiento y la diversificación de sus vocaciones productivas y la creación de organizaciones solidarias de pequeñas y medianas empresas (PYMES).

El progreso y el desarrollo de la vida rural son condiciones necesarias para el desarrollo armónico de la nación. Con los municipios y departamentos desarrollaremos programas de desconcentración de la propiedad y mejora en el uso sostenible de la tierra. Pondremos énfasis en aumentar la capacidad institucional para la titulación de la tierra. Concentraremos los recursos públicos para el campo en la financiación de bienes y servicios públicos esenciales. Impulsaremos el desarrollo rural mediante el crecimiento del sector agropecuario, el fortalecimiento y la diversificación de sus vocaciones productivas y la creación de organizaciones solidarias y pequeñas y medianas empresas (PYMES).

1 Daremos prioridad a las medidas de largo plazo que promuevan el crecimiento permanente de la productividad, con base en el aumento de inversión privada, el desarrollo de nuevas oportunidades productivas y comerciales en el campo, en especial de los(as) productores(as) pequeños(as) y medianos(as). Es necesario realizar una caracterización permanente de la población rural, pues sólo con una correcta planeación, a partir del conocimiento de las dinámicas del campo, será posible tomar medidas que generen cambios estructurales que impacten positivamente en el sector agrícola. No podemos esperar otros 45 años para realizar un Censo Nacional Agropecuario¹², es indispensable tener datos actualizados acerca de un sector tan importante en nuestro país⁷⁷.

12. Los resultados "Censo Nacional Agropecuario" (2014) fueron presentados por el DANE el 11 de agosto del año 2015, aproximadamente 45 años después del último censo que data del año 1970.

77. John Sánchez. "Dignificación de la Vida en el Campo", Congreso Ideológico. Colombia, 19 de agosto de 2015.

2 Impulsaremos el mejoramiento de los ingresos rurales mediante la creación de empleos de calidad y el cumplimiento de las normas sobre salarios, prestaciones y condiciones de trabajo. La política social complementará la política productiva para asegurar un desarrollo rural que dignifique la vida en el campo. Desarrollaremos programas sociales para controlar problemáticas sociales como el alcoholismo en el sector rural. Así mismo, es importante impulsar una educación financiera básica entre la población campesina, pues la correcta administración de los ingresos derivados del campo generará una mejora en la calidad de vida de los(as) trabajadores(as) del sector rural⁷⁸.

78. Lauren Parra. "Dignificación de la Vida en el Campo", Congreso Ideológico. Colombia, 27 de agosto de 2015.

3 Expropiaremos las propiedades mal habidas y las adjudicaremos a los(as) campesinos(as) y a las víctimas del conflicto. Buscaremos los mecanismos jurídicos adecuados para restituir la tierra a las personas que han sido despojadas de ella.

4 Facilitaremos el acceso a la tierra y demás factores de producción, respetando la vocación de uso de los suelos y el equilibrio entre rentabilidad y seguridad alimentaria.

5 Buscaremos el uso en agricultura de las tierras con vocación para ello, para reducir la presión sobre la frontera rural, mediante incentivos para la redistribución de la tierra explotada en forma poco productiva.

uso sostenible de la tierra

- 6 Desarrollaremos programas para formalizar los derechos de la propiedad de la tierra.
- 7 Organizaremos cooperativas de producción, mercadeo y crédito en cultivos como la palma africana, la caña de azúcar, el cacao, y otros productos del mismo tipo, como alternativa organizativa complementaria para cultivos de plantación.
- 8 Promoveremos las formas de organización campesina y su fortalecimiento para mejorar la capacidad económica de los(as) productores(as) rurales y facilitar la apropiación de la tecnología y la promoción de desarrollos integrados a la agroindustria. El aumento en la capacidad adquisitiva de la población rural, fomentará el trabajo en el campo, lo que traerá como consecuencia el aumento de sentido de pertenencia por la región y evitará el desplazamiento a zonas urbanas⁷⁹.

- 9 Impulsaremos el desarrollo del sector agropecuario mediante la tecnificación, la financiación, la formación en gestión, y el desarrollo de alternativas de inversión productiva y rentable en el sector agropecuario.
- 10 Fortaleceremos los sistemas de información para facilitar el acceso a los mercados de los(as) pequeños(as) y medianos(as) productores(as) agrícolas.
- 11 La inversión y el gasto público se concentrarán en resolver las fallas de mercado que impiden el acceso a factores productivos, el aumento de la productividad o la protección y conservación del medio ambiente; y en servir de soporte a una política social activa que mejore las condiciones de vida y el capital humano en el campo. Los subsidios se distribuirán poniendo el foco en los grupos más pobres del sector rural.

⁷⁹ Jhon Lozano. "Dignificación de la Vida en el Campo", Congreso Ideológico. Colombia, 29 de agosto de 2015.

crecimiento agropecuario

- 12 Fortaleceremos el desarrollo de la infraestructura rural, en áreas como vías de comunicación, servicios públicos, saneamiento básico y sistemas de riego. Para ello estableceremos mecanismos que aseguren que los recursos provenientes de la actualización catastral y del cobro efectivo del impuesto a la tierra se dirijan a la creación de infraestructura y bienes públicos para el desarrollo rural de las respectivas regiones, y a la conservación y enriquecimiento de los ecosistemas estratégicos para el agua y la biodiversidad.
- 13 Se fortalecerá la capacidad de investigación e innovación del país en materia agropecuaria, participación de varios actores, especialmente las universidades regionales.

- 14 Crearemos el Sistema de Asistencia Técnica Agropecuaria, para impulsar la creación de capacidad técnica en los(as) productores(as), el impulso de redes sociales de apoyo a la asistencia técnica, y otros servicios de apoyo para el desarrollo y la prestación descentralizada de servicios eficaces y oportunos. Así mismo es indispensable que mediante las entidades estatales, se capacite a la población campesina en el uso efectivo de los suelos, la demanda de productos y la comercialización de los mismos⁸⁰.
- 15 Apoyaremos la investigación y los proyectos de desarrollo para la mediana y pequeña producción rural, con el fin de impulsar productos con posibilidades de acceso a los mercados internacionales, que se apoyen en la biodiversidad del país y usen tecnologías respetuosas del ambiente.

⁸⁰ Jhon Lozano. "Dignificación de la Vida en el Campo", Congreso Ideológico. Colombia, 29 de agosto de 2015.

- 16 Promoveremos el desarrollo de plantaciones forestales comerciales para asegurar la provisión de madera y disminuir la presión sobre los bosques naturales. Promoveremos sistemas de agricultura “orgánica”, cultivos múltiples, que combinen explotaciones forestales, agricultura y pastoreo, así como acuicultura, como parte integral de las estrategias de seguridad alimentaria. Así construiremos gradualmente un modelo de aprovechamiento de la biodiversidad que sea una alternativa a los monocultivos dependientes de insumos químicos.
- 17 Fomentaremos el ecoturismo y el turismo cultural controlado en las áreas protegidas y en concertación con los resguardos indígenas y las propiedades colectivas de las comunidades negras.
- 18 Promoveremos el desarrollo social rural. El campo merece:

Instituciones educativas de calidad, que respondan a la dinámica sociocultural de los habitantes del sector rural y, que ofrezca herramientas a los(as) campesinos(as) para desarrollar y elegir su plan de vida.

Centros de salud que respondan a la realidad del campesinado. Las Entidades Prestadoras de Salud deben facilitar el acceso del campesinado a sus servicios, evitando grandes desplazamientos para trámites administrativos, estableciendo la infraestructura necesaria para atender los requerimientos de poblaciones que se encuentran a largas distancias o en zonas de difícil acceso.

Espacios deportivos y de recreación para la población campesina. Los(as) niños(as) campesinos(as) deben desarrollarse en ambientes sanos y acordes con sus edades⁸¹.

81. Jaime Toro Ramírez. “Dignificación de la Vida en el Campo”, Congreso Ideológico. Colombia, 1 de septiembre de 2015.

**¡Así construimos una industria verde!
Y ¿Tú qué piensas?**

Calidad de vida para las mujeres e igualdad de genero

Nuestra bandera es: "Vida digna para las mujeres, desarrollo para el país" porque las mujeres constituyen la base fundamental de la democracia y el desarrollo. Colombia necesita adquirir un compromiso real, efectivo y equitativo con las mujeres mediante políticas públicas que busquen superar obstáculos para el pleno ejercicio de sus derechos, e incidir directamente en la agenda de país. Asumimos el compromiso de fortalecer la inclusión y de respetar la diversidad al reconocer el papel protagónico que tienen las mujeres, a través de acciones para una vida digna, su desarrollo integral, su seguridad y protección, y su participación social y política. Estas acciones de cambio cultural se concretarán en el acceso a servicios, en oportunidades y en estrategias de educación, información y comunicación para socializar e implementar leyes y políticas de cambio.

“Vida digna para las mujeres, desarrollo para el país”.

Las mujeres son más de la mitad de la población de nuestro país, constituyen una base fundamental de la democracia y el desarrollo. Colombia necesita adquirir un compromiso real, efectivo y equitativo con las mujeres mediante políticas públicas que busquen superar obstáculos para el pleno ejercicio de sus derechos, e incidir directamente en la agenda del país. Asumimos el compromiso de fortalecer la inclusión y de respetar la diversidad al reconocer entre otros, el papel protagónico que tienen las mujeres, a través de acciones para una vida digna, su desarrollo integral, su seguridad y protección, y su participación social y política. Dichas acciones de cambio cultural se concretarán en el acceso a servicios y oportunidades, y en estrategias de educación, información y comunicación para socializar e implementar leyes y políticas de cambio. Para garantizar la voluntad y legitimidad de la política de igualdad, nos comprometemos a crear el Ministerio para las Mujeres y la Igualdad de Géneros, como instancia de primer nivel que gestione y garantice una agenda pública incluyente, sostenible social y económicamente, con amplia participación de los movimientos sociales de mujeres y la sociedad en su conjunto.

vida digna para las mujeres

- 1 En las políticas públicas se incluirá el enfoque de derechos que responda a las necesidades particulares de las mujeres permitiendo un tratamiento diferencial, para garantizar la equidad de género, lo cual se concreta en los siguientes ejes de derechos: vida digna, desarrollo integral, seguridad, protección y participación, se priorizarán las políticas educativas desde la primera infancia en el sistema formal y no formal, en particular la transformación de las propuestas curriculares y de formación docente y ciudadana. Daremos cumplimiento a todo el marco legislativo aprobado en las últimas décadas en materia de bienestar y desarrollo de las mujeres colombianas. Como parte de la política de igualdad para las mujeres, promoveremos un cambio cultural a través de un plan general de comunicaciones que busque la legitimación del estatus ciudadano y participativo de las mujeres en el desarrollo del país.
- 2 Estableceremos una línea de base que ubique a las mujeres en todos los temas del desarrollo del país. Esta línea se constituirá en insumo del Plan Nacional de Desarrollo y en el plan comunicacional del gobierno. A través del observatorio de asuntos de género dicha línea será analizada y ajustada anualmente.
- 3 Realizaremos acciones afirmativas para acelerar el logro de la igualdad en la inclusión y representación política de las mujeres tales como: Cumplimiento riguroso de la Ley 581 del 2000 sobre cuotas en altos cargos de decisión y la reforma a la ley de partidos que garantice los derechos de las mujeres a una participación política equitativa: cuotas en candidaturas y cargos de dirección y presupuesto específico para promoción y consolidación del liderazgo de las mujeres. }

compromiso real y equitativo

fortalecer la inclusión

- 4 Para erradicar toda forma de violencia de género en las interacciones familiares y sociales en Colombia, aseguraremos el cumplimiento de la legislación que garantiza y protege los derechos humanos de las mujeres. Daremos cumplimiento riguroso a la Ley 1257 del 2008, que sensibiliza, previene, erradica y sanciona la violencia física, psicológica, sexual, patrimonial y económica contra las mujeres.
- 5 En el marco de un país en conflicto armado garantizaremos el cumplimiento del auto 092, de la sentencia T-025 y de la T-496 de la Corte Constitucional que exigen y garantizan la protección y restitución de los derechos vulnerados a las mujeres víctimas mayoritarias de violencia y desplazamiento forzado.

- 6 Con el fin de garantizar el ejercicio de los derechos sexuales y reproductivos para que las mujeres decidan sobre sus cuerpos y cuenten con condiciones para ejercer su autonomía en el plano de la libertad, la responsabilidad, el placer y las relaciones igualitarias; se garantizará el acceso a los servicios de salud sexual y reproductiva, el acceso universal y gratuito a la anticoncepción, la reducción de la morbilidad y mortalidad materna, y el desarrollo de estrategias comunicativas y de educación. Con relación a las adolescentes adelantaremos una política que reconozca la sexualidad juvenil como una dimensión legítima del desarrollo humano, apropiada, saludable y necesaria, y promoveremos su ejercicio responsable, seguro y placentero, a través de estrategias de mejoramiento en estrategias de atención, movilización social, pedagogía social, garantizaremos acceso

gratuito a servicios especializados, y que estimule en ellas el desarrollo de un proyecto de vida digno y sostenible.

- 7 Para superar las condiciones de desigualdad en la participación laboral de las mujeres en cuanto acceso, calidad y remuneración, nos comprometemos a desarrollar políticas para la participación de las mujeres en instancias decisorias de las organizaciones laborales y en comisiones de negociaciones públicas y privadas. Estableceremos alternativas de generación de empleo que incorporen y transformen la realidad de las mujeres. Gestionaremos políticas de educación de calidad y formación para trabajo que garanticen un empleo legal formal y de calidad. En las políticas estratégicas de la generación de empleo, se hará énfasis en la participación y creación de

oportunidades para las mujeres; y estableceremos sanciones a la explotación económica y a prácticas que atenten contra sus derechos laborales.

- 8 Para democratizar, transformar y equilibrar las relaciones y los roles en el espacio doméstico, promoveremos el reconocimiento cultural, económico, jurídico y político de la economía del cuidado, así como su aporte al desarrollo del país. Estableceremos políticas de conciliación doméstica que incluyan medidas legislativas para liberar tiempo de cuidado de las mujeres.
- 9 Para superar las desventajas en la situación de salud que tienen las mujeres en el país, promoveremos adecuados niveles de salud y bienestar a los alcanzados dentro de los grupos de mayor privilegio

social en contextos específicos. Auspiciares igualdad de oportunidades en el acceso y control sobre los recursos que hacen posible el ejercicio del derecho a la salud y otros derechos relacionados; asignaremos recursos y proveeremos servicios de acuerdo con las necesidades particulares de las mujeres, resaltando que ellas tienen necesidades en salud reproductiva asociadas a una condición biológica pero no social.

Distribuiremos socialmente la carga financiera de la salud, de la seguridad social y de los sistemas de aseguramiento, según la capacidad económica de las personas y no según los riesgos asociados al sexo, la edad y las condiciones “preexistentes” de salud. Conseguiremos que la participación en la gestión de la salud se derive de un balance justo en la distribución por sexo del trabajo (remunerado y no remunerado), de las compensaciones asociadas con ese trabajo, y del poder en la toma de decisiones.

10 Para la garantía de los derechos de la población de lesbianas, gays, bisexuales, transgeneristas e Intersexuales (LGBTI), nos comprometemos con la igualdad de derechos y respeto de la diversidad sexual como una dimensión legítima del desarrollo humano dando cumplimiento a los marcos jurídicos internacionales y nacionales a través del desarrollo de una política pública nacional de cultura ciudadana para la diversidad sexual, que incluya medidas afirmativas para garantizar la equidad y lograr la igualdad; programas contra la homofobia tanto en el ámbito educativo como en el espacio público, campañas masivas para la educación y convivencia ciudadana con la diversidad sexual; formación y regulación de la fuerza pública para prevenir actos de homofobia y crímenes de odio; y, garantía a través de acciones afirmativas para la igualdad de oportunidades y la no discriminación de personas LGBTI para la educación, el trabajo, la vivienda y los servicios de salud.

reconocer el papel protagonista

11 Para garantizar la voluntad y legitimidad de las políticas de igualdad, nos comprometemos a crear el Ministerio para las Mujeres y la Igualdad de Géneros, como instancia de primer nivel que gestione y garantice una agenda pública incluyente, sostenible social y económicamente con amplia participación de los movimientos sociales de mujeres y la sociedad en su conjunto. Una vez creado este Ministerio, actuará en consonancia con los ajustes institucionales requeridos para planear y gestionar la política social en todo el territorio colombiano de manera estructural.

12 Promoveremos la protección de las mujeres en estado de embarazo, en todos los niveles laborales. Ninguna mujer puede ser retirada de su trabajo debido a su estado. Parte esencial de la niñez está determinada por el cuidado y la compañía pos parto de la madre con su hijo, por ello es necesario garantizar una licencia de maternidad que asegure un acercamiento de madre-hijo suficientemente duradera, y con todas las garantías necesarias para que la madre pueda desempeñarse a plenitud en esta etapa de su vida⁸¹.

⁸¹ Paola Mantilla. “Calidad de Vida para las Mujeres e Igualdad de Género”, Congreso Ideológico. Colombia, 22 de agosto de 2015.

13 Nuestro compromiso con las mujeres y con la igualdad de género requiere del esfuerzo de toda la ciudadanía. Es indispensable que la población masculina se involucre en los distintos proyectos de sensibilización y educación, para que de esta forma sea parte activa del fortalecimiento de una Colombia igualitaria y respetuosa con todos y todas⁸².

14 Fortaleceremos las herramientas con las que cuentan las madres cabeza de familia para hacer efectivos sus derechos y los de sus hijos. El Estado debe solucionar el problema de la Inasistencia alimentaria mediante el efectivo cumplimiento de las penas pecuniarias y privativas de la libertad a quienes falten con su deber legal de la pensión de alimentos. Es indispensable facilitar el acceso de las madres a mecanismos legales, ágiles y eficaces, que les permitan exigir sus derechos y los de sus hijos⁸³.

⁸² Parra, Lauren. "Calidad de Vida para las Mujeres e Igualdad de Género", Congreso Ideológico. Colombia, 27 de agosto de 2015.

⁸³ Parra, Lauren. "Calidad de Vida para las Mujeres e Igualdad de Género", Congreso Ideológico. Colombia, 27 de agosto de 2015.

¡Así nos comprometemos con las mujeres, compromiso verde! Y ¿Tú qué piensas?

Valores, principios y prioridades del Partido Verde

El verde define el compromiso que adquirimos con la vida, cualquiera que sea su manifestación, a partir de la defensa, protección y restauración del medio ambiente, el verde es La Sabiduría Ecológica, La Justicia Social, La No Violencia, La Democracia Participativa, La sostenibilidad, La Democracia. promoviendo un desarrollo sostenible, que acoge los principios contenidos en la carta de los verdes globales.

VALORES

- La Sabiduría Ecológica.
- La Justicia Social.
- La No Violencia.
- La Democracia Participativa.
- La sostenibilidad.
- La Ética política y Electoral: la Confianza en las personas, entre éstas y las instituciones; en la capacidad, la honradez y la igualdad que garantice la equidad y la inclusión.

PRINCIPIOS

- Rechazo a cualquier tipo de violencia y a cualquier complicidad con grupos al margen de la ley y con funcionarios(as) o ciudadanos(as) corruptos(as).
- Respeto a la vida
- Manejo transparente y eficiente de los recursos públicos como recursos sagrados.
- Incorporación, en las decisiones públicas y privadas, de la previsión y manejo de las consecuencias ambientales.
- Primacía del interés general sobre el interés particular.
- Respeto y defensa de la Constitución Política.
- Reconocimiento y valoración de las diferencias y la pluralidad.
- Coherencia entre fines y métodos, no al “todo vale”.
- Construir sobre lo construido.

PRIORIDADES

- Cultura ciudadana y educación como pilares del desarrollo.
 - Defensa y cuidado del medio ambiente y de la biodiversidad.
 - Búsqueda efectiva de la igualdad, la equidad, el ejercicio de los derechos y el acceso a la justicia.
 - Desarrollo sostenible desde los puntos de vista social, económico y ambiental.
 - Seguridad y convivencia por el derecho a vivir sin miedo.
 - Fortalecimiento de la autonomía y productividad de las regiones.
 - Crecimiento económico con redistribución.
 - Focalización de las políticas públicas en niñez y juventud.
 - Ampliación de capacidades y oportunidades.
- Eliminación de toda clase de discriminación sexual o de género.

**¡Así pensamos en verde!
Y ¿Tú qué piensas?**

Paz y posconflicto

Queremos una Colombia en Paz, fundamentada en la realización de los derechos humanos, la justicia, la inclusión y la democracia, para la construcción de un Estado Social de Derecho que respete la Constitución y las leyes. Para lograrlo, debemos trabajar por la inclusión social, esencial en un país cuyos índices de desigualdad son inaceptables. La guerra debe acabar: en el campo, en las ciudades, en las familias. La pobreza, ignorancia, intolerancia e inequidad son nuestro principal enemigo.

Queremos una Colombia en Paz, fundamentada en la realización de los derechos humanos, la justicia, la inclusión y la democracia, para la construcción de un Estado Social de Derecho que respeta la Constitución y las leyes. Para lograrlo, debemos trabajar por la inclusión social, esencial en un país cuyos índices de desigualdad son inaceptables. La guerra debe acabar: en el campo, en las ciudades, en las familias. La pobreza, ignorancia, intolerancia e inequidad son nuestro principal enemigo.

Para lograr la paz, debemos empezar por ponerle fin al conflicto armado que atraviesa nuestro país desde hace 64 años. El conflicto colombiano en esencia tiene dos características: es histórico y es rural. Histórico porque podemos afirmar que a diferencia del resto de países latinoamericanos, la última guerra del siglo XIX, en Colombia tuvo lugar a la mitad del siglo XX. Vivimos aún hoy un conflicto interno que tiene sus orígenes en la violencia entre liberales y conservadores que comenzó en 1948. Es necesario que ese conflicto llegue a su fin.

Después de la entrada en vigencia de La Constitución de 1991, desaparecieron los argumentos que podrían esgrimirse para justificar la lucha armada, pues se puso en vigencia una institucionalidad que da espacios para la búsqueda de alternativas de acceso al poder político

queremos una Colombia en paz

usando las vías pacíficas. No ha desaparecido la necesidad de cambios políticos, económicos y sociales, pero existen hoy los espacios para buscar esas transformaciones sin recurrir al uso de las armas. Así lo demuestra la experiencia en América Latina, donde hoy se llega al gobierno ganando las elecciones. Ya no hay espacio ni posibilidades para la victoria de un alzamiento armado.

La paz debe llegar preferiblemente como resultado de una negociación política. Quienes imponen condiciones que hacen imposible la negociación, están ocultando que una prolongación del conflicto causará dos millones de víctimas nuevas y costará 3 puntos más del Producto Interno Bruto en los próximos diez años. Una negociación exitosa abreviaría el conflicto y ahorraría vidas, sufrimiento y un montón de dinero. Por eso apoyamos los diálogos con las FARC en la Habana, hacemos votos porque lleguen a buen puerto. Apoyamos también las conversaciones con el ELN. Si se logran acuerdos de paz con ambos grupos guerrilleros, habrá terminado la etapa del conflicto armado de origen político en el país y comenzará una nueva etapa histórica.

inclusión social

El nuestro, además de histórico, también es un conflicto rural. La base social básica de los(as) alzados(as) en armas reside en el campo, donde están las mayores desigualdades de nuestra sociedad. Por eso la importancia enorme del desarrollo rural integral, especialmente en las regiones aisladas y marginadas del país, donde habitan los(as) campesinos(as) más pobres y faltos de oportunidades.

Apoyar el acceso de los(as) campesinos(as) a las tierras, la modernización de las actividades agropecuarias, el aumento de la producción agroalimentaria, así como el desarrollo de acciones que impacten en la disminución de los costos de producción, transformación y comercialización de los productos. Facilitar el acceso a asistencia técnica integral, a infraestructura vial, a los mercados, a apoyos económicos, a créditos y a nuevas tecnologías. En el sector rural es donde la desigualdad es más profunda y es un tema de agenda que el país debe abordar con prioridad. Ella debe asimismo lograr el reemplazo de los cultivos de usos ilícitos por

alternativas legales. Esa política de desarrollo rural ayudará a conseguir la paz y a consolidarla una vez lograda.

Nos preocupa la débil preparación del posconflicto especialmente en sus componentes de desarrollo territorial en los departamentos donde se sitúan los 200 municipios de mayor intensidad del conflicto. Sin un mecanismo que conduzca a que no haya ni un(a) guerrillero(a) desarmado(a), sin una vinculación concreta a la reintegración, ni una hectárea de donde se desarmen los(as) guerrilleros(as), sin una presencia integral del Estado, lo logrado puede ser transitorio. La experiencia nos ha demostrado que la paz sólo será duradera si las condiciones que dieron origen al conflicto desaparecen. La excesiva concentración de tierras en manos de unos pocos, la inaceptable desigualdad a lo largo del país y la falta de oportunidades para la ciudadanía, son factores que amenazan la estabilidad de una terminación definitiva del conflicto armado⁸⁴.

⁸⁴ Laureano Vargas. "Paz y Postconflicto", Congreso Ideológico. Colombia, 27 de agosto de 2015.

compromiso

educación y justicia

paz como derecho para tod@s

La corrupción es una de las principales causantes de la inequidad en nuestro país. Repudiamos a aquellos(as) ciudadanos(as) que acceden a cargos de elección popular con la intención de sacar provecho de sus posiciones para enriquecerse de manera poco transparente. Los(as) representantes del partido Alianza Verde son conscientes de que gracias al pueblo colombiano han sido elegidos(as) y que hacia su bienestar es que deben ser dirigidos todos sus esfuerzos. Rechazamos cualquier acto de corrupción o malversación de recursos públicos, pues la paz sólo será posible cuando los(as) colombianos(as) confíen en sus dirigentes, y vean en ellos(as) una representación real de sus intereses⁸⁵.

Para evitar el resurgimiento del crimen organizado a cargo de ex militantes de los grupos desmovilizados, debemos garantizarles opciones laborales en condiciones dignas, cuyos ingresos permitan el reintegro a la sociedad civil sin tener que recurrir a antiguos hábitos violentos. La educación y la cultura ciudadana serán nuestras principales herramientas en la reinserción de estos(as) colombianos(as).

A su vez es fundamental ejercer labores pedagógicas en la ciudadanía, para la superación de prejuicios frente de estos(as) ciudadanos(as) que por diversas circunstancias se vieron obligados a involucrarse en la guerra. Ignorancia e intolerancia son las grandes amenazas que debemos superar para lograr la paz⁸⁶.

La dejación de armas es un paso importante para conquistar la paz que tanto anhela nuestro país, pero el desarme no es suficiente. Un conflicto tan complejo como el de Colombia requiere de las herramientas propias de la Justicia Transicional, siempre teniendo como eje principal el respeto por los derechos humanos.

Es indispensable que las víctimas del conflicto tengan un papel protagónico en el postconflicto. La verdad acerca de los hechos cometidos, la reparación que merecen quienes vieron violados sus derechos, todo tipo de garantías para asegurar su no repetición, y un proceso judicial (especial) que condene los delitos cometidos durante el conflicto, son los pilares de esta transición hacia una Colombia en paz.

⁸⁵ Miguel Ángel Dueñas. "Paz y Postconflicto", Congreso Ideológico. Colombia, 30 de agosto de 2015.

⁸⁶ Camilo Herrera. "Paz y Postconflicto", Congreso Ideológico. Colombia, 31 de agosto de 2015.

¡Así pensamos en una Colombia en paz, una Colombia Verde! Y ¿Tú qué piensas?

Inclusión de sectores poblacionales

La identidad individual y colectiva se construye a través del diálogo con el otro. El continuo reconocimiento positivo de las personas y su diversidad, constituye un escenario propicio para exaltar el valor de los grupos poblacionales en su comunidad y en el país. Somos una organización política democrática de ciudadanos y ciudadanas, con libertad de tendencias, que respeta el principio plural de las mayorías y minorías, capaces de clarificar anhelos, priorizar y validar objetivos y acciones para la construcción de un Estado Social de Derecho. Nos reconocemos como un país de pueblos y culturas, los principios de interculturalidad y diversidad étnica.

identidad individual y colectiva

La identidad individual y colectiva se construye a través del diálogo con el(a) otro(a). El continuo reconocimiento positivo de las personas y su diversidad, constituye un escenario propicio para exaltar el valor de los grupos poblacionales en su comunidad y en el país. Somos una organización política democrática de ciudadanos y ciudadanas, con libertad de tendencias, que respeta el principio plural de las mayorías y minorías, capaces de clarificar anhelos, priorizar y validar objetivos y acciones para la construcción de un Estado Social de Derecho. Nos reconocemos como un país de pueblos y culturas con principios de interculturalidad y diversidad étnica.

Somos un país privilegiado, la diversidad natural, cultural y étnica constituyen nuestra mayor riqueza. Creemos que Colombia debe reconocerse como un territorio multiétnico, en donde los diferentes grupos tengan plena capacidad de desarrollarse cultural, social, política y económicamente. Como partido comprometido con la protección de los grupos étnicos, promoveremos el respeto y la especial protección

por las creencias, costumbres, lenguajes y territorios de las: comunidades afrocolombianas, Indígenas, Raizales, Palenqueras y Romaníes. Fomentamos la etnoeducación en las instituciones educativas cuyos(as) alumnos(as) sean integrantes de estas comunidades, la medicina tradicional también debe considerarse como una pieza fundamental del desarrollo cultural de estos pueblos, mantener sus conocimientos ancestrales es deber de todos y todas .

Los derechos de las comunidades indígenas han sido históricamente vulnerados, han sido despojados de sus costumbres, sus riquezas y de sus territorios. Consciente de la altísima deuda histórica con estos pueblos, la Constitución de 1991 estableció un trato especial para estas comunidades, que incluye: curules permanentes en el Congreso de la República; el reconocimiento de sus lenguajes como oficiales en sus territorios; el derecho de sus autoridades de ejercer funciones jurisdiccionales dentro de aquellos territorios; la consideración de tales territorios como imprescriptibles, inembargables e inalienables; se les

diálogo con el otro

reconocen derechos sobre el patrimonio cultural ubicado en su territorio; y el derecho sobre las riquezas arqueológicas ubicadas en esos territorios. A partir de lo anterior es evidente que sus territorios ancestrales deben ser respetados, puesto que son culturas con una cosmovisión distinta al pensamiento “occidental”, cuya existencia misma está íntimamente ligada a estos, en esta relación ancestral con la tierra, la concepción actual de propiedad privada no tiene cabida.

Consideramos que esta diversidad étnica y cultural debe ser garantizada mediante todos los mecanismos que sean necesarios, debemos hacer efectiva la protección de los derechos de estas comunidades, que continúan siendo vulnerados por los diferentes grupos armados, por las grandes empresas e incluso por el propio Estado. El Estado está en la obligación de respetar la decisión de los pueblos indígenas sobre sus territorios, para lo cual debe hacer efectiva aplicación de mecanismos como la consulta

previa, la que a su vez se constituye como un derecho de los grupos étnicos para expresar un consentimiento libre, previo e informado frente a decisiones que afectarán su integridad cultural, política y social. Nos negamos rotundamente a aceptar un “desarrollo” que implique el sacrificio de nuestra riqueza étnica, cultural y ambiental.

Por su parte la diversidad de género y sexual debe ser contemplada en toda política pública. Debemos modificar la situación de las comunidades LGBTI quienes han sido históricamente marginados, discriminados y reprimidos. Consideramos que es urgente crear espacios pedagógicos y de convivencia ciudadana en los que la ciudadanía reconozca a su prójimo como a un miembro activo(a) de la sociedad quien merece que le sean garantizados todos sus derechos como seres humanos. El papel de los medios de comunicación será primordial para consolidar una sociedad tolerante, incluyente, y respetuosa de la diversidad en todos sus ámbitos.

organización política democrática

Colombia debe consolidarse como un Estado Social de Derecho, cuya existencia misma depende del respeto y reconocimiento de las minorías. La concepción de democracia como el gobierno de las mayorías debe ser ampliada, puesto que tan sólo seremos un país realmente democrático cuando las minorías sean consideradas en su integridad y su opinión sea tenida en cuenta.

Consideramos que esta diversidad étnica y cultural debe ser protegida mediante todos los medios que sean necesarios, debemos hacer efectivos los derechos de estas comunidades, que aún ahora son vulnerados por los diferentes grupos armados, por las grandes empresas e incluso por el propio Estado.

pueblos y culturas

**¡Así pensamos en la inclusión de sectores poblacionales en nuestro país!
Y ¿Tú qué piensas?**

Sistema electoral mixto

El voto es vital para la democracia, sin embargo es común que una comunidad no tenga claro quién es su representante ni a quién pedirle cuentas de su gestión, y que el representante no pueda identificar quiénes son sus electores ni cuáles son sus necesidades. Para solucionar esta problemática, la Alianza Verde impulsa un proyecto de reforma al sistema electoral, que busca fortalecer la relación entre representantes y representados, a través de un sistema electoral mixto de representación.

el voto es vital para la democracia

Un sistema mixto para elegir al Congreso Colombiano: Una propuesta para mejorar la relación entre representantes y ciudadanos(as).

John Sudarsky, Senador.

Los sistemas electorales impactan el comportamiento tanto de electores(as) como de elegidos(as). En el caso colombiano muchos de los males que afectan al Congreso y a los partidos, como el clientelismo, la falta de representación efectiva y los altos niveles de confusión electoral, son consecuencia del sistema electoral vigente. Las diferentes reformas políticas y electorales han fortalecido a los partidos pero han dejado de lado el promover la racionalidad colectiva de la ciudadanía y la sociedad civil, fortalecer la relación entre electores(as) y sus representantes, e incentivar la rendición de cuentas. Los resultados de las mediciones del capital social en Colombia (2005, 2007, 2011) muestran el bajo nivel de eslabonamiento legislativo existente, especialmente en relación a la capacidad de los(as) ciudadanos(as) de identificar a sus representantes. Asimismo, las elecciones del 2010 resultaron en más de 3,5 millones de votos anulados (entre Cámara y Senado), evidenciado altos niveles de confusión electoral.

Es en este marco surge la propuesta de reformar el sistema electoral para el legislativo. Esta propuesta introduce un sistema electoral mixto que combina las ventajas de los distritos uninominales (DUN), en términos de fortalecer la relación entre electores(as) y representantes e incentivar la representación efectiva y la rendición de cuentas, al mismo tiempo que compensa y protege a las minorías políticas con la adición de un tramo proporcional.

INTRODUCCIÓN

Los sistemas electorales tienen un potente impacto en el comportamiento tanto de los(as) elegidos(as) como de los(as) electores. Gran parte de las prácticas electorales por las cuales la opinión pública y la ciudadanía critican al Congreso y a los partidos, son consecuencias lógicas del sistema electoral colombiano.

La Constitución Política determinó la configuración del Congreso de la República como una legislatura bicameral, integrada por el Senado y la Cámara de Representantes. La votación para el Senado corresponde a una circunscripción nacional, junto con dos escaños de circunscripción especial indígena. Mientras que la votación para la Cámara corresponde a una circunscripción departamental, salvo en Bogotá donde se da una circunscripción distrital, con escaños adicionales para comunidades indígenas, afrocolombianas, comunidades colombianas en el exterior y minorías políticas. El sistema es un híbrido de listas cerradas y voto preferente que intenta respetar el surgimiento de nuevos partidos y la expresión de minorías políticas.

Durante la última década, a través de diferentes reformas políticas y electorales se han logrado cambios sustantivos, como la introducción de la cifra repartidora, dirigida a lograr una mayor proporcionalidad entre los votos recibidos por una lista y la asignación de curules; en lugar de castigar votaciones abundantes y privilegiar votaciones pequeñas, como lo propiciaba el sistema de cocientes y residuos.

En buena medida los cambios introducidos en la reforma política de 2003, donde se introdujo la cifra repartidora, buscaron fortalecer y consolidar los partidos políticos.

Por otro lado, la reforma política de 2009, tuvo como objetivo principal contrarrestar y castigar a los partidos que en sus bancadas tuvieran congresistas asociados(as) a actividades delictivas, principalmente aquellos(as) condenados(as) por vínculos con grupos al margen de la ley. Igualmente introdujo cambios para hacer más exigente el reconocimiento y conservación de la personería jurídica de los partidos, lo cual efectivamente redujo el número de partidos que participaron en las elecciones del 2010. Número que podría verse nuevamente reducido con la entrada en vigencia de un umbral del 3% para las elecciones del 2014.

Un elemento común en estas reformas es el fortalecimiento de la gobernabilidad y los partidos. Sin embargo, no se ha fortalecido el papel de la ciudadanía y de la sociedad civil, evitando así que se propicie la racionalidad colectiva en ellos¹⁵.

Las elecciones legislativas de 2010 evidenciaron incontables problemas: la complejidad del tarjetón y las múltiples elecciones que se realizaron el mismo día, causaron un alto grado de confusión entre los electores. Al(a) elector(a) se le dificultó saber por quién votaba, puesto que debía escoger de un tarjetón impersonal, que requería conocer el número de identificación del(a) candidato(a) y a qué partido pertenecía, además de saber si se votaba por las circunscripciones especiales.

El número de votos anulados y el largo e incierto proceso de emisión de las credenciales, restaron legitimidad a las elecciones; esto dentro de un marco donde las instituciones representativas ya cuentan con niveles muy bajos de credibilidad¹⁶.

En ese sentido queda claro que el proceso electoral requiere de una reingeniería que signifique una simplificación considerable desde el punto de vista del(a) elector(a) y la introducción de elementos novedosos, como los distritos uninominales para fortalecer la relación entre electores(a) y representantes.

relaciones distantes

La relación principal-agente y los distritos uninominales (DUN)

El papel del(a) elector(a) ha estado ausente en el Congreso y en cómo los partidos incorporan la expresión colectiva de los(as) ciudadanos(as). Aunque la Constitución de 1991 introdujo una amplia gama de mecanismos de participación para hacer efectiva la premisa constitucional de la soberanía del pueblo, frecuentemente se asume que la simple participación a través del voto es suficiente.

La discusión sobre la representación efectiva entre elegidos(as) y electores(as) no se ha dado; por ejemplo, no se ha discutido cómo se estructura la rendición de cuentas de un(a) representante a la Cámara ante sus electores(as). Esta relación entre el principal, léase el conjunto de electores(as) de este, y su agente, léase el(a) representante, se encuentra ausente de la concepción misma de la representación. Un elemento cultural prevaleciente en los países con herencia Iberoamericana.

La debilidad de esta relación se demuestra con los resultados encontrados en la medición del capital social de Colombia (Tercera Medición de Capital Social, Barcas, Bogotá, Fundación Restrepo Barco, 2011), particularmente

en cuanto al eslabonamiento legislativo y la rendición de cuentas¹⁷.

Aunque el eslabonamiento del Senado no ha presentado cambios significativos desde 1997, el eslabonamiento de la Cámara de Representantes tuvo un aumento del 8% entre el 2005 y el 2011, pero una disminución de 0,08% comparado con 1997. Igualmente, en las mediciones del capital social se evidenciaron problemas a nivel departamental, debido a que tanto representantes como diputados(a) tienen el menor nivel de eslabonamiento legislativo, presentando los más altos índices de caída entre los dos periodos medidos, especialmente en relación a la capacidad de la ciudadanía de identificar al(a) representante o diputado(a)¹⁸.

La relación principal-agente corresponde a una concepción específica de representación. En su expresión más radical, los(as) electores(as) otorgan un mandato al representante para que este actúe por ellos(as). En esta concepción el representante tiene que rendir cuentas ante sus electores(as), explicar su comportamiento legislativo y promover los intereses y visiones de quienes lo(a) eligieron.

Ahora bien, esa posición extrema y mecánica de mandato no es la que se sostiene en la propuesta que aquí se expone, puesto que en ésta se considera la importancia de la función didáctica del(a) representante con un electorado específico. Es decir, la de ilustrar y explicar a éstos(as) el funcionamiento del Estado, las modificaciones que se hagan sobre los esquemas presupuestales y las diferentes fuentes y usos de recursos nacionales, departamentales, municipales o aún locales (comunales). Labor que ha de cumplir durante su legislatura, para que los(as) ciudadanos(as) de un territorio puedan saber quién es responsable de los éxitos y fracasos de las diferentes gestiones y los(as) puedan llamar a rendir cuentas.

Frente a la concepción de principal-agente también existe una concepción "Microcósmica" de la representación, donde lo más importante es que el legislativo quede conformado de manera proporcional por cada uno de los componentes de la sociedad, esto es, que el cuerpo legislativo sea una representación en miniatura de la distribución de cada uno de los poderes políticos presentes en la sociedad.

Las dos concepciones citadas de la representación tienen consecuencias en el sistema electoral. Así las democracias anglosajonas, que desde su origen recogieron el principio contractual feudal han preferido la noción de principal-agente, la cual se refleja ya sea en sistemas parlamentarios como el inglés, que es un sistema basado en distritos uninominales, donde el representante que saca más votos en un territorio (mayoritario) se lleva la curul, o en sistemas presidenciales como el de Estados Unidos donde la elección para el legislativo también responde a una votación mayoritaria.

Esto permite que el electorado identifique quién es el(a) representante del territorio para así mismo pedirle cuentas de una forma más efectiva. La ciudadanía tiene de esta forma más mecanismos para ejercer el control social y político: cuando el(a) representante se postula para su reelección, los(as) votantes tienen más argumentos para apoyarlo(a) o no. El voto se convierte entonces, en uno de los tantos mecanismos de llamar a cuentas al representante.

reformas de interés colectivo

Los mecanismos de participación como forma de disminuir la pérdida de agencia¹⁹.

Es en este aspecto que los mecanismos de participación cobran importancia, principalmente la planeación participativa –que en el caso colombiano se debe realizar por mandato constitucional cada cuatro años en todas las unidades territoriales y en algunas ciudades a nivel local– y los presupuestos participativos anuales, incluidos los de las unidades submunicipales, que también han sido adoptados en algunas ciudades²⁰.

A través del tiempo se puede observar cómo estos mecanismos inmediatamente después de las elecciones, al confluir con la fortaleza de la sociedad civil, permiten organizar la ciudadanía y definir colectivamente lo que ella quiere. Para luego éstos convertirse en mecanismos ex ante en las siguientes elecciones, permitiendo mostrar cómo las propuestas de los(as) candidato(as) corresponden a lo

que la gente quiere y evidenciándole al(a) candidato(a) las preferencias de su electorado.

Con la aplicación repetida de estos procedimientos, se convierten en un mecanismo ex post para entrar a llamar a cuentas a los(as) representantes. Por supuesto este proceso se ve afectado por el tamaño del territorio. En un territorio demasiado grande se dificulta que la mayoría de la ciudadanía logre establecer una relación entre los problemas que afectan dicho territorio y su percepción de los mismos.

El debilitamiento de la relación principal-agente en sistemas presidenciales y su desaparición en sistemas particularistas y clientelistas.

En los sistemas parlamentarios basados en DUN la cadena de responsabilidad entre electores(as) y elegidos es considerablemente más clara que en sistemas presidencialistas.

En los sistemas parlamentarios, la cadena de delegación y rendición de cuentas claramente se extiende a los(as) representantes(as) del distrito electoral, de éstos al(a) primer(a) ministro(a) y su gabinete ministerial y finalmente de estos(as) ministros(as) individualmente a los(as) servidores(as) públicos(as) de cada ministerio.

En el sistema presidencial esta relación se vuelve más difícil, aún con DUN, como es el caso de los Estados Unidos, puesto que la relación se extiende del(a) votante del distrito electoral hacia los(as) miembros de la Cámara baja, del votante

estatal a los(as) miembros de la Cámara alta y finalmente del(a) votante nacional al(a) presidente(a) elegido(a). El(a) presidente(a) tiene sus ministros(as) (no elegidos(as) por votación popular) y tanto él(a) como cada uno(a) de los(as) miembros de las distintas cámaras tiene influencia sobre los(as) diferentes servidores(as) públicos(as). En un sistema presidencial como el colombiano, sin distritos uninominales, el problema se agrava aún más, dado que la representación en la Cámara baja no corresponde a los(as) votantes de un DUN sino a los(as) votantes que el(a) candidato(a) elegido(a) tiene dispersos en su departamento. Es en este sentido que se puede hablar de una relación clientelista, pues la representación no es colectiva y pública, sino privada y personal, alimentada por la distribución privada de bienes públicos.

Las ventajas que para Colombia tendría un sistema basado en distritos uninominales (DUN)

Para la ciudadanía: Saber quién es su representante y a quién deben llamar a cuentas; es decir, claridad en la relación principal agente. Si adicionalmente se estructuran los procesos de participación ciudadana en cada territorio, de tal modo que los(as) ciudadanos(as) tengan que enfrentarse a los dilemas que implica la inversión para el desarrollo, se generaría una racionalidad colectiva en la que se sabe sobre qué llamar a cuentas a los(as) representantes²¹.

La introducción de los DUN, eliminaría una fuente importante de disolución de la representación: el voto preferente en circunscripciones muy amplias. Igualmente se simplificaría el tarjetón ya que éste estaría compuesto de un(a) candidato(a) por partido (o movimiento significativo de ciudadanos(as)) en cada distrito uninominal. El tarjetón para esta circunscripción permitiría la identificación con foto de cada candidato(a), junto con la identificación del partido que le da su aval.

Para los partidos: Existirían ventajas intrapartidistas e interpartidistas. El hecho de que cada partido deba escoger una(a) solo(a) candidato(a) para recibir su aval, forzaría a los partidos a fortalecer sus organizaciones territoriales. Si el proceso de selección se hace de forma amplia, preferiblemente entre los(as) miembros del partido, y de forma democrática, este procedimiento de selección daría legitimidad a los partidos.

Los partidos escogerían de manera más cuidadosa a sus candidatos(as), asegurándose de que cuenten con respaldo popular; los partidos estarían contruidos con estos bloques básicos de la democracia, donde se pueda hacer seguimiento a los(as) elegidos(as). Adicionalmente, el(a) candidato(a) compartiría la ideología y la orientación programática del partido, y los(as) ciudadanos(as) podrían responder electoralmente a los programas que mejor correspondan a sus intereses.

Para los(as) candidatos(as): la principal ventaja es la reducción drástica de los costos de campaña. Cuando las campañas, generalmente por voto preferente, se hacen por un territorio tan grande, por ejemplo, Antioquia, el esfuerzo de cada candidato(a) implica que deben incurrir en gastos mayores para abarcar todo el departamento. Aunque muy a menudo el caudal electoral de un elegido(a) está concentrado en un territorio, este termina haciendo proselitismo en todas las regiones con un desgaste de esfuerzos.

El poder ser identificado le permite al(a) candidato(a) posicionarse a si mismo(a) y no como sucede hoy en día: tratar de posicionar un partido y su número. Para el(a) elector(a) esto facilitaría el relacionar a un(a) candidato(a) con su gestión y sus cualidades, y para el candidato que ha hecho una extraordinaria labor en su gestión, se le facilitaría saber a quién rendirle cuentas. Esto es de suma importancia

ya que para aquellos(as) representantes que hoy en día hacen un esfuerzo sistemático por rendir cuentas, el problema está en que no saben quién es su audiencia, qué quieren sus representados(as) y cómo ser efectivo en su representación.

Para la sociedad: los beneficios son diversos, uno de los primordiales es que los distritos uninominales están compuestos por unidades semejantes de población. La importancia de esto se evidencia con los resultados obtenidos por la medición del capital social de Bogotá (2005-2011) en la cual se observa que los estratos bajos votan a tan solo un 25% respecto a los estratos altos²². Además en el 2011, la votación en los estratos 1, 2 y 3, disminuyó en un 6% con respecto al 2005. Este problema está relacionado con diferencias en la percepción que tiene los diferentes estratos sobre la utilidad de participar en las elecciones y está condicionado por circunscripciones electorales difusas y por el bajo eslabonamiento legislativo que éstas producen. Con la introducción de los DUN, una localidad como Ciudad Bolívar en Bogotá, tendría dos o tres representantes a la Cámara, representando los intereses de sus habitantes y no como ocurre bajo el sistema actual, donde por su baja votación y lo disperso del sistema de representación, sus habitantes tienen poco incentivo para participar electoralmente.

De igual modo, la conformación de los DUN tendría un impacto positivo en la descentralización²³. Una causa importante de la lentitud de este proceso es la poca confianza que se tiene al delegar a los departamentos, precisamente porque el sistema político vigente en estos no permite el control social y porque la información que de estos se tiene no permite delegarles nuevas responsabilidades. Esta desconfianza es acentuada por las crisis fiscales de muchos departamentos y municipios, en donde los(as) ciudadanos(as) no pueden hacer mucho para disminuir la corrupción prevalente. Finalmente, la confluencia de los DUN y los procesos participativos encaminados al control social, permitirían que los dilemas del desarrollo se compartan entre los(as) ciudadanos(as) organizados(as) y el Estado. La falta de una transparencia estructurada y los mismos procesos actuales de decisión, generan desconfianza y falta de legitimidad al sistema.

sistema electoral proporcional

poco representativo

gran tamaño de las circunscripciones

La propuesta: Sistema electoral mixto en el legislativo

Dada la enorme variedad de posibilidades de los sistemas mixtos y su complejidad, se plantea la siguiente propuesta con el ánimo de hacer explícito en su debate los dilemas del diseño de un sistema electoral y de sopesar cuáles criterios deben primar a la hora de que el Congreso colombiano se comprometa con un diseño definitivo que pueda elevarse a una reforma constitucional. Este proceso de aprendizaje colectivo se torna indispensable ya que implica cambiar la lógica electoral de los(as) actores/actrices que han de aprobar el proyecto y que ellos(as) procesen, de manera constructiva, cómo esta alternativa aportaría ventajas que se han venido argumentando. El hecho de que sean los(as) ganadores(as) del sistema actual los que han de discutir esta propuesta, agrega una dificultad, pero a su vez hace que los(as) actores/actrices individuales y colectivos hayan vivido en carne propia las penurias de tal sistema.

Esta reforma se concentra en generar una racionalidad colectiva y en volver el sistema electoral colombiano más participativo; en generar mecanismos de relación entre ciudadano(a) y representante, e incentivar la rendición de cuentas de los(as) elegidos(as) con sus electores(as).

Votación para Cámara de Representantes

Cada departamento y el Distrito Capital se dividirán, de acuerdo a su población, en DUN de aproximadamente 415.000 habitantes según las proyecciones del censo de 2005. Estos territorios se conformarían buscando preservar la integridad de las unidades municipales, submunicipales, locales o comunales, zonales y barriales con continuidad territorial dentro de los departamentos y el Distrito Capital, y cuando se aplique la definición histórica y cultural de las provincias. En cada uno de estos DUN se escogerá un(a) representante a la Cámara, el(a) cual será elegido(a) por mayoría absoluta. Los tarjetones para cada distrito electoral estarán conformados por un(a) candidato(a) por cada partido político con personería jurídica vigente o movimientos significativos de ciudadanos(as) que cumplan los requisitos de ley. El total de curules por DUN corresponde al 60% de las sillas de la Cámara.

Porotrolado, existirá una lista proporcional ordenada y cerrada por partido o movimiento significativo de ciudadanos(as). Los(as) miembros de estas listas se seleccionarán por medio de cifra repartidora según el número de votos totales recibidos por el partido en los DUN que incluye este distrito, descontados aquellos que efectivamente hayan elegido representantes en estos. Este último tramo se conformará con el 40% de las curules a asignar, descontadas del total las correspondientes a los distritos especiales de indígenas, negritudes y residente en el exterior que se deben respetar.

Votación Senado de la República

El Senado tendría una composición de 40% proporcionales a nivel nacional y 60% por DUN, igual que en la Cámara, excluyendo las circunscripciones especiales que se respetarían. La población por DUN sería la población total proyectada dividida por 60, o sea aproximadamente 813.000 habitantes, alrededor de dos DUN para la Cámara. Igual que en esta circunscripción se elegiría un(a) senador(a) de forma mayoritaria en cada uno de ellos. En el tramo proporcional los votos que no elijan efectivamente a un senador en el DUN se llevarían a una circunscripción nacional y utilizando la cifra repartidora se elegirían los(as) 40 senadores(as) restantes de listas cerradas y ordenadas por cada partido. Esta propuesta recoge en buena medida la aspiración a una representación más territorial para los distintos territorios, concentrando en éstos el accionar de los(as) candidatos(as) y las demás ventajas que traería el sistema mixto sin caer en la noción de nombrar senadores por cada departamento. Esto último, distorsionaría enormemente la representatividad poblacional, especialmente de los departamentos más grandes, alternativa que dejaría muy poco juego para que, si se dejará un 40% por representación nacional, se pudieran compensar estas diferencias²⁴.

Ejercicio de simulación: Se hizo un ejercicio de simulación para ilustrar cómo operaría el Sistema Electoral Mixto que se encuentra en el Proyecto de Acto Legislativo, usando como ejemplo la votación obtenida de las elecciones de Congreso de la República del año 2010.

Los resultados obtenidos en dicho ejercicio demuestran que el Sistema Electoral Mixto propuesto, es más proporcional que el actualmente utilizado en el país (D'Hont). A continuación se ilustran los resultados de simulación obtenidos para la Cámara de Representantes. El ejercicio completo se encuentra disponible en la página web:

www.sistemaelectoralmixto.com.

distritos electorales uninominales
DUN

Ventajas de la propuesta, frente a las ventajas y defectos de un sistema electoral exclusivamente constituido por distritos uninominales.

El primer beneficio frente a un sistema exclusivamente mayoritario es la disminución de votos perdidos, es decir, votos que no eligen a nadie. Los votos de la circunscripción proporcional se van directamente al tramo más amplio, no se pierden y recomponen la proporcionalidad curules-votos.

También existe mayor probabilidad de que los partidos minoritarios tengan representación: al sumar en este tramo los votos dispersos obtenidos por los partidos minoritarios en los diferentes DUN y que no lograron elegir a un(a) parlamentario(a), su posibilidad de elegir a alguien de la lista proporcional se aumenta considerablemente. Fortalecimiento de los partidos: al hacer que una parte importante de las escogencia de candidatos(as), los de la circunscripción proporcional, se haga obedeciendo a las decisiones internas del partido se fortalecería su organización nacional; la selección de estos(as) candidatos(as) en el ámbito intrapartidista crea una escala de méritos de los(as) candidatos(as) dentro del partido. Además para los(as) electores(as), el mensaje y significado de cada partido se fortalecería, no solo con el elemento de los DUN y el aval de partido, sino además con el reconocimiento de esta lista por parte de la ciudadanía.

Puntos de debate consideraciones adicionales

En el diseño de un sistema mixto, uno de cuyas alternativas se ha presentado, quedan una serie de puntos adicionales que deben ser resueltos y debatidos. Entre ellos están:

- Nuevos partidos o movimientos de ciudadanos(as) y la creación de partidos sin impacto nacional

Si bien el sistema mixto permite la vinculación de lo local con lo nacional, un riesgo que se tiene es que vía los DUN se puedan conformar partidos o movimientos exclusivamente locales, por ejemplo eligiendo un congresista de un DUN, sin cumplir la función integrativa de ser un partido nacional. La combinación de mantener un sistema abierto a nuevas fuerzas políticas y evitar la falta de una orientación nacional se podría subsanar al permitir que los movimientos de ciudadanos(as) inscriban sus candidatos(as) mediante el procedimiento de firmas en un DUN, de tal modo que éstos(as) pueden salir elegidos(as) mayoritariamente, pero deban tener un umbral de número de elegidos(as), determinado por los umbrales que se han establecido para cada cuerpo legislativo. Sin embargo en la propuesta se ha mantenido los umbrales vigentes por número de votos depositados a nombre de un partido o movimiento de ciudadanos(as) tanto para Cámara como para Senado. En la primera de ellas sin embargo, el cociente electoral se

60%
distritos uninominales
(DUN)

senado y cámara

40%
sistema proporcional

calcularía por la región, la agregación de departamentos, y se aplicaría el 50% de este para acceder a representación en cualquier tramo.

- La modificación de los DUN

El diseño y rediseño de los distritos electorales es, en sí mismo, un problema sujeto a fuertes presiones políticas y con vicios tales como el Gerrymandering (diseño de distritos estafalarios territorialmente, con el objetivo de que un partido específico logre la mayoría). Aunque este tema tiene actualmente una base más técnica, requiere de una autonomía de los(as) actores/actrices más estrictamente electorales para que se mantenga una correspondencia lógica con los territorios. Una manera para lograr esto es que, cualquiera que sea la autoridad que define los DUN, se deje un periodo electoral antes de aplicar cambios en unas elecciones y que estos cambios no se hagan tan frecuentemente. Dado que todas estas decisiones arrancan con un censo de población nacional y que se sabe cómo el mismo Congreso ha dejado de aprobar los censos precisamente por las implicaciones electorales que tienen, se requiere darle una autonomía técnica a la decisión de aprobar el censo, por ejemplo con certificaciones internacionales, o requiriendo la participación de otros(as) actores/actrices tales como las universidades de más renombre y probidad técnica, el Instituto Agustín Codazzi y

el DANE. La aprobación de la técnica censal en sí, debería ser también certificada con anterioridad a su ejecución, por entidades técnicas internacionales para que no se tornen objeciones a la aceptación de sus resultados.

- La necesidad de fortalecer los mecanismos de participación colectivos y deliberativos

Los mecanismos de participación en los distritos uninominales son indispensables para que los ciudadanos se puedan organizar y formular su voluntad. De esta manera el representante podría públicamente saber sobre qué rendir cuentas a sus electores(as). La efectividad de este mecanismo de validación requerirá la revisión de las reglas que los regulan. Ahora bien, existen una serie de mecanismos propios de la democracia directa, basados principalmente en la votación de los(as) ciudadanos(as) sobre un tema sin que ellos tengan que reunirse y debatir entre ellos, que terminan enfatizando una acción puramente individual, como es el voto.

Los mecanismos deliberativos tales como la planeación participativa y los presupuestos participativos requieren de interacción entre los(as) habitantes de un territorio y en ese sentido tejen el capital social de este. Los consejos territoriales de planeación locales y las reuniones que ellos convocan para validar las propuestas de desarrollo local

permiten que personas que trabajan aisladas en ámbitos de influencia más estrechos puedan conocerse y sumar esfuerzos para coordinar colectivamente la defensa de sus intereses. Integrándolos a su vez a nivel territorial con otros, creando esta visión compartida de futuro que pueda portarse a través de varios periodos y vigencias legislativas y así romper el vicio de estar comenzando de cero cada vez. En ese sentido será indispensable crear mecanismos de participación, por lo menos a nivel de los DUN de la Cámara para que se den procesos participativos colectivos en ellos.

- La necesidad de adecuar los sistemas de información territorial y su oportunidad para fortalecer la transparencia ante la ciudadanía.

Una dificultad que ha tenido la participación ha sido la carencia de información completa y oportuna de información fiscal y de los proyectos, de sus costos, de sus beneficiarios, para poder hacer el correspondiente control social. Aunque se han hecho importantes progresos, se requiere adecuar los sistemas de presentación de cuentas, de tal manera que un territorio pueda estar actualizando constantemente con la suma de los recursos que se reciben de la nación, el departamento y los municipios. Por ello es necesario reformar el Estatuto del Presupuesto. Es importante entender que lo que hacen los DUN es estructurar audiencias que consuman esta información en un territorio.

Información adicional

Para más información relacionada con la propuesta, así como las simulaciones de los DUN y los posibles resultados electorales consulte www.sistemaelectoralmixto.com.

**¡Así contribuimos en verde a la construcción de una democracia representativa!
Y ¿Tú qué piensas?**

Referencias

- Crisp, B.F., Moreno, E. and M.S. Shugart: "The accountability deficit in Latin America". En Scott Mainwaring and Christopher Welna: *Democratic Accountability in Latin America*. Oxford: Oxford University Press, 2003, 79-132.
- Farrell, D. M.: *Comparing Electoral Systems*, London: Prentice Hall, 1997.
- Inglehart, R. y C. Welzel. "Cultural Map of the World", 2007, www.worldvaluessurvey.org.
- Kornblith, M.: *Democracia Directa y Revocatoria de Mandato en Venezuela*, Conferencia Internacional sobre la Democracia Directa en Latinoamérica, Argentina, Universidad de San Martín, International IDEA, 2007.
- Mayorga, René Antonio "The Mixed-Member Proportional System and its Consequences in Bolivia". En Shugart, M. y M. P. Wattenberg: *Mixed-Member electoral systems. The best of both worlds?* Cambridge: Cambridge University Press, 2003.
- Putnam, Robert D. *Making Democracy Work: Civic traditions in modern Italy*, Princeton: Princeton University Press, 1993.
- Como Mayorga (Shugart y Watenberg, 2002, 581).
- Sánchez, Fabio y Jairo Nuñez Méndez. "Geography and economic development: A municipal Approach for Colombia, Preliminary Draft". Bogotá, CEDE Facultad de Economía, Universidad de los Andes, Julio de 1999, Presentado a la Research Network Project, Office of the Chief Economist, Inter-American Development Bank.
- Shugart, M. y M. P. Wattenberg: *Mixed-Member electoral systems. The best of both worlds?* Cambridge: Cambridge University Press, 2003.
- Strom, Kaare, Wolfgang C. Muller, and Torbjorn Bergman: *Delegation and Accountability in Parliamentary Democracies*. Oxford: Oxford University Press, 2003.

- Shugart, M. y M. P. Wattenberg: *Mixed-Member electoral systems. The best of both worlds?* Cambridge: Cambridge University Press, 2003.
- Sudarsky, J. (2001). *El Capital Social de Colombia*. Bogotá: Departamento Nacional de Planeación. http://dnp.gov.co/03_PROD/PUBLIC/Capital_Social.htm, 2001.
- La Evolución del Capital Social en Colombia, 1997-2005. Los cambios en Capital Social (Ksocial), Confianza y Control Indirecto del Estado (Confíe) y Fe en fuentes de información no validadas (Fenoval). Bogotá, Fundación Restrepo Barco, 2007. www.funrestrepobarco.org.co.

Notas

15. Generar racionalidad colectiva es de especial importancia en Colombia. En la comparación internacional realizada por medio de la Encuesta Mundial de Valores aparece como uno de los países más bajos en racionalidad legal secular, la cual adicionalmente cayó entre 1997, 2005 y 2011.
16. Mediciones del capital social en Colombia (Sudarsky, 1997, 2005, 2011). El legislativo contaba en 1997 con los niveles más altos de confianza de la ciudadanía, con respecto al 2005 la desconfianza aumentó en un 0,3% y 0,5% respecto al 2011.
17. El eslabonamiento legislativo refleja el grado por el cual los ciudadanos tienen que los represente en cada uno de los espacios electorales disponibles. Para cada uno de los cuerpos legislativos, desde Senado hasta las Juntas Administradores Locales (JAL), se pregunta cuando esta existe: ¿votó?, ¿sabe quién hubiera sido su representante?, ¿si este salió elegido y cuál de todos considera es el que mejor lo representa? Mientras que la variable Rendición de Cuentas se constituye de los siguientes 4 elementos: La razón principal para votar es el Programa de Gobierno, capacidad percibida de que el candidato cumpla lo que promete en campaña, se vigila el cumplimiento de las decisiones o de los acuerdos públicos y finalmente, conocimiento y uso de la revocatoria del mandato como mecanismos de control social.

18. "El departamento es el ámbito de expresión de la sociedad civil, lo político y el Estado con menor densidad de capital social. Inclusive el departamento a nivel de gobierno es alto en Fenoval, es decir que la confianza en la información que se recibe sobre él es poco verificable. En lo político es la elección ejecutiva donde menor es la votación. En lo legislativo se escapa debajo del municipio y encima del Senado, pero la elección a Cámara de Representantes, donde la votación es la más baja, esta se realiza sobre la circunscripción electoral departamental. Si bien estos elementos pudieran considerarse ambiguos, es en el cálculo de los eslabonamientos legislativo y ejecutivo donde el vacío es más evidente.

19. Strom (2000). La pérdida de agencia ocurre en el proceso de delegación de poder por parte del principal al agente ya sea por falta de transparencia en la información que tiene el principal sobre la gestión o las acciones del agente. Strom menciona os mecanismos para combatir la pérdida de agencia, controles ex ante – estableciendo mecanismos institucionales que aseguren objetivos e intereses compartidos entre el principal y el agente e introduciendo mecanismos de filtro y selección para castigar o premiar el trabajo de los agentes–y controles ex post – mecanismos de monitoreo y rendición de cuentas del agente, así como mecanismos de monitoreo institucional–.

20. Por ejemplo en Bogotá regulado con el Acuerdo 13 del 2000 y los presupuestos participativos locales en Medellín: 2004-2007.

21. De los resultados de las mediciones del capital social emerge una teoría de transformación hacia la sociedad cívica moderna (Putman, 1993), caracterizada por individualismo positivo y capital social, con altas y sostenidas tasas de crecimiento económico. Esta teoría es el trasfondo de este proyecto e implica que la ciudadanía sufra 1) un proceso de sinceramiento 12 Marzo de 2012 Policy Paper 6 con las realidades con las cuales operan sus ciudades, es decir la caída de Fenoval, la pérdida de fe en fuentes de información y con ello la caída de la careta del mito del ciudadano responsable de lo público, para poder asumir así el cambio de las ciudades. 2) es necesario construir ámbitos intermedios entre la gran ciudad y los barrios por medio de aglomeración de estos en comunas y/o localidades. 3)

generar formalmente procesos participativos locales que van desde la planeación participativa plurianual y en una segunda etapa, procesos de presupuesto participativo. 4) movilizar la sociedad civil organizada, la cual mantendrá su vigencia y con ello su impacto en acrecentar el Ksocial si y solo si 5) el Estado (nacional, departamental, municipal) hace una oferta articulada de participación que estimule la participación cívica. 6) construir la racionalidad colectiva de estos ámbitos, es decir reconocer cómo diferentes objetivos tienen diferentes prioridades definidas en ejercicios colectivos que lleven al compromiso interno con las decisiones. Por otro lado, en un orden que es especialmente difícil en Iberoamérica, por su tradición de sistemas de representación sin permitir identificar los representantes, y para aumentar el eslabonamiento legislativo y la accountability. 7) éstas unidades deben eventualmente constituirse en distritos electorales unipersonales que les permita a los electores hacerles seguimientos a estos

22. Sudarsky, *El capital social de Bogotá, 2005-2011*.

23. Como Mayorga lo demuestra para el caso boliviano el proceso de cambio a un sistema mixto estuvo estrechamente ligado con el proceso de descentralización como medio de imbuir a los partidos de la accountability local (Shugart y Watenberg, 2003,581).

24. Treinta y dos departamentos dejarían 68 curules. Si fueran un 40% proporcional del total quedarían 28 para compensar, por ejemplo, las diferencias poblacionales en las ciudades y departamentos grandes y se crearían grandes distorsiones de representación.

