
Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

1

La Asociatividad Territorial y su Relación con la Planificación del Desarrollo

Región del Alto Patía, Departamento de Nariño.

Henry Aldemar Portilla Insuasty

Universidad Nacional de Colombia sede Medellín.

Maestría en Estudios Urbano Regionales

 Medellín

2018

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

2

La Asociatividad Territorial y su Relación con la Planificación del Desarrollo

Región del Alto Patía, Departamento de Nariño.

Henry Aldemar Portilla Insuasty

Informe final presentado como requisito para optar al título de Magister en Estudios Urbano

Regionales

Fernando Prada Vesga

Asesor

Universidad Nacional de Colombia sede Medellín.

Maestría en Estudios Urbano Regionales

 Medellín

2018

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

3

Contenido

Pág.

Introducción 9

1. Objetivos de la Investigación 14

1.1 Objetivo General 14

1.2 Objetivos Específicos 15

2. Marco Contextual 17

2.1 Desarrollo y Región Como Referente. 17

2.2 Regionalización. 20

2.3 Regionalización y Descentralización: los casos de Chile y Venezuela. 26

3. Trayectoria de la asociación municipal para el desarrollo. El caso de ASOPATIA. 31

3.1 La visión del desarrollo municipal y regional en las décadas 1990 y 2000. 31

3.2 Los proyectos y planes para el desarrollo en las dos décadas. 37

3.4 Programa Paz y Desarrollo: 43

3.5 Las metas de desarrollo en las dos décadas. 46

3.6 Acciones para ejecutar los proyectos y planes 50

3.7 Los logros obtenidos 51

4. Caracterización De La Planeación Del Desarrollo En ASOPATÍA. 57

4.1 El modelo de desarrollo de la Región Alto Patía en la década de 1990. De la Asistencia

Alimentaria. 59

4.2 El modelo de desarrollo Región Alto Patía en la década de 2000. El camino hacia el

desarrollo endógeno. 60

4.3 Discusión del modelo en las dos décadas. 63

4.4. ¿Ocurrió una consolidación del Modelo de Desarrollo o cambió y se instaló uno nuevo en

la Región? 65

5. Análisis y propuestas para optimizar el desarrollo de la asociación municipal y el desarrollo de

la región del alto Patía. 69

5.1 Ajuste al paradigma de región. Propuesta para la Región del Alto Patía y su Asociación

de Municipios - ASOPATIA. 69

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

4

5.1.1 ¿Cómo responder eficaz y eficientemente, desde los municipios y las regiones, a los

contextos cambiantes y globalizados caracterizados por el modelo nacional de apertura

económica, con escasos Ingresos Corrientes de Libre Destinación –ICLD?. 72

5.1.2. ¿Cuáles son los elementos que hacen región en el Alto Patía? 76

5.1.3. ¿Cuál es la definición territorial ideal para el Alto Patía?. 77

5.1.4. ¿Porque revisar y analizar otros casos de Asociatividad Territorial y Regionalización?.

 79

5.1.5. ¿Cómo se debe definir y conformar una región? 80

5.2. Ajuste del paradigma del desarrollo local para el caso de ASOPATIA. Una propuesta 86

5.3. ¿En cuales temas, metas y tipos de proyectos de desarrollo pueden las asociaciones tener

campo de acción e impacto? 91

5.4. La capacidad de las asociaciones para la formulación y ejecución de proyectos y planes. 92

5.5. Los retos y oportunidades de los municipios asociados en el contexto de la financiación

local y nacional del desarrollo. 96

6. Conclusión 102

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

5

Índice de Tablas

Pág.

Tabla 1. Proceso de asociatividad Municipio Escogido 15

Tabla 2. Principales componentes de la estructura de casos de regionalización en

Latinoamérica, casos de Chile y Venezuela. 27

Tabla 3. Índice de pobreza multidimensional municipal, construido con información del Censo

del año 2005. 36

Tabla 4. Proyectos desarrollados en los dos programas Paz y Desarrollo y II Laboratorio de Paz

de acuerdo a cada uno de los ejes y temas. 45

Tabla 5. Perfiles de proyecto descritos desde cada década y de acuerdo a la situación de la

región. 63

Tabla 6. Análisis DOFA de la Región del Alto Patía y Asopatía. 70

Tabla 7. Jerarquización funcional de le Ecorregión Eje Cafetero 91

Tabla 8. Comparativo de los municipios de Asopatía con las capitales de departamento.

Categorización de los municipios e ingresos de libre destinación, y el porcentaje usado para

gastos de funcionamiento, 2017 97

Tabla 9. Comparativo de los municipios de Asopatía con las capitales de departamento, de la

evaluación de desempeño del año 2015 99

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

6

Índice de Figuras

Pág.

Figura 1. Municipios que conforman la Asociación Supradepartamental de municipios del Alto

Patía ASOPATÍA. 16

Figura 2. Propuesta de regionalización de Colombia según Orlando Fals Borda, para la

Comisión de Ordenamiento Territorial del Senado de la República. Diciembre de 1994. 24

Figura 3. Propuesta de Regionalización de Colombia, denominada el Estado Regional Unitario.

Fuente: Mendoza (2009) 25

Figura 4. Regiones colombianas de intervención del Programa Segundo Laboratorio de Paz. 41

Figura 5. Regiones colombianas de intervención del Programa Paz y Desarrollo 43

Figura 6. Subregión Macizo Colombiano – Alto Patía. 86

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

7

Índice de Cuadros

Pág.

Cuadro 1. Personas con Necesidades Básicas Insatisfechas 2011- 2003 53

Cuadro 2. Comparativo de población entre los censos de 1993 y 2005 de los municipios de la

región del Alto Patía. Nota: No se encontraron datos del municipio de Sucre en Nariño. 74

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

8

Índice de Apéndices

Pág.

Apéndice 1. Entrevistas a los integrantes de la administración de la Asociación de Municipio del

Alto Patía 108

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

9

Introducción

El siguiente trabajo es de tipo monográfico sobre La Asociatividad Territorial y su Relación

con la Planificación del Desarrollo, en la Región del Alto Patía en el Departamento de Nariño, el

cual se presenta para optar al título de Magister en Estudios Urbano Regionales, en la modalidad

de Profundización.

La metodología utilizada para desarrollar el trabajo es la exploración temática, con fuentes

primarias como lo son las entrevistas y secundarias como la revisión de documentos técnicos; su

alcance es en primer lugar, dar cuenta del estado del arte de la planificación del desarrollo

emprendido por los integrantes de ASOPATÍA para conformar región y en segundo lugar,

discutir y hacer propuestas a la luz de categorías tales como: la asociatividad y la planeación del

desarrollo, tomando algunos autores y teorías como marco de la discusión.

A continuación se describen las condiciones de la planificación territorial en el país, que se

convierten en las motivaciones para elaborar ésta exploración.

En primera instancia, cabe mencionar que Colombia, durante su historia, ha vivido una

distribución diversa de su territorio, ya como consecuencia de su contexto político en su trayecto

para convertirse en república, o por su contexto geográfico, determinado por el paso contundente

de sus tres cordilleras e incluso, se puede afirmar, definida por la lógica del mercado que

movilizó personas y recursos dando origen a una estructura económica de ciudades jerarquizadas

de acuerdo a su función dentro del sistema nacional; sin embargo el proceso de conformación de

los actuales municipios y departamentos, no se desarrolló bajo una estructura de análisis que

definiera la forma más eficiente y equitativa de maximizar beneficios para todos los habitantes o

cómo respuesta a una estrategia integrada de proyecto de país planteada con propósitos a corto,

mediano o largo plazo.

Aun así, se ha esperado que los territorios colombianos respondan eficaz y eficientemente a

estos contextos cambiantes, globalizados, que actúan bajo un modelo de política económica de

apertura de mercados, que reclama el mercado, la mínima intervención del estado y ya en el

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

10

microcosmos departamental y municipal, bajo un panorama político poco alentador, con recursos

de libre inversión limitados y los que son provenientes del Sistema Nacional General de

Participaciones -SNGP-, amarrados a temas específicos.

Bajo el esquema anteriormente expuesto, los municipios quedan a la deriva, tratando de

generar las condiciones necesarias para captar recursos de libre inversión suficientes, para

producir obras que demuestren la capacidad institucional, la gestión municipal, la competitividad

o al menos que permitan al municipio conservar la categoría (Según ley 617 de año 2000).

Así mismo, desde la perspectiva del impulso comercial y económico, como alternativa para

generar empleos o movilizar la economía local, la situación no es alentadora, pues los municipios

ricos o pobres, deben producir para competir con las condiciones de los tratados de libre

comercio y con los territorios vecinos, que en el mejor de los casos se encontrarán en las mismas

condiciones, dándole paso de esta manera a las asociaciones territoriales en iguales condiciones,

como tablas de salvación para encontrar en conjunto las soluciones y en los otros casos se

encontrarán compitiendo con ciudades con mayores recursos, que harán aún más difícil la

posibilidad de recaudar los recursos propios, que son al fin y al cabo, los que permiten proponer

proyectos que generen valores agregados o rentas mayores.

Otros elementos que se suman a lo mencionado anteriormente y que tienen que sortear los

municipios colombianos, tienen que ver con temas que se salen de cualquier planeación

institucional desprevenida, pero que son definitivos en la administración territorial, pues

ingredientes como la corrupción, el clientelismo, la politiquería, funcionarios poco calificados o

inexpertos, terminan por cerrar el horizonte a cualquier prospectiva.

De ésta manera el desarrollo territorial en Colombia es complicado, tantos temas y

determinantes que se conjugan donde las estrategias y acciones se vuelven escasas, el

ordenamiento territorial se convierte en una alternativa que vale la pena revisar con mayor

detenimiento, pues dinámicas del desarrollo como el medio ambiente, la economía, la cultura,

etc., no responden necesariamente a los límites municipales o departamentales; sin embargo,

empezando por las estrategias del Estado colombiano en el ordenamiento del territorio que no se

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

11

han enfocado en generar políticas dirigidas a subsanar esta deficiencia en el enfoque del

desarrollo.

La misma cartilla sobre la Ley Orgánica de Ordenamiento Territorial – LOOT -, emitida por

el Ministerio del Interior y de Justicia en el 2011, afirma en su sección introductoria, que la

política de descentralización del Estado Colombiano ha venido funcionando desde su legislación

e instrumentalización, con un enfoque fiscalista, más que un verdadero apoyo al fortalecimiento

Institucional de las entidades territoriales.

Así por ejemplo entidades como el Departamento Nacional de Planeación – en adelante

DNP -, encargado de liderar, coordinar y articular los procesos e instrumentos de la planeación a

mediano y largo plazo, de los entes nacionales y territoriales, tiene muy bien definidos los

instrumentos de recolección de información sobre los datos y temas que evalúan el desempeño

integral de los municipios en Colombia.

Instrumentos tales como el SICEP (Sistema de Información para la Captura de la Ejecución

Presupuestal de municipios y resguardos indígenas), el SUIFP (Sistema Unificado de Inversiones

y Finanzas Públicas), el FUT (Formulario único Territorial), y otros que establecen las

condiciones de eficacia, eficiencia, requisitos legales, capacidad administrativa y desempeño

fiscal, que sirven para evaluar el desempeño integral y establecer el ranking y categorización de

municipios, todo esto contemplado en la ley 617 del 2000; sin embargo la estrategia de asesoría

y acompañamiento a la estructura administrativa de los municipios y departamentos no está bien

definida.

La labor del DNP no está estructurada para que el diagnóstico resultante de toda la

minuciosa recolección de datos, defina acciones diferenciales dependiendo de las necesidades de

cada municipio, o de acuerdo a un estrategia que permita sondear contextos específicos de las

dinámicas del desarrollo, por el contrario la intervención ha dependido de eventos coyunturales,

o a petición de las entidades territoriales cuando les invaden las dificultades, cuando buscan

salidas para lograr el cumplimiento de sus objetivos estratégicos o para explorar el panorama

político nacional en búsqueda de recursos para sus proyectos.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

12

Así que un ejercicio de análisis, como el que se propone aquí, se hace pertinente, teniendo

en cuenta que así los límites político administrativos de los territorios municipales y

departamentales en Colombia, tengan cierta coherencia histórica que los hace homogéneos, la

historia también ha demostrado que en el momento de planear el desarrollo las fronteras han

funcionado más como límites del progreso y no como herramientas de intercambio de beneficios

para solucionar problemas comunes.

Solo hasta la constitución de 1991 se plantearon alternativas de solución a aquellos temas y

problemas que iban más allá de los límites, así es como se determinó la organización de las áreas

metropolitanas de Santafé de Bogotá como Distrito Capital, del Distrito Turístico y Cultural de

Cartagena de Indias y del Distrito Turístico, Cultural e Histórico de Santa Marta, teniendo en

cuenta que soluciones a problemas como los de la movilidad o el medio ambiente no tenían

sentido si el municipio vecino no tomaba también cartas en el asunto.

La nueva versión de la Carta Magna permitió el nacimiento de los territorios indígenas

como entidades territoriales, la posibilidad de crear provincias y regiones administrativas como

entidades territoriales y abrió la posibilidad para que los municipios se dividieran en comunas y

corregimientos, y otros elementos muy importantes que aplican también para los procesos de

planeación como lo son la implementación de diversas formas democráticas a través de nuevas

instituciones y mecanismos participativos.

Se hizo importante también la labor desempeñada por la Comisión de Ordenamiento

Territorial, a la cual se le encomendó la función primordial de formular las recomendaciones que

considere del caso para acomodar la división territorial del país a las disposiciones de la

constitución, pero aunque los temas presentados se caracterizaron por los amplios debates que se

suscitaron en todo el país, convocados por la misma Comisión, donde se tuvo la oportunidad de

discutir distintas posturas alrededor de la reorganización que tendría que resultar de las nuevas

previsiones constitucionales sobre el ordenamiento territorial del Estado, sin embargo ninguna

de las recomendaciones surgidas ahí hizo curso en el Congreso de la República, y aunque

después se presentaron varios proyectos de ley orgánica de ordenamiento territorial, tampoco

tuvieron éxito.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

13

Aunque la Ley Orgánica de Ordenamiento Territorial 1454 de 2011, presenta más

alternativas para establecer asociaciones territoriales que permitan a las entidades territoriales

proyectarse a partir de proyectos o visiones generales compartidas con otros Entes, y así lograr la

optimización de recursos o repartición equitativa de cargas y beneficios, también se hacen juicios

críticos como el de Samper Salazar (2015) en su artículo La Ley Orgánica de Ordenamiento

Territorial del blog Portafolio, donde asegura que no se desarrollaron a profundidad temas como:

1. La asignación de competencias normativas a las entidades territoriales (C.P., art. 151);

2. La distribución de competencias entre la Nación y las entidades territoriales (C.P., art.

288);

3. El establecimiento de los requisitos para la formación de nuevos departamentos (C.P. art.

297);

4. El señalamiento de las condiciones para la conversión de una región administrativa y de

planificación en entidad territorial (C.P., art. 307);

5. La determinación de las atribuciones, órganos de administración y recursos de las

regiones, así como la de su participación en el manejo de los ingresos provenientes del Fondo

Nacional de Regalías, y la definición de los principios para la adopción de sus respectivos

estatutos especiales (C.P., art. 307);

6. La adopción de un régimen administrativo y fiscal especial para las áreas metropolitanas;

el diseño de los mecanismos que garanticen la adecuada participación de las respectivas

autoridades municipales en sus órganos de administración y, el señalamiento de la forma en que

se habrán de convocar y realizar las consultas populares para decidir la vinculación de los

municipios que las constituyen (C.P., art. 319); y

7. La fijación de las condiciones para la conformación de las entidades territoriales

indígenas (C.P., art. 329).

De ésta manera ASOPATíA se presenta como un ejemplo donde confluyen elementos

descritos en esta introducción, tanto desde las problemáticas coincidentes en gran parte del

territorio nacional, como la búsqueda de soluciones a través de la asociación territorial y

herramientas de la planeación disponibles desde la legislación colombiana.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

14

1. Objetivos de la Investigación

1.1 Objetivo General

El objetivo de este trabajo es mostrar el camino recorrido por municipios colombianos,

como los de ASOPATÍA y territorios latinoamericanos, que en el contexto de la Planificación

del Desarrollo Regional y la Asociatividad Territorial, han implementado estrategias que van

más allá de las fronteras.

En este sentido, este trabajo pretende aportar en la discusión del tema de las asociaciones

territoriales y en principio muestra a los procesos de regionalización como parte de la búsqueda

de los países, no solo en Latinoamérica, sino en el mundo de la definición territorial ideal,

siempre que se asimile a las regiones como la conformación de territorios a partir de

características que los hacen homogéneos, teniendo en cuenta que cada una de las características

que los definen como unidad territorial, se pueden convertir en proyectos comunes que afectan y

relacionan a todos dentro de esa conformación regional.

 Los casos de regionalización que se presentan en este documento, pretenden ser un excusa

para la reflexión sobre el tema de cómo una asociación territorial o una conformación regional,

que va más allá de las fronteras políticas actuales, no es una solución per se, pero posiblemente

sea el principio de una nueva forma de imaginar el desarrollo de un territorio, pues además se

requiere que varias determinantes políticas y la experiencia técnica confluyan para darle forma a

un proyecto de esta magnitud.

El ejemplo que ofrecen los casos de regionalización y asociación territorial descritos, sirven

como muestrario de las características que coinciden en el panorama del desarrollo territorial a la

hora de tomar la decisión de ampliar la visión de futuro; así mismo se evidencian las

características que han resultado beneficiosas o exitosas en este proceso.

De esta manera se espera que este documento se convierta en una guía y una motivación

más para explorar alternativas respecto a la Asociatividad y la gestión de recursos para los

proyectos regionales, con fuentes de financiación como los del Fondo de Compensación

Regional y del Fondo de Desarrollo Territorial.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

15

1.2 Objetivos Específicos

- Hacer un breve análisis del contexto en el que se ha desarrollado la Planeación del país

desde la perspectiva supramunicipal, describiendo los esquemas asociativos existentes y su

marco legal.

- Exponer algunos rasgos de los dos casos de regionalización escogidos del contexto

Latinoamericano (Chile y Venezuela), que permitan detectar estrategias o acciones replicables,

que se puedan usar como referencia en futuros proyectos de regionalización; en este sentido se

buscaron para cada caso características como: los mecanismos de financiación, la manera en que

se organizó la asociación, los mecanismos de participación, los instrumentos de planificación, los

objetivos o las motivaciones, las dificultades y los logros.

- Hacer el análisis al estado del arte de un esquema asociativo (ASOPATÍA) que representa

la situación de los municipios que en Colombia tratan de progresar con situaciones adversas

(según datos de la Contaduría General de la Nación, para el año 2017 más del 88% de los

municipios colombianos están en la 6ta categoría), de esta manera evidenciar que este tipo de

asociatividad es posible y puede resultar una alternativa importante para ofrecer soluciones desde

una visión regional.

Tabla 1. Proceso de asociatividad Municipio Escogido

Nombre Municipios integrantes Departamento Estado

Asociación

Supradepartamental

de municipios del

Alto Patía

ASOPATÍA

Arboleda, San Pedro de

Cartago, San Lorenzo,

Taminango, Cumbitara, El

Rosario, El Tambo, Leiva,

Policarpa, Los Andes, La

Unión, San Pablo y

Sucre.

Nariño Asociación

conformada

en 1995 y

aunque con

dificultades

sigue

vigente

Balboa, Bolívar,

Florencia, Mercaderes,

Patía

Cauca

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

16

A continuación se muestra un mapa que señala la Subregión del Alto Patía, con la división

político administrativa y la topografía de los Municipios que conforman ASOPATÍA.

Figura 1. Municipios que conforman la Asociación Supradepartamental de municipios del Alto

Patía ASOPATÍA.

Fuente: Muñoz, Murcia, Gómez y Castillo (s.f)

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

17

2. Marco Contextual

2.1 Desarrollo y Región Como Referente.

Siendo este trabajo una mirada a las dinámicas territoriales, que pretende aportar a la

discusión sobre su planificación y administración en diferentes escalas y desde diferentes

dimensiones, es necesario en principio precisar un poco el concepto de región del que se va a

tratar en este texto, pues la definición permite que la delimitación de una región abarque diversos

elementos o conceptos, dependiendo del tema que se desee analizar o de la intención que se

tenga en el momento de delimitar una región incluyendo temas que van más allá de la geografía

o del espacio físico, tanto por el uso que se le podría dar al término en la construcción de

diálogos cotidianos, cómo por las posibilidades que dan las nuevas tecnologías de la información

y la comunicación al introducir conceptos abstractos o virtuales de lugares como el Ciberespacio,

propio de la nuevas tecnologías relacionadas a la internet.

Al tratar de entender los elementos que definen una región, se entra en la exploración de

términos que pueden resultar demasiado amplios o abstractos, entre ellos se puede mencionar

principalmente los que definen entidades como espacio, territorio y la misma región, que aunque

en principio, pueden coincidir en sus definiciones, dependiendo del contexto en que se utilicen,

pueden referirse a cosas distintas.

Para este trabajo se va a tener en cuenta la definición más recurrente en los temas del

ordenamiento territorial, donde se define Región tal como lo hace el diccionario de la Real

Academia Española - RAE, 2014 y que corresponde a:

Del Latín regĭo, -ōnis. - Porción de territorio determinada por caracteres étnicos o

circunstancias especiales de clima, producción, topografía, administración, gobierno, etc. -

Cada una de las grandes divisiones territoriales de una nación, definida por características

geográficas e histórico-sociales, y que puede dividirse a su vez en provincias,

departamentos, etc. - Todo espacio que se imagina ser de mucha capacidad.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

18

De acuerdo a esta acepción, la escala o tamaño de este territorio que se denomina Región,

parece ser una condición para su definición; sin embargo históricamente para la definición de

Región aparecen más elementos que estructuran el concepto; desde finales del siglo XIX con la

aparición de la geografía como ciencia humana y de la geografía regional de principios del siglo

XX, no se ha podido llegar a un acuerdo, por lo menos desde este campo, pues la primera

dificultad para su definición era la discusión sobre su existencia, siendo que para algunos

geógrafos la región existía y era precedente a la mirada del geógrafo, para otros había que

construirla. Bernal (2003)

Para el ejercicio práctico de la planeación y el ordenamiento territorial, la región puede

existir previamente o se puede construir, por tanto en este trabajo no se entra a tomar partido en

debates como los que menciona Bernal en el párrafo anterior.

El debate sobre cómo se conforma y limita una Región ha sido una constante, pues mientras

se habla de una Región como unidad homogénea, los profesionales de los diferentes campos del

conocimiento pueden plantear múltiples variables para determinar una Región, por ende se

vuelve importante y trascendente el uso de herramientas para el análisis, tal como lo es la

superposición o cruce cartográfico o temático, (siendo hoy día este ejercicio más eficiente con

los nuevos Sistemas de Información Geográfica SIG), pues las determinantes no siempre serán

las mismas para todos los campos del conocimiento, ni todas las Regiones.

Tal vez lo más conciso que se puede decir sobre Región sea que es una unidad formal y

homogénea, donde parece resumirse a grandes rasgos, muchas de las ideas que los diferentes

autores trazan en sus disquisiciones; las definiciones son diversas y se matizan con nuevos

términos e ingredientes, lo que sí se puede notar es que comparten un denominador común,

debido a en las definiciones se admite la coexistencia entre el ser humano y el lugar donde

habita. Ayora (2000).

Una región, según Manuel Gamio citado por Ayora (2000) por ejemplo: Es un territorio

homogéneo cultural y socialmente hablando, con una historia común posible de ser

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

19

distinguida de territorios vecinos. La región tiene identidad propia que la hace diferente de

otras regiones y del resto del país, aunque sea parte de la nación.

Para Fals Borda (1996) el ser humano y su región deben superar la simple coexistencia para

lograr alguna especie de simbiosis: “Una región es fundamentalmente un espacio socio

geográfico con elementos físicos y humanos que le dan unidad y lo distinguen de otros: más que

la homogeneidad, es la integración de dichos elementos”.

Según Braudel (2003), la región no solo posee interacción entre los elementos que la

conforman, sino que la transformación es un factor común:

Una región constituye sobre la tierra un espacio preciso pero no inmutable, inscrito en un

marco natural dado, y que responde a tres características esenciales: los vínculos existentes

entre sus habitantes; su organización en torno a un centro dotado de cierta autonomía, y su

integración funcional en torno a una economía global. Es el resultado de una asociación de

factores activos y pasivos de intensidades variables, cuya dinámica propia se encuentra en el

origen de los equilibrios internos y de la proyección espacial.

Todas estas reflexiones llevan a pensar sobre el origen de las regiones, pues el

reconocimiento de estas porciones de territorio es un ejercicio práctico del ser humano, solo para

él se vuelve importante su delimitación y caracterización, cuando por ejemplo, usa la

conformación o definición de una región con diferentes fines, entre ellos el de definir

actuaciones de acuerdo a propósitos específicos, siendo éste, por cierto, uno de los deberes

misionales de la Planeación, el Ordenamiento Territorial y en general de las Políticas Públicas.

Las definiciones de los autores anteriormente mencionados coinciden en cómo el papel que

ha jugado el ser humano en su territorio debe formar parte de la caracterización de cada región,

así que el ser humano se vuelve protagonista en la definición de regiones, no solo como

ordenador del territorio, sino como elemento a ordenar dentro de los sistemas complejos que

pueden conformar una región, teniendo en cuenta que su actuación suele ser significativa e

incluso en varias ocasiones sustancial o desequilibrante, sobre todo en lo sistemas regionales

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

20

dónde habita la naturaleza poco intervenida por factores antrópicos, como lo son los ecosistemas

estratégicos, las áreas protegidas, los bosques o las selvas vírgenes.

2.2 Regionalización.

Ahora la pregunta subsiguiente podría ser ¿cuáles son esos elementos que hacen que un

territorio pueda llamarse Región?, ésta es la pregunta que se hace cualquier proceso de

Regionalización, en el momento en que se pretende establecer los límites del proyecto de región.

Fernand Braudel (2003) brinda una alternativa de respuesta desde su estudio del fenómeno,

el cual reúne los factores de formación libre de región en 5 puntos : 1. Factores naturales, 2.

Factores históricos, 3. La polarización: En la época actual, no es la región la que se ha dado una

capital, sino que es la capital quién ha forjado su región, 4. Las comunicaciones, 5. La

administración: la organización de los servicios administrativos representa uno de los factores

claves en la formación de regiones.

Considerando los factores anteriores, los cuales determinan la constitución de una unidad o

Región, hay otros autores interesados en el tema que han observado los elementos que las

componen y que las hacen comportarse como unidades territoriales, tal es el caso de Javier

Bernal, en su libro de Cartografía: El principio de la geografía general de 2003, que se basa en la

observación de los fenómenos que se mencionan antes en este texto y que se relaciona con la

delimitación territorial a partir de las determinantes geográficas, demográficas, económicas, en la

dinámica que se materializa entre los centros de producción y consumo de los diferentes

servicios (comerciales, ambientales, etc.) y también en las decisiones políticas que definen

acciones sobre ese territorio, presentando la siguiente clasificación:

- Región Homogénea: Es un espacio geográfico continuo, en el que cada unidad que lo

integra, posee características lo más semejantes posibles entre sí. Este tipo de región

presenta sus elementos naturales o físicos, demográficos, de poblamiento y económicos muy

similares en todo su territorio.

- Región Polarizada: Es un espacio geográfico dinámico, complejamente organizado en

torno a ciudades que operan como polos de desarrollo. En la región polarizada, sus áreas

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

21

constitutivas son interdependientes y están internamente jerarquizadas, pues tanto la capital

regional como los centros de tamaño intermedio y los pequeños pueblos, van cumpliendo

ordenadamente sus roles y sus diversos flujos (personas, bienes y servicios) hacia y desde

sus áreas de influencia.

- Región Plan: Es un espacio geográfico planificado, cuyas diversas partes que lo forman

están subordinadas a una misma decisión de planificación. La región plan se transforma en

un instrumento de planificación, en manos de la autoridad para lograr en ella, las metas y

objetivos propuestos, a través de la aplicación de políticas, estrategias, planes y programas

de desarrollo. Esta región constituye un marco espacial óptimo para la planificación del

territorio.

- Región Fronteriza: Es un espacio geográfico limítrofe, donde se enfatiza la acción

planificadora del desarrollo en áreas de significación geopolítica o estratégica.

En relación a lo anterior, cabe anotar que esta última clasificación de Región Fronteriza, no

fue considerada en la argumentación de otros autores sobre el tema, posiblemente porque

algunos consideren que no define unas características particulares que ameriten ser diferenciada

de las otras Regiones, pues si su rasgo diferencial es la acción planificadora del desarrollo

posiblemente cumple con las condiciones para clasificarse como una Región Plan y el que se

ubique en una frontera simplemente sea uno más de los elementos que la componen.

Para el caso del Alto Patía se puede decir que aunque en principio sus características en

cuanto a su geografía, suelos, factor demográfico, clima, etc., harían de ésta una región

homogénea, en el desarrollo de este trabajo se podrá evidenciar que las decisiones tomadas en el

territorio para solucionar problemáticas comunes, ampliaron los límites de la que en principio se

llamó región del Alto Patía, por tanto las estrategias y políticas públicas planteadas para esta

zona del país se desarrollaron bajo el esquema de una región plan.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

22

En Colombia se han hecho varios ejercicios teóricos o propuestas de regionalización que

han buscado otras formas de concebir el territorio; a continuación se exponen a grandes rasgos

dos de esas propuestas:

La Primera surge de un informe sobre una propuesta visionaria para reorganizar

conceptualmente el espacio geográfico colombiano, realizado por el profesor Orlando Fals Borda

gracias a la tarea que le encomendó la comisión de ordenamiento territorial, en adelante COT,

del Senado de la República, dónde Fals Borda propone unidades espaciales basadas en las

entidades territoriales reconocidas histórica y culturalmente; las provincias, las entidades

territoriales indígenas –ETIS-, y de Comunidades negras, los círculos de diputados, así como las

asociaciones de municipios existentes.

La propuesta de Fals Borda se basaba en reconfigurar nuevos departamentos o la

organización en provincias, como las unidades funcionales de las regiones y en el mediano

tiempo dejar de lado la figura de departamento para promover la verdadera regionalización;

dentro de su propuesta aseguraba que la conformación de provincias puede ser mucho más ágil

que la de regiones, pues implica posteriores referendos para aprobar la conformación regional.

Fals Borda siempre hizo un énfasis resaltando el aspecto social en la configuración de la

región: “Sin el reconocimiento de las bases sociales de los poblamientos, las regiones impuestas

con razonamientos puramente económicos, ecológicos o desarrollistas no logran despegar

adecuadamente ni llegan a funcionar bien” (Fals Borda, 1996, p. 30).

La propuesta resultado de la investigación de Fals Borda para la COT, tiene dos bases

fundamentales a saber:

- Se aplica el criterio de equilibrio regional implícito en la constitución, que implica la

combinación de departamentos de altos recursos económicos y sociales con aquellos de

menores cualidades, para así impulsar el progreso de la región en su conjunto.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

23

- Se busca respetar el criterio constitucional de no dividir los departamentos que configuran

las regiones y de circunscribir las provincias a los actuales departamentos. Acatar esta

limitación constitucional distorsiona la realidad observada, pero permite que la propuesta sea

viable constitucionalmente.

La propuesta de Borda la conformaban ocho (8) regiones, 107 provincias y 50 entidades

territoriales indígenas, basadas primordialmente sobre el límite de los departamentos, pero con

posibles modificaciones que se lograran a través de referendos para modificar límites

departamentales en ganancia de la funcionalidad regional, cultural y antropogeográfica.

A continuación se enumeran las regiones propuestas con los departamentos que las

conformaban y se muestra un gráfico que acompañaba la propuesta:

1. Caribe (Guajira, Magdalena, Cesar, Atlántico, Bolívar, Sucre Córdoba y San Andrés),

2. Pacifico Norte (Antioquia, Risaralda, Caldas, Quindío y Choco),

3. Pacifico Sur (Valle del Cauca, Cauca y Nariño),

4. Andina Norte (Norte de Santander y Santander),

5. Central (Boyacá, Cundinamarca, Distrito Capital, Meta, Casanare),

6. Andina Sur (Tolima y Huila),

7. Orinoquia (Arauca, Vichada y Guainía) y

8. Amazonia (Caquetá, Guaviare, Vaupés, Putumayo, Amazonas).

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

24

Figura 2. Propuesta de regionalización de Colombia según Orlando Fals Borda, para la

Comisión de Ordenamiento Territorial del Senado de la República. Diciembre de 1994.

Fuente: Borda (1996).

La segunda propuesta sobre regionalización la hizo el Arquitecto Alberto Mendoza Morales

(2009), esta propuesta fue realizada por el ex director de Planeación Nacional y presidente de la

Sociedad geográfica de Colombia, con el objetivo de organizar a Colombia como un Estado

Regional alternativo entre el Estado Federal que tuvo vigencia en 1863, cuando el general

Mosquera y el Estado centralista decretado por Núñez y Caro en 1886; la propuesta de Mendoza

consistía en organizar la sociedad como una empresa comunitaria y darle base económica a la

democracia política.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

25

La definición de región, la cual plantea desde el ámbito de la geografía física, invita a

retomar las regiones naturales con claros límites geográficos, reconocerlas y adoptarlas como

base para el ordenamiento del estado, dónde las veredas constituían la unidad primaria, territorial

y social del Estado, y los municipios representarían la proximidad del gobierno a los ciudadanos,

y los departamentos significaran, solos o asociados, la vigencia viva de lo regional.

Es necesario recordar que para Fals Borda y la COT, la unidad mínima que estructura el

territorio es la Provincia y para Mendoza es el Municipio y las regiones físicas. Los demás

apartes de la propuesta del estado regional radican en profundas transformaciones y estructuras

de la administración del estado y las relaciones entre lo nacional, lo regional y lo local. A

continuación se presenta el gráfico del mapa propuesto por Mendoza:

Figura 3. Propuesta de Regionalización de Colombia, denominada el Estado Regional Unitario.

Fuente: Mendoza (2009)

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

26

La discusión sobre las maneras de regionalizar sigue abierta, así como la teorización sobre

Región y la forma más adecuada de administrarla y planificarla, sin embargo considero que

dependiendo de la intención Planificadora, se podría determinar cuál es la forma de

regionalización más adecuada.

2.3 Regionalización y Descentralización: los casos de Chile y Venezuela.

Después de hacer las precisiones sobre el concepto de Región, a continuación se presenta un

análisis, en algunos aspectos, de dos casos de países suramericanos que emprendieron procesos

de regionalización, estos casos se presentan como un ejemplo más de las motivaciones que han

llevado a proponer una distribución territorial a partir de regiones y permiten analizar algunos de

los hechos que componen su historia y la estructura de conformación, así mismo un tema para

nutrir el debate de si el desarrollo territorial se hace eficiente con esta decisión.

Los elementos de cada caso, para el análisis, han sido extractados de diferentes documentos

que tratan el tema de la regionalización desde diferentes puntos de vista, pero principalmente de

dos textos que relatan cronológicamente los sucesos de cada uno de ellos; para el caso de Chile,

del artículo de la Revista Eure, de Boisier (2002) llamado: Chile: la vocación regionalista del

gobierno militar y para el caso de Venezuela del texto de Cruz (2009): La Regionalización en

Venezuela, Conceptualización de la Región. Impacto político sobre el federalismo y las

autonomías provinciales. Provincia 22: p. 67-85.

A continuación se presenta la tabla 2 que describe la estructura de análisis de estos dos

casos, con los principales componentes que se consideraron importantes para definir sus

estrategias:

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

27

Tabla 2. Principales componentes de la estructura de casos de regionalización en Latinoamérica, casos de Chile y Venezuela.
 PRINCIPALES COMPONENTES ESTRUCTURA CASOS DE REGIONALIZACIÓN

CASOS EN

ESTUDIO

FINANCIA

CIÓN

ORGANIZACI

ÓN

PARTICIPACIÓ

N

INSTRUMENTACI

ÓN

PLANIFICACIÓN

OBJETIVOS O

MOTIVACIONES

DIFICULTADE

S

LOGROS

CHILE Fondo

Nacional de

Desarrollo

Regional

(FNDR),

establecido

en 1975, y

el Fondo

Común

Municipal

(FCM)

creado a

través de la

Ley de

Rentas

Municipales

de 1979

_Secretarías

Regionales

Ministeriales

(SEREMI)

_Secretarías

Regionales de

Planificación y

Coordinación

(SERPLAC)

_Secretarías

Comunales de

Planificación y

Coordinación

(SECPLAC)

_Subsecretaría

de Desarrollo

Regional y

Administrativo

(SUBDERE)

del Ministerio

del Interior

_Consejos

Regionales de

Desarrollo

(COREDE)

_Consejos de

Desarrollo

Comunal

(CODECO)

_Distritos

Electorales

concordantes

con la nueva

división

político–

administrativa

del país

Planes Regionales y

Comunales de

Desarrollo y el

Banco Integrado de

Proyectos (BIP)

_Equilibrio regional

_Descentralización

_Desconcentración

_Ocupación racional

del territorio

_Control militar del

territorio

_Tradición

centralista que

limitaba la

iniciativa local

_El enfoque

militar de

abordar el

territorio no

siempre

coincide con

los intereses del

desarrollo

regional

_Creación de las

universidades regionales

_Mayor participación de

los ciudadanos a través

de los entes creados para

este propósito

_Creación del Banco

Integrado de Proyectos

(BIP)

_Tecnificación de la

administración pública a

nivel regional y

municipal

_Subsidios y

subvenciones

regionalizados

_Construcción de

infraestructura social

básica mediante los

recursos del FNDR

_Fomento a la

participación de las

empresas privadas en el

desarrollo

_La estrategia militar

requería el control de la

totalidad del territorio,

con principal énfasis en

las fronteras y los sitios

más alejados del centro

del país esto ayudo a la

inclusión de todo el

territorio en la

formulación de políticas

públicas

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

28

VENEZUE

LA

Los

proyectados

se

financiaron

con los

recursos

aportados

por los

Estados

_Oficina

Central de

Coordinación y

Planificación

(CORDIPLAN

del nivel

nacional)

_Consejo

Nacional de

Desarrollo

Regional de

carácter

consultivo

_Comités

Regionales de

Gobierno que

dependían del

CORDIPLAN

_Corporaciones

de Desarrollo

Regional

_Oficinas

Regionales de

Coordinación y

Planificación

Durante el

proceso de

regionalización

se instauró la

elección de

Alcaldes y

Gobernadores,

pero no tenía

que ver con el

proceso de

regionalización

No se plantearon

instrumentos de

planificación para

las regiones, los

proyectos se

financiaron en

cooperación con los

recursos y la

planeación para

cada proyecto

_Impulsar el

desarrollo de las

regiones más

atrasadas o

deprimidas mediante

el instrumento de la

planificación

_Descentralización y

desconcentración

_Al

establecerse el

régimen de

elección

popular de

gobernadores y

alcaldes, no se

previó el nuevo

papel que

tendrían las

Corporaciones

Regionales de

Desarrollo, en

este nuevo

federalismo, y

terminaron por

desaparecer.

_La Ley de elección y

remoción de los

Gobernadores de estado,

la Ley Orgánica el

régimen municipal y la

Ley del Fondo

Intergubernamental para

la descentralización se

atribuyen al proceso de

regionalización

realizados por la

Comisión para la

reforma de la

Administración COPRE

_Se enuncia solamente a

Corpoandes y al Estado

de Zulia como los únicos

entes que perduran en el

proceso de

regionalización, y los

dos pertenecen al mismo

Estado

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

29

A continuación se presentan algunas anotaciones sobre la Regionalización de Chile y

Venezuela en Latinoamérica:

Una característica que precede estos dos procesos tiene que ver con la necesidad que tienen

los dos países de descentralizar el poder y el efecto de este poder en el Desarrollo Regional, los

dos países coincidían en esta búsqueda, pues concuerdan con Estados Nacionales de extremo

poder condensado en el gobierno central y aunque históricamente sucedieron de manera muy

distinta, los dos casos buscan también la coherencia entre lo que sucede al interior de las

regiones, con la división política y por ende la manera de planear y administrar el territorio.

En el caso de Chile, según Boisier (2000) se nota un énfasis en el análisis del proceso de

Regionalización bajo la influencia desarrollada por el régimen Autoritario Militar, que empezó a

aplicarse en 1974, dónde con rigor castrense se asumió la estrategia de planeación y

administración del territorio, que procuró no descuidar ninguna zona del país, ya sea por

representar frentes de batalla, o por ser lugares estratégicos dentro de las dinámicas económicas,

dónde cada pieza del engranaje debe aprovecharse con sus ventajas comparativas.

El caso de Regionalización en Venezuela, según Cruz (2009), surgió como estrategia para

impulsar el desarrollo de las regiones más atrasadas o deprimidas, y ya en su definición Cruz

(2009) considera que a pesar que las regiones tienen cierta homogeneidad geográfica, ambiental

y cultural, ha ocurrido una progresiva desarticulación de la estructura administrativa

regionalizada, que se le atribuye a un desacierto en la interpretación, no tan precisa, de los

límites físicos dados a dichas regiones, comparados con las realidades sociales y culturales a su

interior.

La situación mencionada anteriormente no permitió una coherencia en el resultado final,

también tuvo que ver con el bajo sentido de apropiación, los rasgos débiles que se definieron

para determinar los límites, así como el hecho de haber aprobado la elección popular de Alcaldes

y Gobernadores, todo esto se consideró una falta de fuerza en la institucionalidad regional,

aunque la elección popular de los Alcaldes y Gobernadores, ayudó a que se legitimara su poder

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

30

político, pero que perdiera fuerza el de los funcionarios regionales elegidos por el gobierno

central.

Lo expuesto muestra que los dos casos de regionalización analizados en sí, no constituyen

una solución, pues se requiere una disposición política y social, que debe ir acompañada de una

instrumentalización financiera, organizacional, participativa, del recurso humano y social, de

regulación económica y de planeación en todos los aspectos.

De esta manera se hace importante analizar muy bien cuáles son los propósitos específicos

que motivan un proceso de regionalización, buscar un consenso entre el mayor número de

actores para legitimar las decisiones y evidenciar que los términos que definen la actuación de la

región o asociación territorial busquen el interés general de quienes se asocian.

En Colombia a pesar que desde la reforma de la constitución de 1991 y las Leyes de

Ordenamiento Territorial, se ha estado contemplando la posibilidad de conformar asociaciones

territoriales Supramunicipales y Supradepartamentales, se puede afirmar en texto como el

presente, que es necesario plantear mejores soluciones al desarrollo y la planeación territorial,

pues las dinámicas económicas, ambientales, e incluso sociales y culturales, no funcionan bajo la

lógica de los límites político administrativos, estudios como este dejan ver estas .

Existen hechos del desarrollo que nos ilustran sobre las dinámicas territoriales que no tiene

en cuenta las fronteras. Tenemos el ejemplo del medio ambiente, cuando zonas de reserva

ecológica como los páramos, selvas, bosques, etc., ocupan indistintamente varios municipios o

departamentos; lo mismo sucede por ejemplo con las zonas productoras de café, maíz, papa, las

zonas de pesca, ganadería, etc., e incluso sucede con los temas culturales y sociales, cuando se

hacen reconocibles las costumbres de comunidades costeras, del interior del país, los llanos

orientales, el sur del país, etc., tanto así que se reconocen unos con otros llamándose paisas,

costeños, rolos, vallunos, etc. y en la práctica se vuelve difícil establecer un límite político para

la ubicación precisa y exclusiva de cada una de estas poblaciones, pues cada delimitación

propuesta entraría a debate.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

31

3. Trayectoria de la asociación municipal para el desarrollo. El caso de ASOPATIA.

En este capítulo se pretende esbozar el contexto del desarrollo territorial en cada década de

estudio (años 1990 y 2000), en la región conformada por los municipios que integran la

asociación ASOPATIA, con el fin de analizar el contenido de las propuestas desde los planes y

proyectos y las medidas tomadas para responder a las problemáticas surgidas en la región

durante estos dos periodos.

3.1 La visión del desarrollo municipal y regional en las décadas 1990 y 2000.

Mientras el contexto colombiano en las décadas de 1990 y 2000 estuvo enmarcado por

sucesos de diferente índole, el desarrollo territorial en Colombia, también tuvo sus

determinantes, así por ejemplo, los años 90 estuvieron influenciados por la descentralización y la

globalización (Echavarría, 2001). Estos dos temas enmarcaron el proceso de reforma a la

Constitución Política del año de 1991, que fue otro acontecimiento decisivo en el desarrollo del

país.

La reforma a la constitución, que entre otros logros, le otorgó a las entidades territoriales

mayor autonomía, representada principalmente en el manejo de una mayor parte de su

presupuesto, además, continuando con la últimas reformas que se habían hecho a la constitución

de 1886, permitió la elección popular de alcaldes, gobernadores, asambleas departamentales y

concejos en todo el país; así mismo la creación de los instrumentos y entidades que se

consideraron necesarios para hacer realidad sus propuestas de desarrollo.

Para los territorios colombianos fue el comienzo en la búsqueda de estrategias para el

desarrollo, representó para los departamentos y municipios, un incentivo para acrecentar el

sentido de pertenencia y los años subsiguientes sirvieron para asimilar el cambio y hacer de la

descentralización un caballito de batalla de campañas políticas, pero también la razón de ser de la

gestión territorial para la consecución de recursos propios.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

32

Es necesario mencionar también determinantes importantes en el desarrollo del país en las

últimas 5 décadas, pues muy a pesar de todos los esfuerzos que se han hecho por el desarrollo en

Colombia, el conflicto armado, el narcotráfico y la corrupción, han sido aspectos que

infortunadamente han definido el rumbo del país, y casi todas las políticas adoptadas para

solucionar las coyunturas en los diferentes temas y niveles territoriales, han tenido también que

solucionar las problemáticas producidas por estos aspectos, que han producido sucesos nefastos

en la historia colombiana.

La década de los 90 en Colombia también estuvo caracterizada por un modelo de desarrollo

de apertura económica, desregulación y liberación de los mercados, vulnerabilidad e

inestabilidad económica, el elevado endeudamiento público y privado, el debilitamiento del

sistema financiero y la polarización e inestabilidad política, aspectos que de alguna u otra forma

también se relacionaron con el conflicto armado, el narcotráfico y la corrupción, mencionados

anteriormente. (Zapata, 2009).

La región del Patía no ha sido ajena a este contexto histórico colombiano, de tal manera que

se ha visto afectada por la recesión económica, el narcotráfico, el conflicto armado y la

corrupción.

Sin embargo, este territorio posee además características particulares de su contexto

regional, tanto rasgos biofísicos en los que se han identificado por ejemplo, problemas de

degradación de tierras ligados a un proceso de desertificación1, procesos de deterioro ambiental y

de recursos naturales, y de otra índole tales como elevados índices de necesidades básicas

insatisfechas, deficiente estructura vial y de servicios, baja producción y productividad, creciente

índice de desempleo, presencia de grupos al margen de la ley, cultivos ilícitos, múltiples

conflictos de índole social, además de poco desarrollo institucional de las Administraciones

Municipales y con escasos recursos propios. (Ramírez y Chávez, 2011).

1Desertificación según la Convención de las Naciones Unidas se define como la pérdida de la productividad o

degradación de tierras en zonas subhúmedas, secas y áridas, las cuales se presentan en la región.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

33

En este sentido ASOPATÍA durante los años 90 asumió un direccionamiento de su gestión

encaminada a solucionar la amplia gama de problemáticas que aquejaban a esta región, dónde la

punta del iceberg sobresalía con el drama que conmovía al país en la carretera panamericana,

pues desde finales de los años 80, a través de las ventanas de los vehículos que pasaban por esta

región veían el triste panorama de los campesinos e indígenas mendigando y regalando sus hijos

a los transeúntes, dado que las condiciones que se vivían en ese momento en la región del alto

Patía eran de extrema pobreza, agravada por la crisis económica de las épocas de verano y con

influencia del fenómeno del niño. (Ramírez y Chávez, 2011).

La gestión en ese momento se dirigió a tratar de solucionar esta situación planteada

anteriormente, que se acompañaba con otras condiciones cómo la deficiencia y/o ausencia de

servicios básicos de salud y educación, la deficiente infraestructura vial, de servicio eléctrico,

telefonía, acueducto, alcantarillado, etc.; por estas razones esta asociación de municipios del alto

Patía, declaró como uno de sus mayores logros en la década de los 90, la negociación con el

gobierno en el año de 1996, cuando a través del Movimiento Social de la Cuenca del Patía,

(organización regional que proyecta y desarrolla acciones de tipo social, y que fue en parte

gestora y predecesora de ASOPATÍA), se consiguieron mejores condiciones de vida para los

habitantes de esta región, a través de propuestas y obras encaminadas a solucionar las

problemáticas en los temas antes mencionados (Movimiento Social Del Alto Patía, 2008).

Cabe mencionar que un precedente importante en la gestión de la región ha sido la

formulación del Plan de Desarrollo Integral de la Región del Alto Patía en diciembre de 1993. A

partir de esta fecha se inició el proceso de negociación y gestión del Plan y se creó la Asociación

Supradepartamental de Municipios de la Región del Alto Patía para cumplir con esta misión.

Para la finalización de los años 90, infortunadamente la situación en Colombia se hizo más

compleja aún, con una recesión nunca antes registrada en el país, a continuación se describen los

hechos:

Se produjo entre los años 98-99, dónde en el último trimestre de 1998 se marcó el comienzo

de esta crisis que llevó a que en 1999, por primera vez, se tuviera un crecimiento negativo

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

34

del 4,5 por ciento en el Producto Interno Bruto, PIB. Entre las causas figuran el excesivo

endeudamiento del sector público y el endeudamiento del sector privado que con unas tasas

de interés excesivamente altas, que tocaron niveles del 50 y 60 por ciento, hicieron las veces

de aspiradoras de los recursos de la economía. (ELTIEMPO, 2003).

Regiones como el Alto Patía son vulnerables a estos embates de la economía y fueron un

motivo más para aprovechar las ventajas de actuar en asociación, en principio como se relataba

antes en este documento, como Movimiento Social de la Cuenca del Patía, y luego en compañía

de la Asociación de Municipios del Alto Patía – ASOPATÍA.

Con este panorama descrito se llega entonces a los años 2000, ya en este punto de la historia

y del desarrollo territorial, los municipios están haciendo uso de mayor autonomía gracias al

articulado de la renovada constitución, así el desarrollo territorial se contagia no solo de un

nuevo aire en la gestión pública, que dentro de sus atribuciones y competencias busca la mejor

manera de aprovechar las nuevas herramientas que ofrece la constitución para hacer realidad la

autonomía de las entidades territoriales, sino también con una tendencia global relacionada con

la manera de administrar y gestionar las entidades territoriales bajo la estrategia y terminología

del campo empresarial e industrial, por esa razón se pusieron de moda términos como

“citymarketing”2 (Castañares, 2010), competitividad, eficiencia, eficacia, reducción de costos,

valor agregado, optimización de procesos, etc.

Durante los años 2000 va creciendo un vínculo importante entre la industria, el comercio y

las administraciones municipales, pues el apoyo a ideas de negocio relacionadas con la

agroindustria y la comercialización de productos, se convierte dentro del imaginario de las

administraciones públicas, en una estrategia para apalancar recursos económicos, por la

inversión que se puede atraer mediante convenios, asociaciones, ayudas nacionales o

internacionales, etc., por la posibilidad de recaudar impuestos por industria y comercio y además

2Para lograr el verdadero impulso que necesitan las ciudades modernas con el objeto de consolidar y proyectar su

crecimiento de una manera ordenada y eficiente, ha nacido una nueva disciplina: el CityMarketing o Mercadotecnia

Estratégica de Ciudades, el cual es un nuevo concepto que trata de vincular la identidad urbana con la imagen que

una ciudad quiere proyectar con el objeto de convertir a ese lugar en una “ciudad marca” que se pueda comercializar

en el mercado mundial. CASTAÑARES, Jorge. Ensayo “Las Ciudades-Marca. Más allá del Atractivo

Turístico”.direccionestrategica.itam.mx/wp-content/uploads/2010/06/Las-Ciudades-Marca.doc

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

35

de ser una posibilidad de generar empleo para los habitantes del mismo municipio moviendo así

la economía local. Con este propósito muchas entidades territoriales hicieron gala de sus

estrategias y habilidades de comunicación, algunos se hicieron expertos en lobby.

De esta manera en los años 2000 en el país los municipios dedicaron parte de su gestión y

esfuerzo a encontrar la manera de ser más competitivos, en encontrar aliados internacionales y en

tratar de vender el producto interno principalmente en el exterior, sin embargo en la región del

Alto Patía, la situación de pobreza hacía que el enfoque de la gestión dependiera de esa

condición de tantas necesidades, en ese sentido las acciones que adoptaron los municipios de esta

región y con la gestión de ASOPATÍA y el Movimiento Social de la Cuenca del Patía, tuvo que

ver con políticas y acciones encaminadas a superar los problemas de pobreza extrema y de

manera específica para resolver uno de los más denotados de los problemas de la región, que fue

el de los niños con altos niveles de desnutrición, que se asocia con el problema de las familias

con índices altos de necesidades básicas insatisfechas.

Para ilustrar los niveles de pobreza en la Región del Alto Patía en la década de los años

2000, se ha extractado de la página del DNP una base de datos que da cuenta del Índice de

Pobreza Multidimensional - IPM, para el nivel municipal, este indicador se construyó con datos

del Censo 2005, y con variables como: bajo logro educativo, analfabetismo, inasistencia escolar,

rezago escolar, barreras de acceso a servicios para cuidado de la primera infancia, trabajo

infantil, alta tasa de dependencia económica, empleo informal, sin aseguramiento en salud,

barreras de acceso a servicio de salud, sin acceso a fuente de agua mejorada, inadecuada

eliminación de excretas, pisos inadecuados, paredes inadecuadas y hacinamiento.

Este indicador da cuenta del porcentaje de hogares a nivel municipal que sufren privación

según cada variable. A continuación se extracta la información correspondiente a los municipios

del Alto Patía de acuerdo al Censo 2005.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

36

Tabla 3. Índice de pobreza multidimensional municipal, construido con información del Censo

del año 2005.

Índice de pobreza multidimensional municipal(H)

Departamento Municipio Población

Muestra

Cocensal

2005

Población

pobre

por IPM

Incidencia

(H)

CAUCA Balboa 23.691 20.679 87,29%

Bolívar 43.282 36.373 84,04%

Florencia 6.014 4.994 83,04%

Mercaderes 17.651 14.537 82,36%

Patía 20.659 13.323 64,49%

 NARIÑO Arboleda 7.442 6.836 91,86%

Cumbitara* 6.125 5.223 85,27%

El Peñol 6.662 5.336 80,10%

El Rosario 11.163 9.577 85,79%

El Tambo 13.775 8.455 61,38%

La Unión 27.471 20.377 74,18%

Leyva 11.825 10.184 86,12%

Los Andes 14.870 12.127 81,55%

Policarpa 9.708 7.847 80,83%

San

Lorenzo

18.385 15.570 84,69%

San Pablo 14.927 9.693 64,94%

San Pedro

de Cartago

7.017 5.571 79,39%

Taminango 17.345 13.925 80,28%

*Para Cumbitara se debe tener precaución en el manejo de la

incidencia ya que el DANE le asignó a algunos municipios el

máximo NBI (100%) por no contar con información suficiente para

su estimación.

Fuente: Departamento Nacional de Planeación, (2005)

ASOPATÍA fue creada en el año de 1995, con el propósito de implementar el contenido del

Plan de Desarrollo Integral de la Región del Alto Patía, que fue concertado entre diferentes

entidades entre las que estaban las corporaciones autónomas regionales de Nariño y Cauca, con

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

37

la asistencia técnica de la Sociedad Alemana de Cooperación GTZ3, y el apoyo del

Departamento Nacional de Planeación, el CORPES de Occidente, gobernaciones

departamentales, administraciones municipales y la comunidad de la región, y los temas

principales que abordó este plan tuvieron que ver con erradicación de la pobreza tratando de

satisfacer las necesidades básicas de la población, sobre todo de las zonas rurales, y el

incremento de la producción y la productividad, a través del manejo racional y sustentable de los

recursos naturales y del medio ambiente.

Con este propósito los municipios de la asociación hicieron gestión e inversión en proyectos

principalmente con los programas del Departamento de la Prosperidad Social - DPS: II

Laboratorio de Paz Región Macizo- Alto Patía, y el Programa Paz y Desarrollo; el primero con el

apoyo y financiación de la Unión Europea, el laboratorio dejó potenciados procesos productivos

de café, panela, frutas, así como seguridad alimentaria, organización comunitaria y procesos

culturales de defensa de los derechos humanos. El Programa Paz y Desarrollo que se llevó a cabo

casi simultáneamente con el II Laboratorio de Paz, y se implementó orientado en 4 énfasis:

mejoramiento del hábitat, generación de ingresos, gestión social y cultural y medio ambiente, y

se desarrolló con crédito gestionado por el Gobierno Nacional ante el Banco Mundial.

El II Laboratorio De Paz del Alto Patía – Macizo Colombiano – MAP, se implementó en

esta región desde el año 2004, y su fase de cierre se registra en el 30 de marzo de 2011 según la

página oficial del Departamento De la Prosperidad Social – DPS, y el Programa Paz y Desarrollo

se implementó en esta misma región según el DPS, desde septiembre de 2004 y agosto de 2010,

y cuando culminaron actividades de estos dos programas se culminaron prácticamente las

actividades de ASOPATÍA.

3.2 Los proyectos y planes para el desarrollo en las dos décadas.

De acuerdo a la cronología de conformación y posterior desarrollo de ASOPATÍA, se relata

que aunque la negociación con el gobierno en el año de 1996 fue muy fructífera, pues se logró

que el gobierno nacional asignara presupuesto importante para los temas que la comunidad

3 La GTZ o GIZ es la Agencia del Gobierno Federal Alemán, especializada en la cooperación técnica para el

desarrollo sostenible en todo el mundo cuya sede se encuentra en Bonn, Alemania.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

38

solicitaba4, el primer instrumento de planeación que se formuló (pero que fue previo a la

conformación de ASOPATÍA) fue el Plan De Desarrollo Integral de la Región del Alto Patía en

diciembre de 1993, cuya elaboración tuvo el apoyo de las Corporaciones Autónomas Regionales

de Nariño y Cauca, Corponariño y la Comisión Regional de Competitividad, la Cooperación

Técnica Alemana al Desarrollo – GIZ, y el Departamento Nacional de Planeación DNP.

Posteriormente para llevar a cabo este Plan, que se construyó con las entidades nombradas

en el párrafo anterior y representantes de la comunidad, se generó la necesidad de contar con una

entidad que gestionará e hiciera realidad el Plan (documento soportado en 13 tomos de estudios,

sobre los ámbitos económico-social-institucional y ambiental que luego se convirtió en el

Documento Conpes 2892 de 1996), por tanto con ese propósito se conformó La Asociación de

Municipios del Alto Patía.

El objetivo general de este Plan fue el siguiente:

El Plan buscó el desarrollo integral de la región a través del mejoramiento del sistema

productivo, del uso racional sostenible de los recursos naturales y ambientales, de la ampliación

de los servicios sociales básicos y de la infraestructura económica y social y de los espacios de

participación y gestión comunitaria.

4“Para el municipio de Policarpa se obtuvieron cerca de trescientos millones de pesos destinados a mejorar los

ingresos de los profesores que ganaban un sueldo muy bajo, pero además, el movimiento sirvió para que la nación

los acogiera dentro del fondo de compensación educativa, también se logró la electrificación de un 70% del

municipio, la ampliación de la vía El Remolino – Policarpa por un valor de mil cuatrocientos millones de pesos, la

construcción de aulas educativas en diferentes corregimientos, construcción de puestos de salud en Santa Cruz, San

Roque y San Pablo; así mismo se obtuvieron recursos para capacitación de líderes con el Segundo Laboratorio de

Paz, enfocados a la integración de las organizaciones sociales, el respaldo a proyectos y la conformación a futuro de

una estructura sólida para el Movimiento Social de la región.

Para el municipio de El Tambo se lograron recursos económicos que contribuyeron al mejoramiento del Hospital,

fortalecimiento de organizaciones campesinas, arreglo de la vía El Tambo - El Motilón, incremento en un 20% de la

cobertura del Sisben. De igual manera se construyó un distrito de riego en San Francisco (El Peñol) por un valor que

superó los 2.500 millones de pesos.

Para el Municipio de Leiva se lograron conseguir proyectos importantes como la electrificación, apertura de vías,

telefonía compartel para el área rural y el nombramiento de plazas para los profesores, además de recursos en el área

social para educación, salud, acueductos, alcantarillado, construcción de vías y capacitación en formación a la

comunidad.

Para el municipio de El Rosario se consiguieron recursos para la escuela, una ambulancia, mejoramiento del

acueducto y vías; También se trabajó en formación de liderazgos y se obtuvieron recursos nuevos para inversión

social. Para el Corregimiento de El Remolino se consiguió el aumento de salarios a los profesores y el puente sobre

el río Patía, entre otros logros”. Fuente: (Movimiento Social del alto Patía, 2008)

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

39

Este objetivo se definió con el fin de hacer frente a toda la problemática que se ha descrito e

involucra a la comunidad apelando a los mecanismos de participación que para este momento en

el país se contemplaron en la reforma constitucional de 1991, y además se propuso para

implementarse entre los años 1996 y 2010.

Este Plan además propone una estrategia que puede interpretarse como modelo económico

para la región y que está acorde con las soluciones propuestas en los objetivos generales y

específicos. La estrategia declara lo siguiente:

La estrategia de desarrollo para la región del Alto Patía está enmarcada dentro del concepto

de Desarrollo Integral Participativo, el cual se centra especialmente en la erradicación de la

pobreza mediante la satisfacción de las necesidades básicas de la población, principalmente de

las zonas rurales, y el incremento de la producción y la productividad, a través del manejo

racional y sostenido de los recursos naturales y del medio ambiente, con la participación activa

de la comunidad y las instituciones

Dentro de la estrategia mencionada se definen tres principios fundamentales a saber:

Crecimiento del sector agropecuario dentro del concepto de desarrollo sostenible.

Desarrollo del sistema de soporte a la actividad productiva; el cual está conformado por los

servicios que soportan o apoyan la producción y contribuyen al mejoramiento de las condiciones

de vida del campesino.

Participación local, entendida como la participación activa de la población involucrada en el

proceso de desarrollo.

La implementación de la estrategia tiene cinco campos de acción nombrados a continuación:

 Inversión Pública

 Vinculación del sector privado

 Liderazgo regional y departamental

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

40

 Participación comunitaria.

 Educación ambiental y control del aprovechamiento de los Recursos Naturales.

Como se mencionó antes en este documento, para la implementación del Plan se

aprovecharon las acciones de dos programas del Departamento de la Prosperidad Social - DPS: II

Laboratorio de Paz, Región Macizo - Alto Patía, y el Programa Paz y Desarrollo. A continuación

se detallan algunas de las características de estos programas:

Segundo Laboratorio de Paz:

Surge a partir de una alianza estratégica entre la Unión Europea y el Gobierno Nacional, a

través de Acción Social, hoy Prosperidad Social - DPS, y los Programas Regionales de

Desarrollo y Paz en los territorios de Macizo Colombiano - Alto Patía, Norte de Santander y

Oriente Antioqueño. El objetivo según la página de internet del DPS era: construir de manera

colectiva las condiciones para una paz duradera y convivencia pacífica basada en una vida con

dignidad y oportunidades para todos los habitantes y a su vez, establecer y consolidar en tres

regiones del país, espacios y procesos territoriales, institucionales, sociales, económicos y

culturales, priorizados y sostenibles, repercutiendo en un menor nivel de conflicto y violencia,

así como de vulnerabilidad de la población.

Por solicitud del Gobierno colombiano, la Comisión Europea escogió tres regiones con altos

índices de violencia o pobreza, al mismo tiempo que eran zonas que ofrecían importantes

movimientos de participación ciudadana en la promoción de la paz.

Como se mencionaba en el marco contextual de este trabajo, cuando se hablaba de la

definición de los diferentes tipos de conformación de región (Bernal, 2003), se hacía alusión a

que aunque en un principio las características morfológicas y de población de los 13 municipios

del norte de Nariño, y 5 del sur del Departamento del Cauca, hacían de ésta una región

homogénea (Región del Alto Patía), el establecimiento de los límites de la intervención de estos

programas del Gobierno Nacional ampliaron la intervención, a 8 municipios más del

Departamento del Cauca, de la región denominada Macizo Colombiano, convirtiendo así, a ésta

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

41

conformación en una región plan, pues la estrategia del Gobierno Nacional tenía que ver con

contrarrestar los efectos del conflicto armado en Colombia, junto a los problemas de pobreza

extrema y eso hacía necesario incluir estos otros municipios.

Es así como 23 municipios del Oriente antioqueño, 15 de Norte de Santander y 26 de la

región del Macizo Colombiano - Alto Patía (Nariño y Cauca) resultaron beneficiados5. La Unión

Europea tuvo una importante contribución en el desarrollo de este programa, presupuestalmente

aportó casi el 80% del presupuesto total del proyecto, que fue de 41,4 millones de euros, de los

cuales 33 millones, es decir, más de 115 mil millones de pesos, era la contribución europea. El

Gobierno colombiano aportó 8,4 millones de euros, cerca de 29 mil millones de pesos. A

continuación en el mapa se muestran las zonas de Colombia dónde se implementó este programa

del Gobierno Nacional:

Figura 4. Regiones colombianas de intervención del Programa Segundo Laboratorio de Paz.

Fuente: Prosperidad Social, 2011

5 Cabe mencionar que dentro de los 26 municipios de la Región Macizo Colombiano Alto Patía, dónde se

desarrollaron estos dos programas, están los 18 municipios que conforman la Asociación de Municipios del Alto

Patía, y ASOPATÍA junto al Consejo Regional Indígena del Cauca – CRIC, fueron quienes se encargaron de la

coordinación regional de los dos programas.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

42

La selección de los 62 municipios en las regiones mencionadas obedeció a: amplios

movimientos de participación ciudadana que buscan iniciativas tendientes a construir paz y

convivencia pacífica. Al mismo tiempo, estos municipios ofrecen una población comprometida

con la búsqueda de un aumento en su calidad de vida, esfuerzos notables en disminuir sus niveles

de pobreza y en aumentar e implementar iniciativas de educación y cultura ciudadana enfocada

hacia la paz y el respeto de los derechos humanos. (Chica, 2004)

Según el libro Banco de experiencias significativas para la paz y la convivencia, de la

Entidad Coordinadora Regional ASOPATÍA – CRIC del año 2008, se estableció para el

programa tres ejes estratégicos sobre los que se desarrollaron las siguientes acciones:

1. Implementación de una cultura de paz basada en el fortalecimiento del diálogo de

paz, el respeto de los derechos humanos y el Derecho Internacional Humanitario para una

vida digna.

2. Gobernabilidad democrática, fortalecimiento institucional y participación

ciudadana.

3. Desarrollo socioeconómico regional sostenible que mejore las condiciones de vida

de la población, en armonía con el medio ambiente.

A partir de estos tres ejes estratégicos, el DPS en su página de internet declara que se

llevaron a cabo 119 proyectos, y que se beneficiaron 20.236 familias, 85.054 personas y 1.037

organizaciones de diferente índole.

A continuación se nombran algunos de los proyectos con diferentes perfiles que ejecutó este

programa:

- Gobernabilidad democrática y participativa en la Región Macizo Colombiano -Alto Patía

(año 2005). – Proyecto de fortalecimiento institucional.

- Acciones de mejoramiento socio ambiental en áreas afectadas por los procesos de

desertificación y sequía en siete municipios de la cuenca del río Patía en el departamento del

Cauca. Colombia (año 2005). –Proyecto Ambiental.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

43

- Transformación y comercialización de productos hortofrutícolas para los Municipios de

Arboleda, El Rosario, Leiva, Policarpa, San Lorenzo, San Pedro de Cartago y Taminango(año

2005). - Proyecto agroindustrial.

- Fortalecimiento del tejido social de las mujeres afropatianas y campesinas dentro de un

enfoque de género, desarrollo sostenible y respeto por los derechos humanos en el sur del Cauca

y norte de Nariño. – Proyecto de corte social y de fortalecimiento de organizaciones

comunitarias.

Anexo a este documento se adjunta una tabla de Excel con todos los detalles de los

proyectos desarrollados por los dos programas mencionados anteriormente, información que

ASOPATÍA comparte con el público en general en su página de internet: www.asopatia.gov.co

3.4 Programa Paz y Desarrollo:

El Programa Paz y Desarrollo se ejecutó casi a la par con el Segundo Laboratorio de Paz, de

hecho se constituyó como contrapartida del Gobierno Nacional y tuvo como propósito articular

la Política de Atención y Prevención del Desplazamiento Forzado con la Estrategia de Apoyo a

los Programas de Desarrollo y Paz y Laboratorios de Paz. A continuación en el mapa se

muestran las zonas de Colombia dónde se implementó este programa del Gobierno Nacional:

Figura 5. Regiones colombianas de intervención del Programa Paz y Desarrollo

Fuente: Prosperidad Social, (2010)

http://www.asopatia.gov.co/

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

44

Según este mismo texto de la Entidad Coordinadora Regional ASOPATÍA – CRIC del año

2008, se dice que el objetivo general de este programa consiste en: Apoyar la población

vulnerable, pobre y desplazada en comunidades urbanas y rurales de regiones afectadas por la

violencia, reduciendo su riesgo de exposición al conflicto y mitigando el impacto negativo de

posibles efectos derivados; además que el proyecto se basa en tres premisas fundamentales que

orientan su estrategia, estas son:

1. La construcción de activos sociales, económicos y ambientales, contribuye a

reducir el riesgo de desplazamiento o a mitigar sus efectos.

2. La recuperación de una red de protección social básica y de generación de

ingresos para las familias desplazadas en proceso de retorno o reubicación, es un paso vital

hacía su estabilización socioeconómica.

3. El incremento de la gobernabilidad democrática, centrada en la democracia

participativa, previene la violencia y reduce la vulnerabilidad de la población y las

instituciones frente al mismo.

A continuación se nombran algunos de los proyectos con diferentes perfiles que ejecutó este

programa:

- Fortalecimiento del Proceso Agroindustrial del Grupo Sueños Campesinos de la Unión,

Nariño (año 2005) – Proyecto de generación de ingresos.

- Promoción de Procesos culturales para la paz en seis municipios de la región Macizo

colombiano - Alto Patía (año 2004) – Proyecto de Gestión Social y Cultural.

- Cultivos Andinos para la nutrición en el Macizo (año 2005) – Proyecto de Seguridad

Alimentaria.

- Mejoramiento de la calidad de vida mediante el desarrollo comunitario, fortalecimiento

organizativo y arreglo de vivienda (Año 2005). – Proyecto de Mejoramiento de Hábitat.

Los proyectos desarrollados bajo los dos programas mencionados anteriormente se

relacionaron con los siguientes temas: seguridad alimentaria, mejoramiento de hábitat,

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

45

generación de ingresos, proyectos ambientales y gestión social y cultural. La tabla 4 muestra la

cantidad de proyectos que se ejecutaron por cada estrategia en cada uno de los dos programas:

Tabla 4. Proyectos desarrollados en los dos programas Paz y Desarrollo y II Laboratorio de Paz

de acuerdo a cada uno de los ejes y temas.

Fuente: Asopatía (s.f)

La tabla 4 muestra las líneas estratégicas de los dos programas en las que se desarrollaron el

mayor número de proyectos, en este caso, en bien de la coyuntura de extrema pobreza que se

vivía en la región en ese momento, siendo estos, precisamente, los que requerían mayor urgencia

en la solución de estas problemáticas; al fin y al cabo la pobreza se convertía en raíz de otros

problemas, pues llevó a algunos de los habitantes de la región a la carretera Panamericana a

mendigar y a otros a delinquir, inclusive en otros sectores de la región. Finalmente, estas

problemáticas convirtieron a la zona en caldo de cultivo para la proliferación del accionar del

narcotráfico, de los grupos armados y otros temas ligados a la carencia de las condiciones

mínimas para la subsistencia.

II LABORATORIO DE PAZ PAZ Y DESARROLLO

Depto Municipio
Propuestas

Eje 1

Propuestas

Eje 2

Propuestas

Eje 3

Subtotal II

LP

Proyectos

Generaciòn

Ingresos

Proyectos

Gestiòn

socio

cultural

Proyectos

Mejoram.

Habitat

Proyectos

Seguridad

alimentaria

Proyectos

Gestión

Ambiental

Subtotal

P&D

TOTAL

PROYECTOS

Cauca ALMAGUER 4 1 4 9 1 2 3 12

Cauca BALBOA 2 2 8 12 3 1 1 5 17

Cauca BOLIVAR 5 5 5 15 1 2 2 5 20

Cauca FLORENCIA 5 4 9 4 1 1 6 15

Cauca LA SIERRA 2 3 9 14 1 2 3 17

Cauca LA VEGA 2 2 6 10 2 2 12

Cauca MERCADERES 4 1 6 11 1 2 3 6 17

Cauca PATIA 5 1 8 14 1 3 2 1 7 21

Cauca SAN SEBASTIAN 5 2 5 12 1 2 3 15

Cauca SANTA ROSA 3 1 2 6 3 3 9

Cauca SOTARA 3 2 4 9 1 2 3 12

Cauca SUCRE 3 1 3 7 3 2 5 12

Cauca TIMBIO 3 1 5 9 2 3 5 14

Nariño ARBOLEDA 3 2 7 12 1 2 3 6 18

Nariño CUMBITARA 4 1 1 6 2 3 1 2 8 14

Nariño EL ROSARIO 6 1 5 12 2 1 3 1 1 8 20

Nariño EL TAMBO 3 3 4 10 4 1 5 15

Nariño LA UNION 4 3 8 15 3 2 1 3 1 10 25

Nariño LEIVA 4 2 3 9 3 1 1 1 6 15

Nariño LOS ANDES 6 1 3 10 5 3 1 9 19

Nariño POLICARPA 4 1 7 12 5 3 1 2 11 23

Nariño S. P. CARTAGO 3 1 6 10 1 1 1 3 13

Nariño SAN LORENZO 5 3 5 13 2 3 1 6 19

Nariño SAN PABLO 4 4 5 13 3 1 1 1 1 7 20

Nariño TAMINANGO 4 4 6 14 7 1 5 3 16 30

Nariño EL PEÑOL 3 2 5 0 5

Cauca Cabildo Yanacona 1 1 1

Regional 1 1 1

TOTALES 99 48 131 278 52 31 28 36 6 153 431

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

46

De esta manera se puede decir que el instrumento que define el desarrollo en estas dos

décadas, desarrollada en los años 90 y 2000, de ejercicio de gestión y planeación de la

Asociación de Municipios del alto Patía está estrechamente relacionado al modelo propuesto por

el Plan De Desarrollo Integral de la Región del Alto Patía, teniendo en cuenta que aunque hubo

planes y proyectos actuando antes durante y después del Plan mencionado, era éste el que

recogía las intenciones de las administraciones municipales de esta región, sin embargo planes

como el del INCODER en el año 2007: Programa de Desarrollo Rural del Alto Patía o el

Proyecto Contra la Desertificación y la sequía de CORPONARIÑO en el año 2011, no fueron

desarrollados por esta asociación, aunque siempre se tuvo un objetivo común relacionado con los

problemas antes mencionados.

3.5 Las metas de desarrollo en las dos décadas.

El Plan De Desarrollo Integral de la Región del Alto Patía manejó un presupuesto de cerca

de $371.500millones, que fueron ejecutados por las entidades del orden nacional, departamental

y municipal en el período 1996-2010, en los que se contaron recursos del presupuesto nacional,

transferencias, aportes municipales, recursos propios de los departamentos de Cauca y Nariño y

aportes privados. El Plan en mención planteaba dentro de su texto las siguientes metas:

Dentro del Sector Social se plantearon:

En Salud: la meta era aumentar las coberturas del 56% al 100%. Para ello las inversiones en

el período se esperó estuvieran orientadas a la construcción y dotación de hospitales locales y a

garantizar el acceso de la prestación del servicio en la región.

En Educación, Recreación, Deporte y Desarrollo Comunitario: las inversiones buscaban

ampliar las coberturas en preescolar, básica primaria y secundaria, así como mejorar la calidad

de la educación; la meta consistía en aumentar la cobertura de preescolar del 6% al 20%, en

primaria del 79% al 84% y en secundaria del 13% al 46% (promedio nacional). Se pretendía

gestionar además la implantación de programas de desarrollo comunitario, formación y

capacitación de líderes de formas asociativas formales e informales.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

47

En Agua Potable y Saneamiento Básico: se buscaba la ampliación de coberturas en

acueductos urbanos y rurales en 11 puntos porcentuales (se esperaba pasar del 45% al 56%),

además se esperaba que los municipios de la región aseguraran la creación de empresas

autosostenibles de acuerdo con la ley, que garanticen la ampliación de las coberturas y aumento

de la calidad del servicio.

En Alcantarillado: la meta consistía en optimizar y reponer la infraestructura existente y

ampliación de nuevas coberturas, sin embargo no se especificó longitudes o detalles de las

posibles intervenciones.

En Equipamiento Urbano: se esperaba la construcción y reposición de 20 y 27 mataderos

respectivamente, la construcción de 25 plazas de mercado y 77 rellenos sanitarios y se esperaba

además, que estas inversiones pudieran ser financiadas con recursos municipales y a través de

proyectos para ser viabilizados por los entes correspondientes.

En Vivienda: para superar los déficits cualitativo y cuantitativo de vivienda se esperaba la

gestión de recursos para construir en el período 5.000 viviendas y mejorar 10.000, para ello se

esperaba una inversión cercana a los $30.000 millones y con este propósito se pretendía

gestionar los subsidios necesarios ante el INURBE y la Caja Agraria y con la cofinanciación de

la comunidad y de los municipios.

Dentro del sector de Infraestructura se plantearon metas como las siguientes:

En Vías: con el propósito de articular la región entre sí y con el resto del país, se esperaba

construir obras superiores a los $68.000 millones, lo cual representaba la construcción de 440

km. de vías de penetración, así mismo realizar mantenimiento de 2.300 km., y el mejoramiento

de 1.430 km. La meta tenía que ver con aumentar la densidad vial de la región a 313.3mts/km2 y

teniendo en cuenta que estos proyectos iban a formar parte de la red secundaria y terciaria, se

esperaba que la financiación de los mismos se adelantara por Caminos Vecinales, Fondo

Nacional de Regalías, y fundamentalmente con recursos municipales y de la comunidad.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

48

En Electrificación: la región se encontraba con los registros más bajos de índices de

cobertura en electrificación rural del país, por lo que las inversiones debían hacerse para la

construcción de microcentrales y la instalación de líneas de conducción y distribución, y con ese

propósito se proyectaban inversiones cercanas a los $24.000 millones que debían ser financiados

por el Fondo DRI, Fondo Nacional de Regalías, CEDENAR, CEDELCA, además de contar con

aportes en bienes y servicios de la comunidad y de los municipios; de esta manera la meta estaba

en ampliar la cobertura regional en 4 puntos.

En cuanto al Desarrollo Económico se plantearon las siguientes metas:

La inversión para el fortalecimiento del desarrollo económico de la región se estimaba para

ese momento en $95.300 millones, con los que se esperaba fortalecer el sector agropecuario y

minero, en temas que se consideraban importantes para la región como fortalecer el mercado de

tierras, mejorar y construir nuevos distritos de riego, fortalecer la investigación científica y

tecnológica del sector agropecuario y mejorar los canales de comercialización.

En Adecuación de Tierras: de acuerdo con el Plan De Desarrollo Integral de la Región del

Alto Patía, se quería adecuar con mecanismos de riego cerca de 15.000 has., incluyendo la

rehabilitación y construcción de distritos de riego. Los recursos requeridos para estos propósitos

se estimaban en $83.000 millones en el período 1996-2010 para el proyecto Distrito de Riego

Valle del Patía; con ese objetivo se esperaba que el antiguo Instituto Colombiano de Adecuación

de Tierras -INAT asignara los recursos por demanda y se complementaran con los aportes de la

comunidad, de los municipios y de sector privado.

Respecto a la Reforma Agraria: se tenía la expectativa que el antiguo Instituto

Colombiano de la Reforma Agraria - INCORA desarrollaría un programa de adquisición y

adjudicación de tierras sobre un área de 10.000 has.

En Investigación y Desarrollo Tecnológico: en este tema las metas tenían que ver con

aumentar las medidas de productividad agropecuaria, con ese propósito se aspiraba llevar a cabo

entre otros, un programa de transferencia de tecnologías a 30.000 productores, fomento a la

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

49

producción a través de la generación de 15.000 árboles frutales, para lo que proyectaban una

inversión superior a los $6.900 millones, la cual permitiría el fortalecimiento de las UMATAS y

por ende se incrementaría y mejoraría el servicio de asistencia técnica y transferencia de

tecnología. Se confiaba en que estos proyectos serían financiados por el Ministerio de

Agricultura a través del Programa Nacional de Transferencia de Tecnología. Agropecuaria –

Pronatta, Corpoica y los municipios.

En Programas de Desarrollo Rural: se aspiraba adelantar acciones encaminadas a

posibilitar el incremento del nivel de vida de los habitantes de la región, mediante la ejecución de

actividades de carácter social, de infraestructura vial y comercial, de carácter productivo y

ambiental, entre otras, para lo cual se accedería, mediante la presentación de proyectos

enmarcados en los planes de desarrollo municipal, a los recursos apropiados por los instrumentos

componentes de la política agraria, tales como el Sistema Nacional de Cofinanciación,

EMPRENDER, Red de Solidaridad Social, entre otros.

En Comercialización Agropecuaria: para fortalecer los sistemas de comercialización en la

región se esperaba promover la construcción de 3 centros de acopio en los municipios de

Mercaderes, El Tambo y Taminango (Corregimiento El Remolino) a través de EMPRENDER y

del sector privado con una inversión proyectada de $650 millones.

En Desarrollo Minero: con el fin de desarrollar en la región programas de promoción

minera acorde con los lineamientos establecidos en la Ley 141 de 1994, se proyectaron

inversiones por el orden de $750 millones en el período, los cuales serían financiados con

recursos de Mineralco y el Fondo Nacional de Regalías.

En cuanto a Medio Ambiente se plantearon metas como las siguientes:

Con una inversión estimada en 69.000 millones, se esperaba financiar programas y

proyectos de educación ambiental, reforestación de 23.000 hectáreas, recuperación de 15.000

hectáreas de áreas críticas de suelos degradados, recuperación protectora de aguas en 6.300

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

50

hectáreas y a la formulación y ejecución de planes de ordenamiento y manejo de 31

microcuencas.

En cuanto al Desarrollo Institucional se plantearon las siguientes metas:

Con el fin de fortalecer institucionalmente las quince administraciones municipales y las

Asociaciones Municipales, se dimensionaba realizar inversiones en el período cercanas a los

$6.700 millones, la cuales debían estar orientadas a la creación de sistemas de información

(Bancos de Proyectos, Bases de datos, etc.), al desarrollo de programas de capacitación y

formación humana y al fortalecimiento de las estructuras administrativas; para ello se esperaba

contar con recursos y participación de entidades como ESAP, SENA, Universidades Regionales

de los municipios y del Departamento Nacional de Planeación.

3.6 Acciones para ejecutar los proyectos y planes

De acuerdo al testimonio de los dos integrantes de la Asociación de Municipios del Alto

Patía, los Señores Hoover Meléndez (actual Director Ejecutivo) y Carlos Muñoz (integrante del

Consejo Directivo como representante de la comunidad), y al registro en textos y documentos

como el libro Banco de Experiencias Significativas para la Paz y la Convivencia (2008),

mencionado anteriormente, que describen la forma en que se desarrollaron los proyectos del II

laboratorio de Paz y el Programa Paz y Desarrollo, las acciones para ejecutar los proyectos se

ciñeron a la coyuntura de cada proyecto, pues no se conformó ningún ente ejecutor o

administrador de los recursos, sino que cada proyecto fue contratado con organizaciones de la

zona, con ONG’s, entidades del gobierno local, departamental o nacional, las corporaciones

autónomas, y los mismos programas Laboratorio de Paz II, y el Programa Paz y Desarrollo.

Para el caso del II Laboratorio de Paz, la Comisión Europea delegó a la Agencia

Colombiana de Cooperación Internacional (ACCI), responsable de la ejecución del proyecto este

organismo que depende de la Presidencia de la República de Colombia y que actuó como

Autoridad Contratante del programa y asumió frente a la Comisión las obligaciones y las

responsabilidades derivadas del Convenio de Financiación y apoyada por el Departamento

Nacional de Planeación (DNP) que se encargó de la asistencia técnica; y para la realización del

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

51

programa (coordinación, organización y seguimiento operativo de la ejecución), la ACCI se

apoyó en la Entidad Coordinadora Regional, que para este caso (la región Alto Patía-Macizo

Colombiano de los Departamentos de Nariño y Cauca) fue la Asociación Supradepartamental de

Municipios de la Región del Alto Patía (ASOPATÍA) en asociación con el Consejo Regional

Indígena del Cauca (CRIC) (Agencia Colombiana de Cooperación Internacional (ACCI), 2003).

Para el caso del Programa Paz y Desarrollo, la metodología se manejó de manera similar y

sus acciones se convirtieron en complemento del Laboratorio de Paz, porque como se mencionó

antes en este trabajo, era este programa la contrapartida del Gobierno Nacional a las acciones del

II Laboratorio de Paz.

La escogencia de los proyectos que participarían en los programas se hizo a partir de

convocatorias, dónde las Comunidades, las Organizaciones y las Administraciones Municipales

postulaban perfiles de proyectos ante un comité directivo, en el cual estaban representados las

bases sociales, el sector privado y el Estado (municipal y departamental), y a nivel nacional, un

Comité Consultivo, era la instancia para propiciar el intercambio de experiencias, la

coordinación de acciones de seguimiento, veeduría y orientación estratégica de los Laboratorios

que se ejecutaron también en dos zonas más del país: Norte de Santander y Oriente Antioqueño.

3.7 Los logros obtenidos

Ahora, aunados a logros descritos anteriormente de los municipios colombianos, que hacen

mucho con poco, también vale la pena destacar otros logros como los que expone Asopatía en su

página de internet, que dan cuenta de este esfuerzo y se presentan a continuación:

Logros:

 La transformación del enfoque de acompañamiento en el sector productivo

 La integralidad en el trabajo comunitario, involucrando el individuo, la familia, la

comunidad, el entorno ambiental y su contexto regional

 La articulación, coordinación y canalización de la acción interinstitucional a favor de la

región

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

52

 La canalización de recursos y asistencia técnica a través de proyectos de cooperación

internacional

 Posicionamiento de la institución a través de la recuperación de la confianza y

credibilidad de diversos actores políticos y sociales de la región

 Visibilidad y reconocimiento regional, nacional e internacional a través de menciones

honorificas y premios nacionales e internacionales por la gestión y trabajo a favor de la

lucha contra la pobreza.

Reconocimientos:

 La experiencia de ASOPATÍA fue seleccionada como exitosa en Expoinnovación en

Cartagena (2004)

 En el mes de julio de 2005, la secretaría general de la OEA selecciono a ASOPATÍA,

para representar a Colombia en la Expo Feria RIAD en Brasil.

 A mediados de octubre de 2005, ASOPATÍA fue condecorado con el premio Carlos

Lleras Restrepo, otorgado por la Unicef y el ICBF a las personas, organizaciones o

instituciones que trabajan por la familia y la infancia en el país

Como se mencionaba anteriormente, el Plan de Desarrollo Integral del Alto Patía, tuvo una

vigencia entre los años 1996 y 2010, sin embargo no se hizo un balance de logros a partir de

indicadores, aunque se tiene ese propósito con la reactivación que esperan hacer de la

Asociación.

Para la realización del presente trabajo y con el propósito de ilustrar los logros se tomaron

los datos disponibles en la página del Departamento Administrativo Nacional de Estadística

DANE, en los que se puede ver el indicador NBI (Necesidades Básicas Insatisfechas) de los años

2003 y 2011; se tomaron datos de los 18 municipios pertenecientes a ASOPATÍA (13 municipios

del Departamento de Nariño y 5 municipios del Departamento del Cauca) (Departamento

Administrativo Nacional de Estadística, 2018)6.

6La metodología de NBI busca determinar, con ayuda de algunos indicadores simples, si las necesidades básicas de

la población se encuentran cubiertas. Los grupos que no alcancen un umbral mínimo fijado, son clasificados como

pobres. Los indicadores simples seleccionados, son: Viviendas inadecuadas, Viviendas con hacinamiento crítico,

Viviendas con servicios inadecuados, Viviendas con alta dependencia económica, Viviendas con niños en edad

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

53

Se escogió el indicador de Necesidades Básicas Insatisfechas porque está relacionado con

un tema fundamental, el cual define muchas de las problemáticas de la Región del Alto Patía y

que, este tema es la pobreza, pues muchos de los proyectos ejecutados durante el periodo de

vigencia del Plan de Desarrollo Integral del Alto Patía, tenían que ver con la búsqueda de

soluciones a este problema y al tema de la sequía (otros indicadores no permitían el análisis, ya

sea porque no presentaban datos históricos o la información no se encontraba discriminada por

municipio o se relacionaban con temas que no competían al desarrollo de este trabajo), con base

a estos datos se elaboró el cuadro 1:

Cuadro 1. Personas con Necesidades Básicas Insatisfechas 2011- 2003

Nombre

Departamento

Nombre Municipio Personas en NBI 2011 2.003

Cabecera Resto Total Total

Prop (%) Prop (%) Prop (%) Prop (%)

CAUCA BALBOA 40,12 69,97 62,13 61,66

BOLIVAR 22,75 72,78 67,00 66,77

FLORENCIA 24,13 53,09 46,74 57,74

MERCADERES 37,65 79,96 69,05 62,40

PATIA 27,53 43,18 34,39 56,96

NARIÑO ARBOLEDA 55,39 85,99 81,83 59,94

CUMBITARA 100,00 100,00 100,00 74,76

EL PEÑOL 37,28 57,02 54,37 80,60

EL ROSARIO 86,77 78,32 81,02 99,70

EL TAMBO 24,65 57,53 45,34 73,87

LA UNION 28,31 43,72 38,04 41,58

LEIVA 52,60 68,78 64,26 81,35

LOS ANDES 48,33 80,07 68,49 82,76

POLICARPA 34,42 50,01 46,56 78,97

SAN LORENZO 32,63 60,64 57,31 61,95

SAN PABLO 20,84 37,73 33,34 63,82

SAN PEDRO DE

CARTAGO

14,86 60,60 57,00 68,43

TAMINANGO 35,55 60,23 55,11 55,14

*Se asignó el máximo valor de NBI (100%) por no contar con información suficiente para su

estimación

escolar que no asisten a la escuela. Fuente de datos y definición página del DANE, Colombia:

http://www.dane.gov.co/index.php/estadisticas-por-tema/pobreza-y-condiciones-de-vida/necesidades-basicas-

insatisfechas-nbi

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

54

El cuadro 1 es un comparativo del indicador de Necesidades Básicas Insatisfechas, en

adelante NBI, para los años 2003 y 2011 en los 18 municipios que conforman ASOPATÍA.

Para el año 2003 no se encontraron los datos discriminados tal como sucede con los datos del

año 2011, año en el cual se tienen las columnas: cabecera, resto y total, mientras para el año

2003 solo está disponible el dato total. (Departamento Administrativo Nacional de Estadística,

2018)

En Departamento Administrativo Nacional de Estadística - DANE, no se encontraron datos

del indicador NBI para el año de 1996 o anteriores a este, lo que imposibilitó la comparación de

los niveles de pobreza y miseria, antes de la puesta en marcha de los programas y proyectos,

como los que llegaron a esta zona del país, y que fueron coordinados por ASOPATÍA y otras

organizaciones de la región.

En el cuadro 1 se puede observar que los datos tienen una diferencia de más o menos 8 años,

sin embargo la situación no cambió demasiado, incluso hay municipios en dónde el indicador

NBI aumenta (teniendo en cuenta que el indicador se interpreta como un porcentaje de hogares

con NBI, con relación al total de hogares del municipio).

Con relación a lo anterior, se lee que la estadística de pobreza se generaliza a un mayor

número de pobladores del municipio, dónde las situaciones más críticas se presentan en

municipios como Arboleda y Cumbitara, pues en ellos los valores, en lugar de disminuir su

porcentaje de hogares con alguna NBI, aumentaron; así por ejemplo el municipio de Arboleda

registra un porcentaje de 59,94% de hogares con alguna NBI en el año 2003, comparado con el

81,83% en el año 2011 y está el caso de Cumbitara que se convierte en sui generis, pues para el

año 2011 se le asigna un valor de 100% de hogares con alguna NBI, comparado con el 74,76%

del año 2003, pero con la salvedad que el 100% del año 2011 se otorga porque no se encontró

información suficiente para hacer el cálculo, por tanto se convierte en un caso que no aplica

como evidencia real.

Aunado a lo expuesto hay 3 municipios más que registran incremento de hogares con alguna

NBI, estos son: Balboa que pasa de 61,66% en año 2003 a 62,13 en el año 2011, el municipio de

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

55

Bolívar que registra un porcentaje de 66,77% en el año 2003 a 67% en el año 2011 y el

municipio de Mercaderes que pasa de 62,40 en el año 2003 a 69,05% en el año 2011.

En el caso de los municipios que presentan una situación favorable, pues disminuyen el

porcentaje de población con alguna NBI, se puede destacar el municipios de Policarpa, que pasó

de un porcentaje de 78,97% a 46,56, que es una diferencia significativa de 32 puntos

porcentuales, y el caso del municipio de San Pablo con una diferencia de 30 puntos, pues pasa de

un porcentaje de 63,82% a 33,34%.

A manera de conclusión de este capítulo, es importante mencionar que siendo la Asociación

de Municipios del Alto Patía una entidad con 22 años de experiencia, han sido muchos los

logros, pues desde sus mecanismos de actuación ha desarrollado dos programas y más de 200

proyectos, pero posiblemente la labor más destacable de una entidad como lo es ASOPATÍA, es

la de ser una entidad que sobrevive con recursos escasos, presupuestos de municipios de sexta

categoría y tener una capacidad de gestión destacada para lograr la asistencia nacional e

internacional.

ASOPATIA, se destaca por existir en un entorno complejo en el que confluyen un

aislamiento geográfico y de falta de gobernabilidad, un terreno agreste y seco, problemas

generados por los cultivos ilícitos, grupos al margen de la ley y en general un abandono del

estado, que aún no tiene solución.

Desafortunadamente esta región no representa para el país un valor agregado, no es un paso

estratégico para la economía nacional, teniendo en cuenta todas las condiciones descritas en este

trabajo, además en Colombia hay otros lugares en los que se vería más fácil el retorno de la

inversión, pues con tantas carencias se requiere una inversión muy grande para contrarrestar los

efectos del abandono y los estragos del conflicto armado y el narcotráfico.

De hecho, toda la inversión en la región integrada por los municipios del alto Patía

pretendían, no solo rescatar estas poblaciones de la pobreza extrema, sino que tenía mucho que

ver con recuperar el espacio geográfico estratégico ocupado los grupos armados y el

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

56

narcotráfico, que habían monopolizado esta región de Colombia con su negocio y como refugio

de sus actividades subversivas.

Por razones descritas en este capítulo se vuelven destacables los logros obtenidos por la

Asociación, así como las expectativas que se han creado, pues la experiencia y capacidades de la

misma, según lo que cuentan los mismos protagonistas de este viaje en las entrevistas obtenidas

para este trabajo, se destacan en la gestión para la realización de proyectos que se encuentran en

curso y otros más que tienen para desarrollar en un futuro próximo.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

57

4. Caracterización De La Planeación Del Desarrollo En ASOPATÍA.

Siendo la planeación del desarrollo un tema clave en la administración pública, cabe dentro

del análisis acerca de la razón de ser de las asociaciones territoriales, para hacer primero una

primera aproximación de cómo se ha abordado el tema dentro de la prospectiva, proyección del

futuro y destino de los territorios colombianos.

Aunque el concepto de desarrollo, puede llegar a resultar relativo, por temas históricos

relacionados con la forma en que el ser humano le ganó al clima, la vegetación, la geografía

agreste, los animales salvajes y otros elementos físicos que en algún momento representaban

limites u obstáculos para el progreso, ahora el exceso de concreto y asfalto, que en algún

momento representaban la manera en que el ser humano se había sobrepuesto a las condiciones

que imponía la naturaleza, para muchas personas y muchos modos de vida se han convertido en

el comienzo del fin del medio natural que los ha rodeado y esto hace que no se sienten tan a

gusto con esa idea.

Así mismo se podría hablar de otros símbolos del desarrollo y el progreso, como lo son los

relacionados con la tecnología, que han transformado la manera en que se trabaja, además de la

comunicación, la movilidad, la diversión y la manera como ha mejorado la salud y la expectativa

de vida; sin embargo, en la actualidad las sensaciones con respecto a muchos de los avances

tecnológicos no son tan certeras, esto debido a que han cambiado muchas costumbres y modos

de vida que no solo se añoran, sino que también representan afectaciones al modo de vida, a la

salud, al modo como se relacionan las personas e incluso ha cambiado hasta la forma en que se

muere, pues así como los adelantos médicos salvan vidas, hay también más muertes por

atropellamiento, electrocución, por enfermedades de las vías respiratorias por efectos de la

contaminación y hasta por estrés.

Así como el desarrollo en general se ha manifestado en la vida de diferentes maneras, así

mismo sucede en el desarrollo territorial; sin embargo para que en la actualidad el este sea

sinónimo de progreso, los gobiernos han procurado que el modelo de desarrollo adoptado para

cada territorio y cada tiempo, responda al contexto económico nacional e internacional, los

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

58

modelos mencionados han tenido que cambiar, pues como lo señala Vázquez (2007), el concepto

de desarrollo cambia a medida que lo hace la sociedad.

Hasta la segunda mitad del siglo XX, los especialistas plantearon el problema del deterioro

del medio ambiente atribuido al desarrollo económico, y solo fue hasta la década de los 70 que

apareció el concepto de desarrollo económico sostenible, entendido como “la forma en que se

puede alcanzar un punto de equilibrio dónde se satisfagan necesidades actuales, sin poner en

riesgo las condiciones de vida para las generaciones futuras, con buenas condiciones de vida en

un ambiente sano” (Unesco, s.f, p2). De esta manera el desarrollo sostenible se ha convertido en

paradigma y en el reto para las administraciones de todos los países y territorios en todas las

escalas; en este sentido el modelo de desarrollo de un territorio puede definirse como:

Un programa que pretende desarrollar la economía de un país. El cual se basa

fundamentalmente en un aumento de la inversión, circunstancia para la que requiere un incentivo

importante al crédito. Un modelo de desarrollo debe ser impulsado principalmente en aquellos

países más rezagados en lo que respecta a productividad, refiriendo en este sentido a los

denominados países del tercer mundo. Para que un tipo de programa de estas características sea

fructífero, la integración entre el sector privado, público y el trabajo se torna fundamental; en

otras palabras, se requiere de un consenso amplio dentro de la sociedad que garantice estabilidad

y credibilidad (Definición, sf).

En Colombia los modelos de desarrollo han resultado diversos, su génesis ha dependido de

las apuestas y énfasis de cada administración, ya sea por la declaración de una tendencia regional

o global, o por la lectura o interpretación de la situación económica nacional. De esta manera los

modelos de desarrollo pueden ser de diferentes tendencias, ya sean los de postura nacional como

han sido los modelos liberal, neoliberal, que promueven la libertad del mercado y la apertura

económica, o el modelo Keynesiano que tuvo su mayor apogeo cuando se concibió el estado del

bienestar que promueve la intervención del estado en algunos aspectos del mercado y en la

provisión de las necesidades básicas.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

59

Continuando con el tema, también están los modelos de desarrollo en otros niveles

territoriales que buscan el desarrollo económico, social y ambiental a partir de potencialidades

locales, entre ellos se puede mencionar el Modelo de Desarrollo Regional, dónde nuevamente se

retoma el concepto de Región, pues este modelo de desarrollo debe delimitar su área de

intervención bajo algún concepto que defina y haga homogéneo un territorio, como se

mencionaba antes en este trabajo, dónde se dice que la región debía identificarse con caracteres

étnicos, de clima, de producción, topografía, administración, gobierno, o temas que definen

zonas como las cuencas hidrográficas, etc.

Así mismo dentro de los modelos de desarrollo al nivel local se puede mencionar los

Modelos de Desarrollo para Zonas Agrícolas, cuyo propósito tiene que ver con el desarrollo

económico y social de áreas que dependen de la actividad agropecuaria. Las estrategias de esta

actividad económica están acompañadas de la inversión para obras de infraestructura,

electrificación y otros proyectos que complementan la labor económica.

4.1 El modelo de desarrollo de la Región Alto Patía en la década de 1990. De la

Asistencia Alimentaria.

En el primer capítulo de este trabajo se describe como en los años 90 en Colombia, el

modelo de desarrollo que se implementaba en los departamentos y los municipios trataba de

responder al contexto internacional que se enmarcaba en tendencias globales, pero que también

se replanteaba sus estrategias para aprovechar la descentralización propuesta y hecha realidad

desde la renovada Constitución Política de 1991; además las estrategias llevadas a cabo por las

administraciones territoriales se relacionaban con una tendencia global de desarrollo humano

promovida por las agencias internacionales que prestaban su ayuda a países en desarrollo como

Colombia; este tipo de cooperación internacional “(…) han promovido la ejecución de

programas dirigidos a la erradicación de la pobreza y a la promoción empresarial mediante

iniciativas de desarrollo que utilizan las capacidades de la población” (Vázquez, 2007), este

rasgo de la cooperación internacional va definiendo las características de lo que actualmente se

conoce como desarrollo endógeno, que es un término que contiene gran parte de lo que ha

sucedido en varias regiones del país y se incluirá para el análisis, también, en la región del Alto

Patía del cual se hablará más adelante en este trabajo.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

60

Es necesario recalcar que el desarrollo de la región en los años 90, ya sea enmarcado dentro

del PDIRAP o en la intervención de los Programas del Gobierno Nacional: II laboratorio de Paz

y Paz y Desarrollo, o en los proyectos apoyados por la agencia alemana GIZ, y otras

instituciones nacionales como el ICBF, las Corporaciones Autónomas de Cauca y Nariño, se

enfocó en principio a acciones encaminadas a reducir los problemas críticos o que fueron

considerados prioritarios y que igualmente son producto de la pobreza, tales como la

desnutrición en niños y adultos, la atención a la población desplazada, la adecuación y el

mejoramiento de puestos de salud, la construcción y el mejoramiento de aulas de clase, el

procesos de electrificación, la ampliación y el mejoramiento de vías, etc.

Puede decirse que uno de los rasgos más relevantes de las acciones del Modelo de

Desarrollo era el asistencialista, pues se basaba en atender necesidades básicas, de salud, de

alimentación, de educación y de infraestructura, para procurar sacar a la región del aislamiento

en que se encontraba.

Posteriormente, el énfasis se redirigió a los proyectos productivos, pero nuevamente

pensándose en la seguridad alimentaria como estrategia de largo plazo para solucionar el

problema de la malnutrición; por esta razón aunque se trataba del tema de la producción

agropecuaria, había proyectos que aún no se enfocaban en la generación de producción extra

para ser intercambiada o comercializada y así mismo había propuestas en otros temas no tan

lejanos del objetivo de suplir carencias básicas de los habitantes de la región.

4.2 El modelo de desarrollo Región Alto Patía en la década de 2000. El camino hacia el

desarrollo endógeno.

A medida que el desarrollo de la región siguió su curso, ya en los años 2000 se llevaron a

cabo todos los proyectos y acciones de los Programas del Gobierno Nacional: II Laboratorio de

Paz y Paz y Desarrollo y según el registro también los de otras entidades del Gobierno Nacional

e Internacional, adicionalmente con la situación que vivía esta región, siguen también

desarrollándose los proyectos de asistencia social, se ejecutan otros proyectos del mismo corte

pero con un perfil de más largo plazo, así lo dejan ver los dos proyectos descritos a continuación,

que sirven como ejemplo para definir este perfil:

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

61

El Proyecto Alto Patía que se llevó a cabo entre los años 1999 y 2005, hace su propuesta

frente al panorama de pobreza y de crisis social que afrontaban los pobladores de la zona sur del

Cauca y norte de Nariño, dónde ASOPATÍA, con el respaldo de la Cooperación Técnica

Alemana (GTZ) ejecutó este proyecto dirigido a promover el desarrollo rural auto sostenible,

mejorando las condiciones de vida de la población campesina, basado en la protección del

equilibrio ambiental y el aprovechamiento de los recursos a su alcance. La estrategia del

proyecto contempló tres líneas de acción: La promoción del desarrollo agropecuario y el

mejoramiento de los ingresos familiares; el mejoramiento de las capacidades de las

administraciones municipales para la prestación de servicios públicos y la promoción de la

economía local y la promoción de los mecanismos de participación ciudadana. (ASOPATÍA, sf)

El segundo proyecto que se toma como ejemplo, y sirve de evidencia de este perfil de

proyectos, trabaja el tema de la malnutrición, pero ya con una visión de más de largo plazo, se

llama Sembrando Futuro y se desarrolló entre los años 2002 y 2003. Dicho proyecto surgió

como parte de las estrategias para contrarrestar la dura crisis que sufrió la región debido a la

sequía del año 2002, en ese momento las autoridades declararon a la región en calamidad pública

por la escasez de agua que estaba poniendo en riesgo la vida e integridad de la población; con ese

objetivo se desarrolló este proyecto con apoyo de la GTZ, este era un proyecto de seguridad

alimentaria que cubría las zonas que de acuerdo a las estadísticas se consideraban en estado de

miseria, en 8 de los municipios socios que fueron más afectados por la sequía y el conflicto

armado. (ASOPATÍA, sf)

El otro perfil de proyecto que se relaciona más con los rasgos de proyectos de ésta década y

cuya descripción se hizo en el primer capítulo de este trabajo, es el que tienen que ver con los

rasgos de productividad y competitividad; estos proyectos buscaron tecnificar las actividades

agropecuarias, con el fin de producir mayores volúmenes e introducir la producción de las fincas

campesinas a un mercado más amplio territorialmente y en variedad de productos. En estos

proyectos también se incorporaron factores relacionados con la época, con la situación ambiental

del territorio y con una conciencia de valoración del entorno local propia del desarrollo

endógeno, que llega a sitios apartados como lo es la zona de estudio, gracias a proyectos

apoyados por entidades del gobierno o entidades internacionales que conciben el desarrollo

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

62

desde una postura posmoderna que decide volver a los tradicional y al rescate de los recursos, el

suelo, el agua, las especies, etc. A continuación se presenta un proyecto relacionado con estas

características:

El proyecto se llamaba Montaje de un centro de beneficio de Quinua, dentro de los

lineamientos del programa PANES7, el cual se trata de un producto ancestral, que fue desplazado

de la dieta de los indígenas por los cereales que trajeron los españoles al territorio. Este proyecto

tenía el objetivo de optimizar el proceso de beneficio de la quinua en 4 municipios del sur del

Cauca (Bolívar, San Sebastián, Almaguer y La Vega), para aumentar los ingresos de los

cultivadores, disminuyendo la pérdida en pos cosecha y también para garantizar la provisión de

este cereal en la dieta del grupo familiar.

El proyecto es una manera de promover la comercialización de un producto tradicional y

además fue una propuesta de autogestión para la economía familiar y su seguridad alimentaria.

Otro rasgo importante del Modelo de desarrollo endógeno es el que tiene que ver con la

promoción de proyectos que implican la transformación de productos, ya no solo se trata de

procesos tecnificados de producción agropecuaria, sino también de un proceso de transformación

y por tanto, se involucra con el sector industrial. A continuación se describen las características

de un proyecto con este perfil:

El proyecto se denominó: Fortalecimiento del proyecto pedagógico productivo, diseño,

confección, producción y comercialización de artesanías en totumo, prendas de vestir y útiles de

aseo para la generación de ingreso en las familias, estudiantes y madres jefes de hogar

desplazadas y vulnerables pertenecientes a la comunidad de la institución educativa Simón

Bolívar y sedes educativas: Inmaculada Concepción, Enrique Olaya Herrera, Mi Casita, ERM

Guayabal y El Guásimo. Este es un proyecto del año 2007 también forma parte del programa

Paz y Desarrollo, y a pesar de no ser un proyecto de emergencia sigue trabajando con temas

7 El Programa PANES es una estrategia para disminuir la desnutrición infantil, implementada por la Gobernación

del Cauca en su territorio.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

63

relacionados a suplir necesidades básicas, en este caso para la población desplazada que también

es una constante durante la historia de la Región.

4.3 Discusión del modelo en las dos décadas.

El Modelo en las dos décadas se ha ido modificando de acuerdo a las necesidades de la

región y se va aproximando o alejando de la descripción que se hizo en el primer capítulo de este

trabajo, cuando se caracterizaba el Desarrollo Territorial, enmarcado en las premisas impuestas

por diferentes factores para cada década (años 90 y años 2000).

Para la síntesis de como se ha transformado el Modelo de Desarrollo, se trata en este punto

de explicar dicha transformación de acuerdo a los perfiles de los proyectos, de acuerdo a la

situación económica, ambiental y social de la región en cada década, pero también de acuerdo a

la definición de rasgos del Desarrollo Territorial que se había definido en el primer capítulo de

este trabajo, así con ese objetivo se ha construido la tabla 5 que señala los perfiles de los

proyectos asociados a los rasgos de las décadas y a la situación con las problemáticas de la

región:

Tabla 5. Perfiles de proyecto descritos desde cada década y de acuerdo a la situación de la

región.

Perfiles de

proyectos

Descripción Décadas Situación en la Región

Perfil 1 _Proyectos de emergencia para la

malnutrición

_Proyectos de infraestructura en

salud, educación, vías

años 90 _Pobreza extrema

_ Sequía

_Suelos secos y erosionados

_Atención a víctimas y

desplazados por la violencia

Perfil 2 _Tecnificación de proyectos

productivos

_Seguridad alimentaria

_Proyectos sustentables

años 90

años 2000

_Superados algunos problemas

de pobreza extrema

_Suelos secos y erosionados

Perfil 3 _Proyectos de transformación de

materia prima

_Productos transformados y no

transformados buscando mercado

nacional o internacional.

_Proyectos sustentables

años 2000 _algunos suelos tratados con

irrigación

_Pobreza diezmada

_Proyectos de seguridad

alimentaria ejecutados y otros

en ejecución

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

64

Perfil 4 _Proyectos sociales y culturales

_Formación en autogestión,

liderazgo, formulación de

proyectos

años 2000 Años 90 y 2000 viviendo

conflicto armado, narcotráfico

y delincuencia común

La manera en que se ha desarrollado la Región del Alto Patía, ha sido algo único en su tipo,

debido a su situación de extrema pobreza y estado crítico de su medio ambiente, esto ha hecho

que lo que se conoce como modelo de desarrollo no vaya exactamente sincronizado con las

características descritas para cada década en el estándar nacional, así por ejemplo, en los años 90

en otros municipios del país se estaba buscando alternativas para aprovechar los beneficios de la

descentralización y la autonomía de los territorios proclamada por la reforma a la constitución de

1991, en la Región del Alto Patía se estaba tratando de solucionar problemas de extrema pobreza

y con presupuestos tan bajos las soluciones resultaban paliativas, en este punto es dónde todos se

preguntan cómo sale de una situación así un municipio, si para lograr recursos propios se debe

tener recursos de inversión.

Por esta razón es que en la tabla 5 se puede evidenciar también cómo en los años 2000 hay

problemas que persisten en el tiempo, la pobreza, la desertificación y la escasez de agua

posiblemente tengan soluciones a largo plazo, porque son problemas tan profundos que gran

parte de la inversión ha resultado inocua.

Así mismo como existen problemáticas que han sido transversales y persistentes en el

tiempo, con la intervención de los Programas II Laboratorio de Paz y Paz y Desarrollo existen

también aspectos de las propuestas que son constantes y aunque temas como la productividad y

la competitividad, obviamente tiene que ver por ser rasgos del Desarrollo Territorial de la época,

hay aspectos que se supone no eran prioridad. En las primeras intervenciones ya se evidenciaban

rasgos típicos del desarrollo endógeno o el desarrollo sustentable y es que globalmente ya eran

vigentes, pero el atraso de la Región no permitía que se usaran los términos con naturalidad.

Otro aspecto que es importante mencionar sobre el Modelo de Desarrollo de esta Región, es

que los proyectos y acciones ejecutadas con los dos programas del Gobierno Nacional II

Laboratorio de Paz y Paz y Desarrollo no se ciñeron exactamente al contenido del Plan Integral

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

65

de Desarrollo de la Región del Alto Patía - PIDR, puesto que los programas, que ya se han

implementado en otras zonas del país, ya tenían un derrotero de trabajo y además el II

Laboratorio de Paz por ejemplo viene apoyado con recursos de la Comisión Europea, quienes

escogieron las regiones del país con las que querían trabajar, su objetivo fueron regiones de

Colombia con altos índices de violencia o pobreza y también tuvieron en consideración el que de

acuerdo a su visión sean zonas que reflejen movimientos importantes de participación ciudadana

en la promoción de la paz.

En razón al párrafo anterior se escogieron los 23 municipios del Oriente antioqueño, 15 de

Norte de Santander y 26 de la región del Macizo Colombiano-Alto Patía (Nariño y Cauca), sin

embargo la reflexión se hace porque en primera instancia el área de intervención es la región del

Macizo – Alto Patía, lo que hace que se incluyan otros municipios diferentes a los que

conforman la Asociación de Municipios del Alto Patía.

Por tanto el diagnóstico y la posterior propuesta de este Plan, no responden a las necesidades

y soluciones para las que fueron creadas; y en segunda instancia el hecho de que la Comisión

Europea y el DPS tengan sus propios propósitos para plantear estos programas también se

convierte en un punto para la reflexión de sobre qué tipo de Modelo de Desarrollo es el que

requiere la Región del Alto Patía, e incluso para reflexionar sobre cuáles territorios y qué

características deben cumplir para conformar la Región.

4.4. ¿Ocurrió una consolidación del Modelo de Desarrollo o cambió y se instaló uno

nuevo en la Región?

Este aparte del capítulo trata de analizar si en el proceso de desarrollo que ha tenido la

región del Alto Patía, han ocurrido cambios, o si por el contrario se dio continuidad al

planteamiento del Modelo de Desarrollo; el análisis se hará principalmente sobre las dos décadas

de vigencia del Plan de Desarrollo Integral de la Región del Alto Patía entre los años 1996 y

2010 (aunque solo se encontraron registros y datos oficiales con fechas y detalles de los

proyectos a partir del año 2000), y el tiempo en que estuvo en actividad la Asociación, que según

registros y declaraciones de sus integrantes fue hasta el año 2011.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

66

De acuerdo a los diagnósticos de los diferentes documentos aquí referenciados (Ramírez y

Chaves, 2011; Plan de Desarrollo Integral de la Región del Alto Patía, 1993; Santacruz y

Salcedo, 2013), se puede deducir que el desarrollo llevado a cabo en la región del Alto Patía

posee algunas características específicas y su definición ha dependido de la cronología de cada

situación y las problemáticas a solucionar.

Varios aspectos se tornaron evidentes con el paso de los años, así por ejemplo los procesos

de deforestación y de desertificación son constantes y progresivos, y no solo han sido producto

del cambio climático global, sino que también resultaron de las estrategias de desarrollo agrario

y forestal no muy considerados con los recursos naturales, estos procesos han sido parte de las

maneras tradicionales de ocupar y utilizar la tierra para el sembrado y otros tipos de usufructo.

Según Ramírez y Chaves (2011) en la investigación de su tesis de grado, encontraron que la

degradación del suelo ha sido una constante no solo en la zona del Alto Patía, sino en varias

regiones del país, debido al manejo inadecuado de los recursos e incluso este hecho se remonta a

la época de la colonización española, cuando entre otros productos se generalizó el monocultivo

del maíz, donde se deforestó grandes extensiones del territorio para darle paso a este producto

tan versátil y beneficioso, pero que se implementó sin el análisis y estudios suficientes, como

parte de las políticas agrarias de la colonización.

En épocas posteriores se menciona la incursión de monocultivos que impulsaron el cultivo

del maíz (especie no nativa) específicamente en el municipio de Mercaderes (Cauca) entre los

años 1950 y 1980, sin el aval de estudios serios y consistentes que previeran el desastre

ambiental, económico, social y educativo.

Por esta razón hay proyectos y propuestas que se vuelven constantes en el Modelo de

Desarrollo, así por ejemplo para contrarrestar la problemática de deterioro del suelo y escasez de

agua, aún se siguen haciendo propuestas relacionadas con distritos de riego, el manejo adecuado

de los recursos, preservación de zonas de recarga de agua, procesos de conciencia y educación

ambiental en niños y en adultos.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

67

Lo que sí ha cambiado desde la década de los años 90, es que en ese primer momento en que

se evidenciaron los problemas de pobreza (desnutrición, falta de empleo, problemas de robos y

otros delitos en la zona, condiciones precarias de subsistencia, desabastecimiento de agua, etc.),

los proyectos y acciones iban encaminadas a solucionar estas problemáticas a manera de

emergencia.

A partir de la generación del Plan de Desarrollo Integral de la Región del Alto Patía–

PDIRAP (1996), hay un cambio de visión con respecto a lo sucedido anteriormente, el Modelo

de Desarrollo propuesto para la vigencia del Plan y su jurisdicción, se enmarca como se

mencionaba antes en este trabajo, dentro del concepto de Desarrollo Integral Participativo, con el

objetivo primordial de erradicación de la pobreza mediante la satisfacción de las necesidades

básicas de la población, principalmente de las zonas rurales, y donde posteriormente se trazó el

objetivo de incrementar la producción y la productividad, a través del manejo racional y

sostenido de los recursos naturales y del medio ambiente, con la participación activa de la

comunidad y las instituciones.

Este modelo descrito en el PDIRAP introduce nuevos elementos que no se encontraban ni

en la terminología, ni en la práctica diaria de la planeación, administración y gestión territorial de

esta región, así por ejemplo se encuentran términos cómo: Desarrollo Integral Participativo,

esperando con esto que la intención sea trabajar paralelamente varias dimensiones del desarrollo,

que según el texto van en búsqueda de satisfacer necesidades básicas, esto se lo puede relacionar

fácilmente con los problemas de pobreza que vivía la región y que era la intención de todos el

poder mejorar la calidad de vida de los habitantes de la región, principalmente de la zona rural,

quienes en mayor medida padecieron la crisis; así mismo se esperaba que el término participativo

tuviera el firme propósito de tener en cuenta las necesidades de la población expresadas en su

propia voz.

En la definición del Modelo se habla también sobre el incremento de la producción y la

productividad, propósitos presentes en toda actividad económica y premisa básica del

capitalismo, que busca abaratar costos y llegar a producir un excedente para la comercialización,

por lo que se puede evidenciar que se busca que el mercado local, que según descripción de

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

68

Santacruz y Salcedo (2013) se caracterizaba por ser agricultura de subsistencia y pequeña

ganadería, con el Modelo aumentara la productividad con mejores costos, además se pretendía

ampliar el territorio del mercado, superando el tema de la actividad agropecuaria solo de

subsistencia.

Así mismo se habla de la otra característica del Desarrollo Territorial de los años 90, que se

relacionaba con el comienzo del recorrido en el camino de la descentralización, concepto que en

la práctica y ejecución del Modelo de desarrollo propuesto por el PDIRAP, daba a entender que

se estaba ejerciendo el derecho a la autonomía; sin embargo, cabe anotar aquí que sin el

presupuesto aportado por entidades como la Agencia Alemana GTZ y sin el brazo financiero y

administrativo de los Programas Laboratorio de Paz II y Paz y Desarrollo y otras entidades que

se sumaron a la ayuda en esta coyuntura, no hubiese sido posible la labor de la Asociación de

Municipios del Alto Patía.

En conclusión, el modelo cambió a partir de la ejecución de los programas del Gobierno

Nacional (II Laboratorio de Paz y Paz y Desarrollo) y de la intención expresada por el PDIRAP,

teniendo en cuenta que hubo más conciencia sobre la visión de la región y en el sentido en que

los proyectos cambiaron del énfasis asistencialista al modelo de desarrollo endógeno en que se

explotaron potencialidades de la región y sus habitantes.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

69

5. Análisis y propuestas para optimizar el desarrollo de la asociación municipal y el

desarrollo de la región del alto Patía.

5.1 Ajuste al paradigma de región. Propuesta para la Región del Alto Patía y su

Asociación de Municipios - ASOPATIA.

Para esbozar la propuesta de desarrollo que se ha descrito en este trabajo sobre del Alto

Patía y la propuesta de la gestión que puede realizar ASOPATÍA, como representante del sentir

de esta zona del país, se formulan a continuación algunas preguntas que surgen desde el

diagnóstico y de las características que definen a una región y su futuro deseado.

Para definir los elementos que componen el siguiente análisis, se ha propuesto para este

trabajo, organizar los elementos que pueden llegar a definir el desarrollo de la región en un

esquema de análisis DOFA, con información de segunda mano sobre la región del Valle del Alto

Patía y de la Asociación de Municipios del Alto Patía – ASOPATÍA. A partir de la información

consignada en la tabla 6 se formularán las preguntas y las alternativas de respuesta a una

problemática, para resolverse desde la Planeación del Desarrollo Territorial.

El objetivo del análisis DOFA es el de seleccionar, de todos los aspectos destacados en el

análisis que se hizo para este trabajo, aquellos que ayuden a caracterizar o perfilar la propuesta

que se va a desarrollar en este capítulo, la matriz fue construida por el autor de este trabajo y los

datos fueron seleccionados de los diferentes documentos consultados como referencia para

describir el proceso de conformación de la Asociación para la Región del Alto Patía, así como

las páginas de internet que describen los procesos llevados a cabo por los Programas del

Gobierno Nacional: II Laboratorio de Paz y Paz y Desarrollo. Todos los datos bibliográficos y de

las páginas de internet de dónde se tomó la información, se encuentran referenciados al final de

este documento.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

70

Tabla 6. Análisis DOFA de la Región del Alto Patía y Asopatía.

ANÁLISIS DOFA DE ALGUNAS CARACTERISTICAS DE LA REGIÓN Y DE LA

ASOCIACIÓN

TEMAS

DE LA

REGIÓN

FORTALEZAS AMENAZAS DEBILIDADES OPORTUNIDADES

Programas

del

Gobierno

Nacional:

Segundo

Laboratorio

de Paz y

Paz y

Desarrollo

Con los

programas IILDP

y PyD, se ganó

en coherencia

territorial,

liderazgo,

emprendimiento,

autogestión, se

mejoró calidad de

vida de

habitantes, se

construyó

infraestructura

si no se

continúan

labores como

seguimiento a

los proyectos se

arriesga el

camino

recorrido

Los Programas

IILDP y PyD no

cubrían el espacio

geográfico que

cubrían la

Asociación y el

Plan, pues el

territorio al que le

implementaron sus

estrategias tenía que

ver con el Macizo

Colombiano y la

Región Alto Patía

Si los programas

IILDP y PyD,

unificaron acciones

para el macizo

colombiano, debe

entrar al análisis de

conformación de

región

Quedan capacidades

que se pueden seguir

desarrollando,

igualmente proyectos

e infraestructura que

se pueden seguir

apoyando

Situación

Espacial y

Ambiental

_El clima para el

turismo

_Variedad de

pisos térmicos

para la

producción

agropecuaria

_El proceso de

desertificación

aún está vigente

_Se reconoce en

la zona la

llegada de

varias empresas

que quieren

aprovechar para

explotar la zona

en el tema

minero

_Espacio que va

creciendo sin

ordenamiento

conjunto

_Todavía hay sitios

aislados no

conectados a través

de vías

_La actuación y

objetivos

desarticulados de

los municipios

pueden permitir que

el Desarrollo

Territorial pierda

coherencia y

contundencia

_Deficiente manejo

y sistematización de

la información

_El paso del corredor

Panamericano es una

ventaja, igualmente

la cercanía con el

puerto de

Buenaventura

_En algún momento

se emprendió un Plan

de Ordenamiento que

se puede retomar

para actuar

articulados pensando

en los beneficios de

la mayoría y en las

acciones de

contrapeso de las

cargas territoriales

_El Macizo

colombiano puede ser

la sub región a la que

se incorpore el Alto

Patía

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

71

Situación

Social

_El proceso de

cohesión social

creció con

respecto a lo que

se vivía en los

años 90 y

principio de los

años 2000

_El nivel de

participación

generó confianza

y legitimidad de

las intervenciones

_Grupos

armados y al

margen de la

ley son un

obstáculo para

el desarrollo de

la región

_Los habitantes

perciben diferencias

culturales, entre

Caucanos y

Nariñenses

_La capacidad

organizativa aun es

débil

_El Gobierno

Nacional no ve a la

región como punto

estratégico para la

economía nacional

_Asopatía se ve a sí

misma como un ente

articulador con el

Gobierno Nacional y

los Organismos

Internacionales

_Se están

gestionando

convenios con GTZ

para la financiación

de proyectos

Situación

Económica

_Se desarrollaron

varios proyectos

productivos con

la comunidad

_Existe cierta

conciencia sobre

el cuidado del

medio ambiente

_El Agua aun es

escasa

_La

tecnificación de

la producción

no se ha hecho

extensiva y en

el contexto

globalizado la

producción no

está lista para

competir

_Van creciendo

los terrenos de

los latifundistas

_Hay procesos

erosivos sin

solucionar que van

avanzando

_Recursos escasos

para financiación de

proyectos

_Aun se vende la

producción

agropecuaria a

intermediarios

La carretera

Panamericana es una

oportunidad para

movilizar el producto

interno y pasajeros

(turismo), y es

conexión con puertos

colombianos y el

mercado Ecuatoriano

Situación

de

Asopatía

La experiencia

adquirida con la

planeación y

ejecución de

proyectos se

convierte en un

banco de

lecciones

aprendidas

_La falta de

financiación

amenaza con

desaparecer la

Asociación

_Varias condiciones

no permiten la

coherencia de la

Asociación, como

las diferencias

culturales que son

observadas como un

límite, o la falta de

continuidad en las

administraciones

municipales o la

frecuencia de las

reuniones, la falta

de financiación

desanima la

participación

_El camino recorrido

por la Asociación es

la que permite la

credibilidad y

posibilita que se

conserve unida

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

72

La propuesta para este trabajo consiste en seleccionar las fortalezas y oportunidades del

territorio descritas en la tabla 6, para explorar soluciones a los aspectos que se definieron cómo

amenazas y debilidades, además se propone combinar las respuestas a los retos que se proyectan

para el desarrollo de la región (los retos para el desarrollo se plantean a partir de preguntas), con

las soluciones encontradas desde las experiencias de los casos de regionalización de Chile y

Venezuela; así mismo se retoman algunos de los aspectos de las iniciativas que presentaron los

autores Orlando Fals Borda y Alberto Mendoza, que se describieron en los capítulos anteriores y

otras propuestas que son producto de la experiencia y conocimiento del autor para complementar

la propuesta en este capítulo.

En el análisis se encontró una región que recogía muchas problemáticas, que de alguna

forma representan la situación actual de una gran mayoría de los municipios del país, sin

embargo después del camino recorrido quedan muchas experiencias que se han convertido en

capacidades instaladas, que pueden aprovecharse para los proyectos futuros.

Ahora los retos planteados para esta región y su asociación, a manera de preguntas, son las

siguientes:

5.1.1 ¿Cómo responder eficaz y eficientemente, desde los municipios y las regiones, a

los contextos cambiantes y globalizados caracterizados por el modelo nacional de apertura

económica, con escasos Ingresos Corrientes de Libre Destinación –ICLD?. Para responder

al contexto globalizado y cambiante del desarrollo territorial, se puede considerar que se han

adoptado en esta región, estrategias y posturas de actuación adecuadas, teniendo en cuenta que se

trabajó en concordancia a las necesidades del lugar, pues aunque los programas del gobierno

nacional que se desarrollaron, tenían una metodología estándar que han aplicado en otras

regiones del país, si hubo un énfasis en el establecimiento de mecanismos en donde participó la

comunidad y la administración municipal. Se fomentaron además capacidades locales de

liderazgo, autogestión y de conciencia sobre valores de conservación, de maneras de hacer

tradicionales, junto a quehaceres contemporáneos (tecnificación de la producción).

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

73

Se sugiere fortalecer la institucionalidad de los municipios que conforman la región del Alto

Patía, buscando estrategias de intervención que procuren hacer seguimiento a los proyectos,

porque no basta con el impulso que se ha dado a los proyectos en los programas llevados a cabo

en la región, hace falta un seguimiento que ayude a rectificar o reformular lo que no está

produciendo los resultados esperados.

Por tanto se requiere una asesoría continua para mejorar el impacto de los proyectos, la idea

es prolongar la guía sobre formas de hacer proyectos y crear una cultura de seguimiento y

evaluación que busque hacer mejora constante a los procesos. Es necesario que las

administraciones municipales superen el cumplimiento preferencial a los indicadores de producto

y de gestión, es necesario que el funcionario se enfoque en formular indicadores de impacto en

las intervenciones.

Para hacer frente al contexto del mercado que demanda apertura económica, hay que pensar

en las determinantes expuestas en el análisis DOFA (fortalezas y oportunidades), con proyectos

productivos que están resultando beneficiosos, como los que mencionaron los protagonistas de

las entrevistas, quienes afirmaron, por ejemplo, que el aprovechamiento de las ventajas de

transporte que brinda la carretera panamericana ha beneficiado la comercialización de los

productos frutales cítricos, que no son una novedad, pero puede resultar en un negocio que

beneficie a varias familias.

Se sugiere que se verifique que las estrategias de optimización de la cadena productiva

garanticen también el desarrollo ambiental y sobre todo el desarrollo humano. Es preciso analizar

que todas las obras y proyectos deben estar dirigidos a incrementar los niveles de calidad de

vida, ¿y porque no? respondiendo a indicadores de felicidad.

Con la presión que implica la globalización es necesario que todos los proyectos

productivos tengan un foco específico sobre las maneras de conservar el agua, el suelo y las

especies, para que la recuperación de los suelos y el medio ambiente sean proyectos incluidos

dentro de los planes de ordenamiento territorial y planes de desarrollo.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

74

Igualmente, pensando en la influencia globalizante de la economía, las líneas estratégicas en

el tema económico y educativo deberían incluir programas, proyectos y acciones encaminados a

crear las condiciones más favorables en el tema del empleo, teniendo en cuenta las migraciones

de la población del campo a las grandes ciudades, para que quedarse en la región vuelva a formar

parte de la expectativa de vida, además esto evitaría que el desempleo y otros de los elementos

de la crisis económica se conviertan en factores generadores de conflictos.

El tema del desempleo, desde las administraciones municipales, se ha tratado dentro de

estrategias económicas generales, pero requiere pensarse y planearse tanto como parte de la

dinámica económica, como un fenómeno que requiere estrategias propias para resolverlo, siendo

la falta de empleo el origen de las crisis sociales relacionadas con la falta de oportunidades,

donde aparte de la migración hacia las grandes ciudades, que ya se mencionó anteriormente,

también se generan consecuentemente bajos niveles de calidad de vida, delincuencia y

descontento de la población, hechos que en el pasado propiciaron el escenario perfecto para la

intromisión de los grupos armados del conflicto nacional en esta región, por tal razón se hace

importante planear el tema económico con un enfoque especial en la generación de empleo.

En el cuadro 2 se muestra la diferencia en el número de pobladores de la región en los dos

periodos intercensales (1993 – 2005), se puede observar que aunque en general en la región del

Alto Patía la población no ha decrecido, si es notorio el bajo crecimiento poblacional y en

algunos casos la presencia de municipios que presentan un decrecimiento de la población,

atribuido al desplazamiento por el conflicto armado y a la tendencia a migrar a centros urbanos

más grandes:

Cuadro 2. Comparativo de población entre los censos de 1993 y 2005 de los municipios de la

región del Alto Patía. Nota: No se encontraron datos del municipio de Sucre en Nariño.

DEPARTAMENTO DE NARIÑO DEPARTAMENTO DEL CAUCA

MUNICIPIOS CENSO

1993

 CENSO

2005

 MUNICIPIOS CENSO

1993

 CENSO

2005

 POBLACIÓN POR

MPIO.

 POBLACIÓN POR

MPIO.

Arboleda

6.554

 7.442 Balboa

17.755

23.699

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

75

El Rosario

12.306

 11.204 Bolívar

50.724

43.461

El Tambo

28.820

 13.799 Florencia

5.307

6.014

La Unión

31.288

 27.035 Mercaderes

15.407

17.670

Leiva

9.158

 11.825 Patía (El

Bordo)

25.535

33.328

Los Andes

12.905

 16.326

114.728

124.172

Cumbitara

5.876

 11.717 TOTAL POBLACIÓN

Policarpa

9.908

 11.163

San Pedro De

Cartago

6.031

 7.047

San Lorenzo

15.363

 18.430

Taminango

12.812

 17.354

San Pablo

17.164

 14.932

168.185

168.274

 TOTAL POBLACIÓN

Considerando lo expuesto anteriormente, es necesario planear una estrategia económica

pensando en la ventaja comparativa que ofrece la carretera Panamericana, que es un medio para

la salida de productos hacía el Ecuador, al puerto de Buenaventura y de conexión con el resto del

país, además se deben implementar proyectos para eliminar el costo que representan los

intermediarios, para lograr mejores precios directamente con los mercados finales.

El otro aspecto identificado en el análisis DOFA como debilidad, es el de la escasa

financiación, por tanto se sugiere blindar el desarrollo de la región contra los efectos negativos

de la globalización, teniendo en cuenta que los recursos del Sistema General de Participaciones -

SGP solo resultan una alternativa cuando se requiere financiar proyectos que están dentro de la

obligatoriedad del gasto (salud, educación, saneamiento básico y agua potable); por ende las

opciones de financiación pueden provenir, por ejemplo, de la alternativa propuesta por la ley

1454 de 2011, que propone desarrollar proyectos del nivel supramunicipal bajo la figura de

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

76

Contratos Plan; mecanismo creado por el Gobierno Nacional que busca que las entidades

desarrollen proyectos en asocio con visión regional, como parte de la estrategia de

descentralización.

Las entidades o incluso la personas naturales pueden presentar proyectos para ser

financiados por los fondos creados por el Sistema General de Regalías – SGR, para el caso de la

Región del Alto Patía, los proyectos pueden ser financiados principalmente a través del Fondo de

Desarrollo Regional o el Fondo de Compensación Regional, aprovechando que según la

normativa que rige el SGR y los Contratos Plan declaran que El Gobierno Nacional podrá

considerar un porcentaje mayor de aportes para zonas y proyectos enmarcados en la estrategia de

post-conflicto.

Otros mecanismos para lograr medios de financiación son los que se pueden recuperar para

el recaudo de impuestos (necesarios para financiación de proyectos de libre destinación) con la

inversión en actualización catastral e inversión en un buen Sistema de Información Geográfica;

está también la gestión para solicitar el apoyo de organismos internacionales, a través de la

entrevista que se anexa a este trabajo, el actual director de Asopatía compartió la información

relacionada con que se están haciendo los contactos necesarios para lograr nuevamente el apoyo

de la Agencia Alemana GTZ.

5.1.2. ¿Cuáles son los elementos que hacen región en el Alto Patía? Existen factores

naturales, como se mencionaba antes, relacionados con problemas de degradación de tierras

ligados a un proceso de desertificación y un clima cambiante, de lo cual no se precisan razones

exactas, se alude que posiblemente tiene que ver con el cambio de temperatura global, pero este

hecho se vuelve incierto para sus habitantes y se evidencia en la pérdida de cultivos año tras año

y en la escasez de agua para consumo humano y usos agropecuarios (Corporación Autónoma

Regional del Cauca, s.f).

Existen aspectos de relaciones económicas que determinan ciertos flujos de productos a

través de vías terciarias y sobre la carretera panamericana; así mismo se presentan aspectos

socioculturales, que a pesar de ser diversos debido al registro de poblaciones indígenas y

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

77

afrocolombianas, han establecido cierta coherencia gracias al esfuerzo de las organizaciones

sociales de base, que a través de proyectos como los de los programas II laboratorio de Paz y Paz

y Desarrollo, los proyectos de perfil social de la GTZ y el apoyo de Asopatía y del Consejo

Regional Indígena del Cauca - CRIC, han dedicado tiempo de planeación y esfuerzo en la

ejecución de este tipo de propuestas

5.1.3. ¿Cuál es la definición territorial ideal para el Alto Patía?. Para pensar en una

definición territorial ideal, es necesario deshacerse de tradiciones y arraigos y empezar junto con

Planeación Nacional, Departamental y Municipal, los gremios, y los Consejos Territoriales de

Planeación a definir limites abiertos de la región y las subregiones; esto quiere decir que las

zonas aledañas a los límites de cada región y subregiones sean espacios de diálogo y concesiones

entre las administraciones de las dos o más regiones que comparten ese límite, que incluso los

límites de los municipios sean objeto de análisis para su definición. Para el caso de la Región del

Alto Patía, se conformaría una subregión.

Teniendo en cuenta las definiciones que se explicaron en la introducción de este trabajo,

ésta subregión se puede catalogar y planear como una región homogénea según la definición de

Bernal (2003) (espacio geográfico continuo, en el que cada unidad que lo integra, posee

características lo más semejantes posibles entre sí. Este tipo de región presenta sus elementos

naturales o físicos, demográficos, de poblamiento y económicos muy similares en todo su

territorio).

Así mismo Braudel (2003) describe a través de su definición los tipos de factores de

formación libre de región resumidos en 5 puntos, de los cuales esta región cumple 3 de ellos a

saber: los factores naturales, los factores históricos y las comunicaciones, teniendo en cuenta que

los factores que hacen homogénea esta región tienen que ver con elementos del paisaje,

caracterizado por planicies desérticas, con poca vegetación, con baja productividad agropecuaria,

zonas altas donde se captura el agua fueron taladas o eliminadas del bosque nativo, bien sea para

ampliar la frontera agrícola o ganadera o bien sea para desarrollar los cultivos que se

convirtieron, para algunos, como la única alternativa económica: la coca y la amapola.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

78

(Corporación Autónoma Regional del Cauca. Caracterización Biofísica, diagnóstico POT,

Municipio de Patía (Cauca)).

 Otros factores biofísicos que hacen homogénea a la región del Alto Patía tienen que ver con

el clima y las cuencas hidrográficas caracterizadas principalmente por el Río Patía y el Río

Cauca, así como especies nativas de fauna y flora; además de las determinantes culturales y

sociales como las zonas de resguardos indígenas tradicionales, lugares de patrimonio y de

costumbres ancestrales, áreas de cultivo sustentable que forman parte del arraigo.

Se presentan determinantes económicas, incluyendo las que determinan los pisos térmicos y

por consecuencia las actividades agropecuarias, distritos de riego, distribución equitativa de

zonas aptas para el cultivo de especies bajo esquemas sustentables, zonas de turismo, alternativas

de movilidad de mercancías y de transporte de pasajeros (carretera Panamericana), etc.

El análisis de estas determinantes se debe verificar, en el sentido en que se debe precisar

cual porción de territorio estará contenido dentro de esta región o subregión, porque hay más

zonas y municipios del sur occidente colombiano que coinciden con algunas de estas

características, que podrían conformar una subregión dentro de la Gran Región Pacífica o

cualquiera que llegue a determinarse a nivel de país, porque de todos modos si se va a hablar de

límites, de planeación y ordenamiento territorial, es mejor pensar en lo que se requiere, cuáles

son las metas de acuerdo a los propósitos y modelo de territorio deseado y cuál se necesita.

Todo este análisis debe ir acompañado de un estudio minucioso del sistema territorial desde

las dinámicas ambientales, económicas, sociales y culturales, para establecer un mecanismo de

reparto de cargas y beneficios, porque las características de las partes de un sistema territorial no

pueden ser totalmente iguales, pero si es necesario pensar en equilibrarlo para evitar que sucedan

rezagos y procurar que el desarrollo sea una generalidad en todo el sistema o unidad regional.

En la introducción de este trabajo se mostraron dos propuestas de Regionalización, una

hecha por el investigador y Sociólogo colombiano Orlando Fals Borda y la otra por el Arquitecto

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

79

Alberto Mendoza, las dos propuestas usan metodologías diferentes para definir los límites de las

regiones.

En la propuesta de Fals Borda, la subregión del Alto Patía estaría en la Región Pacifico Sur,

conformada por los Departamentos del Valle del Cauca, Cauca y Nariño, y en la propuesta del

Arquitecto Mendoza, esta misma subregión estaría entre las Regiones que el autor denomina

Andén Pacífico (que está dentro de una región más amplia que denomina Espacio Pacífico), y

otra región que denomina Espacio Andino.

Estos son solo dos ejemplos de todas las propuestas de regionalización que se han hecho en

el país; sin embargo, se traen aquí para alimentar el debate de cómo determinar las regiones

colombianas y para este caso es interesante observar cómo en las dos propuestas, el Alto Patía

como subregión, entraría a conformar unas regiones más amplias. Además, dependiendo del

análisis, los límites de estas regiones y subregiones pueden cambiar, pero lo importante que debe

considerarse es que si se ha hecho un ejercicio juicioso de prospectiva, que defina de manera más

precisa los objetivos y metas, o dicho en términos coloquiales: para donde se va, temas como los

limites se irían ajustando hasta llegar al espacio adecuado.

5.1.4. ¿Porque revisar y analizar otros casos de Asociatividad Territorial y

Regionalización?. En parte, la respuesta a esta pregunta tiene que ver con lo expuesto en los

párrafos anteriores, pues los casos que se han traído a colación en este ejercicio de análisis se

vuelven importantes, porque sirven para alimentar las discusiones sobre el papel que juega la

división político administrativa en el país y la importancia de las asociaciones territoriales en la

identificación de las dinámicas reales de los sistemas ambientales, económicos y socioculturales.

Es necesario además cuestionarse sobre los factores que influyen en el desarrollo territorial

de otros estados y regiones, es parte del seguimiento y evaluación que se le debería hacer al

modelo de desarrollo de cualquier territorio, puesto que estos casos ofrecen puntos de discusión

de un debate que se tiene que dar seriamente en el país, pues si la actual división política del

territorio parecería no tener fallas, se sabe con certeza que en muchas ocasiones no se planea

bien en los departamentos y municipios y que las soluciones viene cuando existe asocio entre

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

80

entidades territoriales, porque no todos los territorios poseen ventajas comparativas y

competitivas, pero si estos territorios se conciben como un solo territorio las respuestas pueden

llegar del que hasta ahora solo es un vecino.

Una propuesta de regionalización ayudaría a replantear muchas maneras de hacer las cosas

actualmente, como el pensar cuál es el Modelo Económico que se necesita y qué función cumple

el territorio dentro de la región y a su vez cuál es la función de la región dentro del Sistema o

Modelo de país. Así que resulta necesario hacer una inversión en tiempo y recursos para analizar

lo que ha sucedido con otros contextos de territorios asociados, con mediciones de indicadores e

incluso recopilación de experiencias para encontrar lecciones para aprender, hacer un plan que

cubra los desperfectos y se apliquen estrategias que han generado efectos positivos de pasadas

experiencias.

5.1.5. ¿Cómo se debe definir y conformar una región? La definición de una región o el

proceso de encontrar las características que la hacen homogénea y que actúan en función del

desarrollo del territorio, no puede ser un ejercicio tecnocrático, pero tampoco puede ser el

resultado de un análisis de un sector de la población o de un grupo de especialistas, por tanto

debería ser un acto democrático, pero también de una paciente y juiciosa guía de expertos,

porque al final se deben condensar las respuestas a las necesidades reales y estas soportadas en

estudios, tendencias e indicadores que le den pies al rumbo que ha decidido darse a la región.

En el caso de la Región del Alto Patía, se debe establecerse cuál será el Proyecto de Región,

teniendo en cuenta fortalezas y oportunidades como la ubicación cercana al vecino país del

Ecuador, siendo este un posible comprador de la producción local, además se debe considerar la

proximidad al puerto de Buenaventura como medio para lograr exportaciones y la capacidad

instalada con todos los proyectos desarrollados en la trayectoria de ASOPATÍA, así mismo se

debe contrarrestar los efectos de amenazas y debilidades descritas anteriormente, relacionadas

con el medio ambiente, las organizaciones de base, las administrativas municipales y

ASOPATÍA, la visión regional desarticulada, la falta de infraestructura, la delincuencia, el orden

público, los mecanismos de financiación y las cadenas de producción y comercialización.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

81

En general, el rumbo también debe estar señalado por un proyecto de país que permita la

distribución equitativa de cargas y beneficios y que surta de infraestructura y servicios a cada

región de acuerdo a su vocación y función dentro del Sistema Nacional, para que de esta manera

las migraciones de una región no se den por la falta de alguna infraestructura (equipamientos

colectivos, espacios públicos, vías, etc.) o servicios (educación, salud, comercio, recreación,

etc.), sino por la búsqueda de una vocación personal.

Por las razones antes mencionadas es necesario generar el equilibrio y apoyo a todas las

regiones y subregiones (ya sean el equivalente a los municipios o a las provincias) a partir de un

presupuesto repartido bajo el principio de equidad, donde beneficios como las regalías deben ser

un mecanismo de desarrollo equilibrado, donde como decía el entrevistado Carlos Muñoz de

Asopatía, no solo se premie al territorio que por azar resultó con un yacimiento o un tubo

conductor de hidrocarburo, sino que las políticas nacionales deberían apoyar a los territorios con

menos posibilidades de desarrollo y en ese sentido, se premie sobre todo a quienes hacen

esfuerzos decididos por conservar los recursos y la base territorial que soporta todas las

funciones del ser humano, sus ciudades y ruralidades.

Es necesario también revisar las experiencias y lecciones aprendidas de otras regiones y

procesos asociativos territoriales, es ahí donde se hacen importantes características de los

procesos como los de Chile y Venezuela, para perfilar una propuesta de región para el Alto Patía,

la idea es que estos procesos históricos puedan ayudar a entender cuáles han sido los factores que

determinan un proceso de estas características, además sirven de ejemplo sobre los temas que

pueden replicarse y donde es necesario aguzar la mirada o dónde es necesario corregir la

metodología de conformación de región o de análisis de las condiciones actuales, para no fallar

ni en la definición de límites de las regiones, ni tampoco en la forma de administrarlas.

Se tiene por ejemplo el caso de Venezuela para ilustrar como una decisión de conformación

de región, puede definir el futuro de una región o incluso de todo el sistema nacional, pues

aunque según Cruz (2009) la definición de regiones para ese momento en Venezuela fue exitosa,

dado que se encontraron algunas de las características que las hicieron homogéneas y afines, en

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

82

el momento de establecer el mecanismo de elección popular de gobernadores y alcaldes, no se

incorporó de manera estratégica el rol de estas Corporaciones8 dentro del nuevo sistema federal.

En el caso anteriormente mencionado no se previó como la legitimidad con la que contaban

los alcaldes y gobernadores, por ser elegidos por el pueblo, deslegitimó la función de los

delegados de las Corporaciones, teniendo en cuenta que fueron escogidos por el Gobierno

Central y de esta manera dichas entidades con el tiempo terminaron por desaparecer.

El caso de Venezuela muestra como las decisiones en este proceso de regionalización no

fueron oportunas, ni estratégicas, pues se habría podido aprovechar el rol de las Corporaciones

para dotar a los gobiernos estatales y municipales de entes técnicos de gran calidad para apoyar

sus políticas y estrategias de desarrollo, y es un indicio de cómo la conformación de una región

es un proceso complejo, que debe analizarse bajo varias perspectivas del desarrollo.

En este sentido es importante blindar el proceso de conformación de la región del Alto Patía

con mecanismos de participación que sean una constante en el desarrollo territorial,

posiblemente conformada por una asamblea regional, o un organismo donde se vean

representadas todas las instancias y actores del desarrollo, y un equipo interdisciplinario de

especialistas que orienten los debates desde las determinantes técnicas de cada tema o renglón

del desarrollo.

Igualmente sucedió en el caso de regionalización chileno, dónde surgieron conflictos porque

según Boisier (2000) la propuesta de regiones no contempló el consenso popular y entraba en

conflicto con los objetivos de desarrollo demandados por la comunidad local, en este sentido se

referencia el caso específico de la provincia de Valdivia que encontró problemas para ubicarse en

las propuestas de región, siendo un inconveniente que persistió por varios años.

8 Las Corporaciones Regionales de Desarrollo, eran organismos administrativos, autónomos, con personalidad

jurídica y patrimonio propio, distinto e independiente del Fisco Nacional, que asumían la promoción del desarrollo

de cada una de las 9 regiones creadas por decreto nacional el 11 de junio de 1969.

El desarrollo regional en Venezuela en ese momento, se concibió como una política dirigida a impulsar el desarrollo

de las regiones más atrasadas o deprimidas, mediante el instrumento de la planificación y las regiones se crearon por

la necesidad de lograr una nueva y mejor distribución geográfica de las funciones públicas, facilitar la coordinación

y la planificación de las entidades públicas, uniformar las distintas zonas o administraciones regionales de los

Ministerios, Institutos Autónomos y Empresas del Estado, además de coordinar con los Estados y Municipios el

proceso de planificación del desarrollo.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

83

En ese sentido, Boisier plantea que tanto el gobierno militar como sus sucesores se habrían

acercado a las soluciones si los planteamientos se hubieran proyectado más allá de la

racionalidad económica o administrativa, en ese sentido sugiere que las respuestas financieras o

burocráticas no son las que se requieren para cumplir con éxito el propósito de definición de

región, era necesario profundizar en los requerimientos de la provincia que igualmente no

hubieran afectado el desarrollo normal de la propuesta de región.

Con respecto a la necesidad planteada por Boisier, sobre a que toda conformación de región

debe reconocer que es la gente a quien finalmente se requiere beneficiar a través de las políticas

públicas, anteriormente se exponía en este trabajo la posición de Fals Borda (1996) cuando decía

que “sin el reconocimiento de las bases sociales de los poblamientos, las regiones impuestas con

razonamientos puramente económicos, ecológicos o desarrollistas no logran despegar

adecuadamente ni llegan a funcionar bien” (Fals Borda, 1996, p. 30)

Del caso Chileno hay varios aspectos que pueden tenerse en cuenta para la conformación de

la Región del Alto Patía, así mismo hay características de su organización y funcionamiento que

pueden servir de ejemplo para la administración y estructuración de decisiones políticas que han

contribuido en este caso.

Se tiene por ejemplo la manera en que Chile establece los objetivos o motivaciones para su

conformación territorial a partir de regiones, pues a pesar de la manera tan particular con que el

gobierno militar enfocó sus estrategias, dónde se aplicaron criterios relacionados con la

seguridad nacional, siendo una dictadura militar quien ejecutaba la propuesta, se tuvieron en

cuenta también las determinantes económicas que requerían su propuesta de regionalización y la

forma en que se respondía al modelo económico planteado para todo el país.

Sus motivaciones tenían que ver, por ejemplo, con la preocupación por áreas vacías o de

poco desarrollo o desaprovechamiento de recursos en algunas regiones, se manifestaba en la

propuesta una preocupación por el desarrollo equilibrado entre zonas centrales y fronterizas, el

impulso a las regiones y a sus capitales tenía que ver con la necesidad de evitar la excesiva

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

84

migración a las ciudades, pues quienes migraban llegan a engrosar zonas marginales de pobreza.

En este sentido era también una propuesta de región polarizada, pues de acuerdo con la

definición que se planteaba al principio de este trabajo, coincide con la propuesta chilena que

escogía ciudades que funcionaban como polos de desarrollo y se plantearon con el objetivo de

servir de apoyo a personas, bienes y servicios del resto de la región.

Este es uno de los puntos importantes de la propuesta chilena que debería implementarse no

solo en ésta la región del Alto Patía, sino en todas las regiones del país, pues la idea es que cada

región tenga una ciudad de apoyo, llámese capital u otro nombre que quiera darse, igualmente

aplica para las subregiones, pues la idea es que cada porción del territorio nacional tenga

ciudades cercanas con todos los servicios posibles: educación, comercio, salud, recreación, etc.,

que sirvan de centros alternos que promuevan la permanencia en las regiones y subregiones y se

evite la migración masiva a las grandes ciudades y metrópolis como sucede actualmente.

En general la propuesta chilena resultó una mezcla entre regiones geográficas, regiones

polarizadas y regiones plan, al final los límites se fueron ajustando hasta definirse bajo el análisis

de aspectos geomorfológicos, económicos y socio culturales, siendo este último aspecto el que

posiblemente tuvo menos atención, pues para la propuesta del gobierno militar era más

importante la determinación económica, teniendo en cuenta que uno de los propósitos era el

impulso económico que se le quería brindar a la nación y sus regiones, pero que como se vio

anteriormente no fue una de las mejores decisiones.

De acuerdo a las experiencias presentadas sobre Venezuela y Chile, el proceso de

conformación de región contempla diferentes factores que no confluyen en una receta que haga

funcional cualquier región, sino que es necesario entender lo importante de definir el rumbo del

modelo de desarrollo que se adopte, la forma en que se hace realidad y se pone a funcionar desde

la realidad nacional, bajo las estrategias, políticas y gestión administrativa de los gobiernos

locales, regionales y gobierno central, pero también es necesario tener una activa participación

de la población, tanto en la definición de límites y fronteras, como en la configuración de

políticas que hagan legítima toda toma de decisiones.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

85

En el análisis de los casos descritos anteriormente, también aplica la incorporación de los

mecanismos de participación mencionados en párrafos anteriores, fijándolos a manera de

asamblea regional u organismo de representación de los actores del desarrollo, así como un

equipo interdisciplinario de especialistas posiblemente conformado por funcionarios de los entes

territoriales u organizaciones de base.

El siguiente mapa ilustra el conjunto de municipios que conforman la Región Macizo

Colombiana y la Región Alto Patía; el mapa fue construido por la delegación de la Unión

Europea en el momento en que brindaron apoyo a los programas del Gobierno Nacional que se

hicieron en conjunto, II Laboratorio de Paz y Paz y Desarrollo, mostrando en la figura 6 la zona

de intervención de estos programas y se muestra en este punto del texto porque de acuerdo a las

características geográficas, económicas, de climas y socioculturales, posiblemente llegue a

conformar una subregión que forme parte de la Gran Región Pacífica o del suroccidente

colombiano.

En la figura 6 se muestran dos zonas vecinas dentro de esta región y se sugiere un análisis

que debe ser extenso y minucioso, puesto que la definición de esta subregión, como se sugiere en

este trabajo, debe ser un trabajo mucho más complejo, que debe establecerse a través de un

ejercicio de prospectiva, una delimitación física, una definición de funciones dentro de los

sistemas que contienen esta subregión (sistemas nacional y regional), y una exploración del

futuro probable, el futuro deseado y el futuro posible dentro de las condiciones actuales de la

región.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

86

Figura 6. Subregión Macizo Colombiano – Alto Patía.

Fuente: Delegación de la Unión Europea, 2011

5.2. Ajuste del paradigma del desarrollo local para el caso de ASOPATIA. Una

propuesta

Según Vázquez (2007), el desarrollo endógeno es la respuesta de los actores locales a los

desafíos de la globalización, y en general lo define como: una interpretación que incluye diversos

enfoques, que comparten una misma lógica teórica y un mismo modelo de políticas. Se trata de

una aproximación territorial al desarrollo que hace referencia a los procesos de crecimiento y

acumulación de capital de territorios que tienen una cultura e instituciones propias, sobre cuya

base se toman las decisiones de inversión; de acuerdo al análisis de este autor, el desarrollo

endógeno surge como una reacción al desarrollo deshumanizado, interpretado como el que tiene

que ver con la industrialización, la urbanización o en general como se habló antes en este texto

con la idea del progreso impuesto por el concreto, el asfalto y la producción en serie.

Aunque el término desarrollo endógeno no era de uso generalizado en los contextos

nacionales del Desarrollo Territorial, ya se aplicaban sus preceptos en intervenciones como ésta,

la de los Programas del Gobierno Nacional II Laboratorio de Paz y Paz y Desarrollo.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

87

En el año 2006, después de 2 años de ejecución del programa II Laboratorio de Paz - IILDP,

se desarrolló un proyecto que incluye el término desarrollo endógeno, pues surge la necesidad de

hacer conciencia por el deterioro ambiental en el Macizo Colombiano Nariñense, este programa

tuvo el nombre de: Establecimiento de un proceso concertado de Desarrollo Sostenible

Endógeno en la Región Macizo Colombiano Nariñense (Banco de experiencias significativas

para la paz y la convivencia, año 2008), y se ubicó geográficamente en sólo 6 de los 18

municipios que conforman ASOPATÍA y de los 26 municipios que se congregaron como parte

de la región del Macizo Colombiano para este programa (II LDP).

El proyecto mencionado en el párrafo anterior surge por iniciativa de algunas comunidades

frente a la preocupación sobre problemáticas relacionadas a la sequía, talas de bosque,

monocultivos de café, contaminación de las fuentes de agua y falta de conciencia ambiental en

las comunidades.

El proyecto se planteó como objetivo generar mejores condiciones socioeconómicas y

ambientales que contribuyan a una vida más digna, una paz y convivencia armónica en la región

Macizo Colombiano Nariñense; y se ejecutó por la Corporación Regional de Nariño en convenio

con Proambiente (ONG), y llevaron a cabo las siguientes actividades:

- Capacitación y asistencia técnica para establecer modelos agrosostenibles y manejo de

microcuencas.

- Mingas de agroecología y reforestación, plantación y mantenimiento de árboles.

- Construcción de pequeñas obras de abasto hídrico.

- Producción de material vegetal nativo para fines de reforestación.

- Elaboración de murales en los municipios.

Esta experiencia se convierte en un ejemplo claro de cómo se aplican los preceptos del

desarrollo endógeno en la solución de las problemáticas locales, aquí se encontró como se genera

una respuesta local a un desafío global, tal como lo definía Vázquez (2007), pues el desafío viene

desde la colonización española, con la imposición de un modelo capitalista que no tenía ninguna

consideración y que instituyó una forma de usar el suelo para las actividades agropecuarias sin

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

88

pensar en el futuro y ha sido tan profundo ese desinterés que aún ahora en el futuro, hay personas

y modos de producción que siguen usando la tierra de la misma manera.

De acuerdo a las características de los proyectos como los propuestos en estos programas

del Gobierno Nacional, se puede ver también que se cumplen los rasgos de los preceptos

socialdemócratas sobre la sociedad y el desarrollo, pues se cumplen las premisas de esta

ideología, pues hay un interés por reducir las condiciones críticas de pobreza, desigualdad

económica y en general la búsqueda del desarrollo humano, cuando se hicieron proyectos que

consideraban las necesidades de la gente y cuando ellos mismos lo pudieron manifestar.

A continuación se exponen algunos de esos preceptos, de la idea socialdemócrata, acerca de

la sociedad y el desarrollo, que coinciden con propuestas anteriormente expuestas como ejemplo

del Modelo de Desarrollo Endógeno en la región del Macizo Colombiano Nariñense:

- Sociedad incluyente, que no margine o excluya: con el hecho de haber escuchado las

necesidades de las personas y una vez escuchado todas las propuestas, un comité con actores de

la región escogía y priorizaba los proyectos, en este proceso se procuró que la convocatoria y

escogencia fuera incluyente.

- Equilibrio entre sociedad, mercado y Estado: Aparte de las propuestas con corte social, se

implementaron proyectos de apoyo a la producción local y se buscó siempre proyectos que

beneficiaran al mayor número de personas, en este sentido se trató de equilibrar las posibilidades

de los pequeños productores para poder competir en el mercado.

- Co-responsabilidad. Solidaridad. Participación del ciudadano: en este caso la comunidad

fue proactiva y cumplió labores que complementaron la acción de los programas del Gobierno

Nacional.

- Valores individuales y sociales para una economía con dinámica de crecimiento: Se

promovieron los proyectos de corte social que procuraban el crecimiento del talento en liderazgo

y gestión de proyectos, así mismo proyectos productivos acompañados de formación para el

emprendimiento.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

89

- Modernización y democratización del Estado (y políticas públicas): se implementaron

estrategias locales, que fueron complementadas con estrategias de los organismos internacionales

que apoyaban también financiera y logísticamente a estos programas.

- Modernización y democratización de los mercados de factores productivos, bienes y

servicios: se procuró la tecnificación de la producción, conjugada con la tecnología tradicional

local.

- Combinación de socialismo democrático –de izquierda, con individualismo liberal:

intervención diferencial con más apoyo a los productores menores o con más dificultades para

producir, pero sin restricciones al flujo normal del mercado, no se implementaron políticas de

intervención al mismo.

Pueden identificarse los proyectos con estos propósitos, pues se está procurando hacer

acciones diferenciales, en el sentido que hubo una intención de apoyo para evitar el

marginamiento, apoyando a los que menos tienen, se convoca a la comunidad a colaborar para

abaratar costos, se participa a la comunidad de los procesos para formar en autogestión y

liderazgo, el Estado adapta sus mecanismos a nuevas maneras de aplicar la política pública e

incentivando a la comunidad a participar en ese proceso, se apoya a los que menos ventajas

tienen y se ponen ciertas reglas al mercado sin intervenirlo todo y otorgándole algunas garantías

a los emprendedores.

De esta manera este tipo de Modelo Endógeno implementado en la región del Macizo

Colombiano y el Alto Patía, puede mejorarse de acuerdo al análisis que se ha planteado en este

trabajo, si existe un estudio multicriterio de cómo se complementan fortalezas y oportunidades

de la región definida como Macizo Colombiano – Alto Patía con las fortalezas y oportunidades

de los territorios circunvecinos. Al definir una región homogénea es necesario establecer cuál es

la función de esta subregión dentro del sistema regional del sur occidente colombiano.

En consideración a lo anterior se pueden decidir cosas como: que productos se deben

promover en la región, cuáles deben ser sus características y si hay que invertir en un centro de

acopio subregional de productos, por ejemplo en el sector de El Remolino, debido a que este

sector tiene una vocación en este sentido, dónde se pueden comercializar los productos que se

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

90

van a consumir en esta región; la ruta para los productos que van a comercializarse por fuera de

la subregión y/o región debe considerar una estrategia para que la mercancía fluya con mayor

agilidad, principalmente por la carretera Panamericana, incluyendo los productos que pueden ir

para el puerto de Buenaventura.

El explorar posibilidades sobre cuál es el modelo económico más conveniente para la región

hace necesario establecer los mecanismos de equilibrio de cargas y beneficios, teniendo en

cuenta que hay zonas de esta subregión que no poseen todas las características aptas para la

producción agropecuaria y la comercialización, mucho menos para tecnificar la producción, por

tanto es necesario definir este mecanismo para garantizar el desarrollo equitativo y sin rezagos.

Un ejemplo encontrado entre los proyectos de asociaciones territoriales que explican de

mejor manera la visión sistémica de desarrollo territorial conjunto y que quiere proponerse para

la región del Alto Patía y el Macizo Colombiano, se encuentra en la Ecorregión Eje Cafetero,

dónde la propuesta tenía que ver con que cada ciudad capital apostaba hacía un proyecto o

modelo de ciudad.

Así por ejemplo, la ciudad de Manizales buscaba ser una ciudad universitaria y una ciudad

del conocimiento, la capital del Departamento de Risaralda (Pereira) buscaba fortalecerse como

centro de comercio y servicios y la capital Quindiana (Armenia), buscaba fortalecerse en una

vocación turística relacionada con las actividades agropecuarias, rurales y ambientales, sin

embargo cabe resaltar que la propuesta es mucho más compleja que eso y que además el sistema

se complementa con las funciones de las ciudades vecinas, incluyendo ciudades y ruralidades de

otros departamentos como el Tolima y el norte del departamento del Valle.

A continuación se explica en la tabla 7 cuales eran las funciones de cada ciudad y ruralidad

dentro de la propuesta de la Ecorregión Eje Cafetero:

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

91

Tabla 7. Jerarquización funcional de le Ecorregión Eje Cafetero

Fuente: Corporación Autónoma Regional del Risaralda – Carder, 2004.

La propuesta de la Corporación Autónoma del Risaralda - Carder es muy amplia, sin

embargo cabe destacar que en el análisis que se hizo de todas las ciudades de la región se buscó

su homogeneidad bajo un principio natural ambiental, pero que incluía una propuesta amplia de

Modelo de Desarrollo Territorial en todos sus ámbitos, que a su vez integra estrategias de

funcionamiento sistémico tanto en el sector rural como urbano.

5.3. ¿En cuales temas, metas y tipos de proyectos de desarrollo pueden las asociaciones

tener campo de acción e impacto?

Primero que todo es importante que las asociaciones logren asimilar su condición sistémica,

en el sentido de entender como forma parte de un sistema cada vez más grande y considerando

que su labor fundamental es la de crear conciencia sobre como el desarrollo no puede implicar

acabar con el entorno, porque al final se verán afectados todos los actores, por esta razón se hace

importante considerar el tema de la sustentabilidad, el cual debe ser una constante en todas las

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

92

intervenciones, en ese orden de ideas, las asociaciones, como promotoras del desarrollo del

contexto más amplio que el de los municipios, deben incentivar esta conciencia.

En segunda instancia es importante que las asociaciones se vuelvan promotoras del

comercio, pero sobre todo del empleo, porque en territorios con tantas necesidades, el desempleo

y la falta de oportunidades de emprendimiento se vuelven caldos de cultivo de la delincuencia, la

inconformidad, el desasosiego y de muchos otros males de la sociedad que se asocian con estos.

En ese sentido se puede decir que las asociaciones pueden volverse fuertes en asistencia

técnica, en formulación de proyectos que tengan que ver con la generación de ingresos,

igualmente en la valiosa labor de gestionar recursos y dirigirlos a la promoción de la

productividad y el comercio y en hacer seguimiento continuo a todos los proyectos que se

implementen en pro del empleo y el emprendimiento.

Por las razón antes descritas es necesario planear y gestionar con este enfoque, pues muchos

funcionarios públicos optan por enfocar los recursos en obras de infraestructura que son muy

evidentes y logran mucho reconocimiento, garantizando de esta manera votos para sí mismos o

para sus intereses cercanos, pues no se quiere decir intereses políticos, porque a la final una de

las razones de que el país no haya podido progresar son los intereses de poder, ojalá fuesen

intereses políticos, pues la política o las políticas, no tienen nada que ver con la politiquería.

5.4. La capacidad de las asociaciones para la formulación y ejecución de proyectos y

planes.

En el proceso de escogencia de un caso para analizar en este trabajo, se trató de encontrar

uno que tuviera el tiempo suficiente de funcionamiento y experiencia. Con esta premisa se

procuró verificar que hubiera información suficiente para iniciar el análisis, en ese sentido la

Asociación de Municipios del Alto Patía es una de las asociaciones con más tiempo de

funcionamiento, sin embargo esta entidad ha tenido que luchar por mucho tiempo para

permanecer activa, de hecho en este momento, aunque de acuerdo a requisitos legales sigue

activa, lleva muchos años sin acción efectiva, pues sigue buscando apoyo y financiación para

hacer realidad sus proyectos pendientes.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

93

La capacidad de las asociaciones para la formulación y ejecución de proyectos y planes ha

sido muy cuestionada, pues la posibilidad de hacerlo se liga directamente a cierta solvencia

económica, de otra forma no se podrían financiar proyectos, ni planes, sin embargo el hecho de

que existan tantas asociaciones territoriales en Colombia es un factor motivante, pues declara una

tendencia del desarrollo territorial de aprovechar la oportunidad que ofrece la legislación

nacional en esta materia.

Es importante que los municipios no se cierren a las posibilidades, pues como se vio antes,

las dinámicas territoriales (ambientales, socioculturales, económicas, etc.) no tienen fronteras

político administrativas, así mismo se puede ganar mucho con la colaboración de las entidades

nacionales y con los organismos internacionales para generar capacidades internas con

metodologías y tendencias de vanguardia o que ya han tenido el recorrido o experiencia

suficiente como para ser replicadas en el desarrollo endógeno.

Dejando el tema de la financiación a un lado, otra oportunidad que puede aprovecharse para

la implementación de las asociaciones es la que ofrece la legislación nacional empezando por la

Ley 1454, 2011, Ley Orgánica de Ordenamiento Territorial que tiene como finalidad la

siguiente:

Lograr una adecuada organización político administrativa del Estado en el territorio, para

facilitar el desarrollo institucional, el fortalecimiento de la identidad cultural y el desarrollo

territorial, entendido este como desarrollo económicamente competitivo, socialmente justo,

ambientalmente y fiscalmente sostenible, regionalmente armónico, culturalmente pertinente,

atendiendo a la diversidad cultural y físico-geográfica de Colombia.

 La Ley propone explorar el tema de una adecuada organización político administrativa a

través de esquemas asociativos territoriales y habla de incentivos y de promoción de dichas

asociaciones a través, por ejemplo, de la figura de Contratos Plan, esta alternativa se convierte en

una puerta más para la financiación de los proyectos, cuando se combina con las estrategias

planteadas para el Sistema General de Regalías – SGR; sin embargo junto con la inversión

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

94

extranjera, se convierten para municipios como los de esta región, en las únicas alternativas de

financiación.

Se puede afirmar que el caso de ASOPATÍA ha sido único en su género, pues logró que

programas como II Laboratorio de Paz y Paz y Desarrollo se hicieran cargo de su Modelo de

Desarrollo, pues de otra forma con los aportes de los municipios socios no habría sido posible la

ejecución todos los proyectos, la prueba está que cuando se terminaron los recursos de estos dos

programas cesó la actividad de la Asociación, hasta el momento en que llegue otra entidad como

la Comisión Europea a donar recursos para ejecución de proyectos.

En Colombia las opiniones están divididas sobre si las asociaciones territoriales son

efectivas, eficientes y/o convenientes, porque de acuerdo a los diferentes argumentos han

existido fallas en su funcionamiento; sin embargo es necesario que alguno de los organismos que

han hecho esas evaluaciones expongan el resultado de sus investigaciones, porque es justo

precisar las causas de dichas fallas, a través de estadísticas con alguna periodicidad, porque

según lo que se encuentra en los diferentes informes lo que ha fallado no es la estrategia en sí, las

fallas han tenido que ver con malos manejos y corrupción.

Aquí se pone a consideración un comentario del Arquitecto Alberto Mendoza, de quien se

expuso en este trabajo, de manera muy sucinta, la propuesta de regionalización, pues él tiene su

apreciación sobre los males que han aquejado a Colombia por muchas décadas: “el cuadro

problemático de Colombia lo dibujan 10 palabras; recuerdan las diez plagas de Egipto:

centralismo, violencia, pobreza, marginalidad, desempleo, politiquería, corrupción, impunidad,

inseguridad y confusión. Se añaden, narcotráfico, latifundismo, desigualdad, privatizaciones y

deuda externa” (Mendoza, 2009).

Así que reconociendo que no son apreciaciones sesgadas, se hace necesario hacer un

seguimiento desde diferentes instancias nacionales (Contraloría, DNP, Ministerio de Medio

Ambiente, etc.) así mismo que se haga un ejercicio continúo de indicadores específicos que

logren detectar las fallas, con la finalidad de hacer más eficientes este tipo de iniciativas de

asocio territorial.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

95

Cuando se consultaba a los entrevistados de ASOAPTÍA sobre lo que esperaban de las

Asociación, coincidían en que ven a esta Asociación como un ente articulador entre las líneas

estratégicas del Gobierno Nacional con sus programas, proyectos y necesidades, así como

también las expectativas de los habitantes y de los proyectos que tienen en común los municipios

asociados; sin embargo es necesario también que se prospecte la colaboración del Gobierno

Nacional con propósitos muy claros de la función que se pretende que cumpla Asopatía dentro

del sistema regional del sur occidente colombiano.

Las Asociaciones Territoriales en Colombia deben ir más allá de la visión de ejecutores o

gestores de proyectos, pues las Asociaciones son el principio de un proceso que debería culminar

con la regionalización de Colombia.

Por ahora el panorama que brinda la legislación colombiana, que está representada

principalmente por la Ley 1454 de 2011 Orgánica de Ordenamiento Territorial, que con el

artículo 10 define cuales pueden ser los esquemas asociativos territoriales en Colombia, donde

pueden constituir esquemas asociativos territoriales las regiones administrativas y de

planificación, las regiones de planeación y gestión, las asociaciones de departamentos, las áreas

metropolitanas, las asociaciones de distritos especiales, las provincias administrativas y de

planificación, y las asociaciones de municipios, que es el caso de ASOPATÍA.

Por tanto pueden constituir asociaciones las entidades territoriales como los departamentos,

los municipios y los distritos y lo pueden hacer para organizar conjuntamente la prestación de

servicios públicos, la ejecución de obras de ámbito regional y el cumplimiento de funciones

administrativas propias, mediante convenio o contrato-plan. Así mismo sucede para las áreas

metropolitanas, pues dos o más de estas entidades administrativas de un mismo departamento o

de varios departamentos, podrán asociarse con los mismos propósitos planteados para las

entidades territoriales.

Aquí entra nuevamente en discusión lo que se hablaba anteriormente en este trabajo sobre lo

complejo que puede resultar un ejercicio de la planificación territorial, cuando se pretende

conformar región, política pública y directrices de planificación u ordenamiento territorial a dos

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

96

entidades territoriales que no sean vecinas y que no se tenga en cuenta la afinidad que puedan

tener estas entidades para que se puedan intervenir con estrategias conjuntas; sin embargo sin

querer ahondar demasiado en el tema queda nuevamente este punto para la discusión de cómo se

conciben las regiones desde la legislación del país.

La legislación homologa el procedimiento antes descrito, también para el tema de las

provincias y las regiones, tal como se ve a continuación en el artículo 16, de las Provincias

Administrativas y de Planificación dice que:

Dos o más municipios geográficamente contiguos de un mismo departamento podrán

constituirse mediante ordenanza en una provincia administrativa y de planificación por solicitud

de los alcaldes municipales, los gobernadores o del diez por ciento (10%) de los ciudadanos que

componen el censo electoral de los respectivos municipios, con el propósito de organizar

conjuntamente la prestación de servicios públicos, la ejecución de obras de ámbito regional y la

ejecución de proyectos de desarrollo integral, así como la gestión ambiental.

También propone que: lo anterior no implicará que municipios que no guarden continuidad

geográfica y que pertenezcan a diferentes departamentos puedan desarrollar alianzas estratégicas

de orden económico con el fin de comercializar sus bienes y servicios a nivel nacional e

internacional.

Posiblemente el hecho de promover las asociaciones territoriales sea un avance en la

definición de los entes territoriales ideales, sin embargo establecer directrices de planeación y

gestión para entes con pocas características en común puede convertirse en un arma de doble filo

para el desarrollo territorial en Colombia, pues se plantea la paradoja de lograr políticas públicas

específicas para problemas que no representan la generalidad.

5.5. Los retos y oportunidades de los municipios asociados en el contexto de la

financiación local y nacional del desarrollo.

El tema de la financiación se convierte en el reto más importante, como se ha visto en este

documento, el presupuesto de destinación específica (que en estos municipios suele ser el más

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

97

voluminoso), es un recurso con el que no se puede contar en el momento de asociarse, excepto

que el proyecto que se vaya a desarrollar tenga que ver con la destinación, para lo que el dinero

viene condicionado, así que los recursos para invertir en la asociación tienen que salir de los de

libre destinación, además que con la certificación anual de la Contraloría General de la

República, es posible participar en programas y proyectos de inversión cofinanciados por la

Nación y para acceder al Sistema Financiero (metodología oficial de cálculo: ingresos corrientes

de libre destinación –ICLD, e indicadores de gasto para entidades territoriales, 2014).

La tabla 8 muestra el presupuesto de los recursos de libre destinación de los municipios de

la Asociación y además muestra una situación financiera frecuente en muchos de los municipios

colombianos, relacionada con el presupuesto destinado a gastos de funcionamiento.

Tabla 8. Comparativo de los municipios de ASOPATÍA con las capitales de departamento.

Categorización de los municipios e ingresos de libre destinación, y el porcentaje usado para

gastos de funcionamiento, 2017

Categorización por Municipios - ICLD - % GASTOS DE FUNCIONAMIENTO

Municipio Departamen

to

Població

n DANE

ICLD

Contralorí

a (Miles

de Pesos)

Gastos

Funcionamien

to Contraloría

(Miles de

Pesos)

% Gastos

Funcionamien

to / ICLD

Categorí

a

Popayán CAUCA 277.540 54.717.642 27.116.119 49,56% 2

Balboa CAUCA 25.589 1.639.932 973.959 59,39% 6

Bolívar CAUCA 44.611 2.068.750 1.454.929 70,33% 6

Florencia CAUCA 6.132 1.021.701 508.580 49,78% 6

Mercaderes CAUCA 18.061 1.639.932 972.839 59,32% 6

Patía (El

Bordo)

CAUCA 36.205 2.634.108 1.568.409 59,54% 6

San Juan de

Pasto

NARIÑO 439.993 72.707.033 35.459.317 48,77% 1

Policarpa NARIÑO 16.834 1.320.748 720.395 54,54% 6

Arboleda NARIÑO 7.550 1.661.025 592.506 35,67% 6

Leiva NARIÑO 13.849 1.588.978 977.934 61,54% 6

Los Andes NARIÑO 19.414 1.879.466 881.580 46,91% 6

Cumbitara NARIÑO 15.239 1.791.810 1.037.087 57,88% 6

El Peñol NARIÑO 6.500 1.495.937 805.498 53,85% 6

El Rosario NARIÑO 10.201 1.546.792 780.129 50,44% 6

El Tambo NARIÑO 12.271 1.480.036 1.117.371 75,50% 6

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

98

Taminango NARIÑO 20.537 1.783.989 1.017.919 57,06% 6

San Lorenzo NARIÑO 19.849 1.557.382 669.250 42,97% 6

San Pablo -

Nariño

NARIÑO 17.492 1.598.484 638.689 39,96% 6

San Pedro de

Cartago

NARIÑO 7.539 1.322.374 803.355 60,75% 6

La Unión -

Nariño

NARIÑO 26.078 1.830.432 931.746 50,90% 6

Fuente: Contaduría General de la Nación. (2017)

Se hace aún más compleja la situación para los municipios cuando una gran parte de los

recursos de libre destinación deben ser usados para gastos de funcionamiento.

De acuerdo al testimonio en las entrevistas realizadas a los integrantes de ASOPATÍA, en

dónde se indaga sobre algunos detalles de su trayectoria y experiencia dentro de la Asociación,

según su apreciación se han encontrado dificultades de diversa índole que persisten, incluyendo

la diferencia social y cultural, el diálogo limitado por diferencias entre los partidos políticos, la

distancia de los lugares de reunión y el tiempo disponible, entre otros.

A continuación se muestra en la tabla 9 la evaluación de desempeño de los municipios de

los dos departamentos que conforman la Asociación:

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

99

Tabla 9. Comparativo de los municipios de Asopatía con las capitales de departamento, de la

evaluación de desempeño del año 2015

. Fuente: Departamento Nacional de Planeación. (2018).

Esta tabla pretende mostrar el desempeño de los municipios que conforman ASOPATÍA con

respecto a las capitales de departamento Popayán y Pasto, que son municipios de segunda y

primera categoría respectivamente, con tipologías de desarrollo robusto, comparado con el

desarrollo temprano e intermedio de los municipios de la Asociación, que además tienen rangos

de calificación que van entre sobresaliente (8 municipios), satisfactorio (6 municipios), medio (2

municipios) y bajo (2 municipios).

Todos los municipios colombianos deben hacer un esfuerzo grande para que año a año se

conserve su posición y en el mejor de los casos se mejore el desempeño municipal, sabiendo que

de esto depende su categoría, conociendo sobre todo que de eso depende del presupuesto que se

Dirección de Desarrollo Territorial Sostenible

Evaluación del desempeño integral de los municipios

Vigencia 2015

Ranking Integral

Dpto MunicipioEficacia 2015
Eficiencia

2015

Cumplimi

ento de

Requisitos

Legales

2015

Gestión

Administr

ativa y

Fiscal

2015

Fiscal

2015

Capacidad

Administr

ativa

2015

Indicador

Desempe

ño

Integral

2015

Rango

Calificación
Tipologías

Cauca Popayan 90,30 60,49 97,86 79,96 77,84 82,07 82,15 Sobresaliente Desarrollo Robusto

Cauca Bolivar 98,90 57,25 87,14 83,29 70,53 96,06 81,64 Sobresaliente Desarrollo Temprano

Cauca Florencia 70,30 52,77 95,44 74,96 64,36 85,56 73,37 Satisfactorio Desarrollo Temprano

Cauca Mercaderes 92,69 57,71 52,02 73,57 61,54 85,59 69,00 Medio Desarrollo Temprano

Cauca Patia (El Bordo)27,10 59,90 71,18 77,18 69,36 84,99 58,84 Bajo Desarrollo Intermendio

Cauca Balboa 19,96 57,85 69,43 71,14 52,86 89,42 54,60 Bajo Desarrollo Temprano

Nariño Pasto 63,88 89,24 97,00 86,39 75,95 96,82 84,13 Sobresaliente Desarrollo Robusto

Nariño Leiva 100,00 58,21 98,63 80,97 68,05 93,89 84,45 Sobresaliente Desarrollo Temprano

Nariño San Lorenzo 99,99 64,04 92,08 79,80 69,12 90,48 83,98 Sobresaliente Desarrollo Temprano

Nariño Los Andes 99,52 60,33 96,62 79,30 67,87 90,73 83,94 Sobresaliente Desarrollo Temprano

Nariño Cumbitara 99,04 61,22 93,77 78,21 68,61 87,80 83,06 Sobresaliente Desarrollo Intermendio

Nariño San Pablo 99,43 65,40 81,34 80,70 68,99 92,40 81,72 Sobresaliente Desarrollo Intermendio

Nariño Policarpa 99,64 61,56 82,72 78,70 67,79 89,61 80,65 Sobresaliente Desarrollo Temprano

Nariño Taminango 88,86 68,62 86,90 78,14 66,85 89,44 80,63 Sobresaliente Desarrollo Temprano

Nariño San Pedro De Cartago93,00 65,04 75,58 85,57 76,96 94,19 79,80 Satisfactorio Desarrollo Temprano

Nariño El Peñol 80,95 64,32 90,06 78,56 65,13 91,98 78,47 Satisfactorio Desarrollo Intermendio

Nariño El Rosario 97,39 61,24 65,59 84,66 72,38 96,95 77,22 Satisfactorio Desarrollo Temprano

Nariño El Tambo 99,10 70,87 60,91 66,90 64,03 69,77 74,45 Satisfactorio Desarrollo Temprano

Nariño La Union 28,61 73,22 95,85 82,69 71,56 93,83 70,09 Satisfactorio Desarrollo Temprano

Nariño Arboleda 95,95 40,71 56,05 80,61 64,93 96,29 68,33 Medio Desarrollo Temprano

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

100

le asigna por el Sistema General de Participaciones - SGP, que es un recurso con el que pueden

contar, pero la cantidad de presupuesto depende del desempeño anual.

Sin embargo cabe recordar en este momento que ese presupuesto que viene del SGP, tiene

una destinación específica (Salud, educación, agua potable y saneamiento básico), lo que no

permite invertir en otros temas que no sean los que por obligatoriedad se tiene destinados, así por

ejemplo, si el municipio necesita una inversión en un equipamiento colectivo como una

biblioteca o un parque, ese recurso debe salir de los recursos propios y estos solo se pueden sacar

del propio recaudo de servicios o impuestos del municipio.

Las oportunidades tienen que ver con los apoyos financieros y de gestión tanto nacionales e

internacionales y la puerta que se abre con la Ley Orgánica de Ordenamiento Territorial y los

Contratos Plan, que han ayudado a muchos municipios a ver como la planeación territorial tiene

que verse más allá de las fronteras de la división político administrativa.

¿Cuáles son entonces las dificultades y oportunidades de las asociaciones?

Las dificultades para las Asociaciones resultan diversas, pues aparte de las que se pueden

presentar en cada región, están también las que se tienen para todas las entidades territoriales del

país, que viven la situación de escasez de dinero para la financiación de sus programas y

proyectos.

El Señor Carlos Muñoz de ASOPATÍA, durante la entrevista, mencionaba lo injusto que

consideraba el funcionamiento y las premisas del Sistema General de Regalías, pues interpretaba

que con las regalías se premiaba a los municipios por un recurso que no era de gestión propia,

que era un azar de la vida que les había regalado ese recurso, sin embargo no consideraba que es

fuera el problema, sino que se premiara a los municipios por recursos que al final iban a

contaminar, como es el caso del petróleo.

Frente a esta situación el Señor Muñoz manifestaba que debía premiarse con esos recursos a

los municipios que conservan, los que en lugar de contaminar, encaminan acciones para

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

101

reforestar, conservar sitios de recarga de agua como los páramos, proyectos o acciones que

impliquen hacer conciencia sobre la importancia de los recursos naturales y de conservarlos.

La asociación territorial es una oportunidad por sí misma, es necesario entender que cada

municipio o cada entidad territorial no existe en un entorno solitario, por tanto siempre tendrá la

influencia de factores externos, y por ende en la solución a los problemas de una comunidad, no

necesariamente se encontrarán dentro de la misma y el considerar la asociación con vecinos,

pares o territorios con los que se pueda concebir en conjunto o intercambiar recursos o servicios

será siempre una gran alternativa, sobre todo en el contexto tan globalizado dónde aparecen tan

fácil las oportunidades, pero también las dificultades, sin embargo es importante también la

gestión de las administraciones municipales, en la consecución de recursos, pues se vuelve

fundamental para dar inicio a cualquier proceso de asociación o de gestión de proyectos.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

102

6. Conclusión

¿Cuáles son los cambios que ASOPATÍA debe hacer para hacer más efectiva su

Planeación del Desarrollo?

Un cambio importante en el que deben trabajar no sólo ASOPATÍA, sino todas las

asociaciones territoriales en el contexto colombiano actual, es derribar barreras politiqueras y de

introversión para proyectarse en conjunto, los ciudadanos del común deben cambiar con el firme

propósito de elegir personas que tengan la mente y el corazón enfocados en ayudar a la

comunidad y dejar de elegir oportunistas y ambiciosos, de ahí en adelante van a empezar a

desaparecer barreras del desarrollo ligados a la necesidad de poder y dinero, luego de esto ya

puede hablarse de que los municipios deben empezar a concebirse en conjunto y en región, pues

es necesario entender que las dinámicas ambientales, socioculturales y económicas no se rigen

bajo limites político administrativos.

La planeación, gestión y administración del territorio debe ceñirse a las condiciones más

amplias, por ejemplo empezar con un proyecto de país, en donde cada región cumpla una

función que vaya de acuerdo a sus fortalezas y oportunidades y posteriormente será consecuente

el definir la función de los territorios de menor escala, como lo son los municipios.

Ojalá se empezara con unos lineamientos o directrices a nivel de país, cumpliendo con el

Modelo de Desarrollo a esta escala, luego definir las funciones de cada región y cada municipio,

que vayan de acuerdo a las necesidades del Modelo Económico y se establezcan las condiciones

físicas del Ordenamiento Territorial a nivel de Región y finalmente el Plan de Desarrollo

Municipal en estrecho diálogo con el Plan de Ordenamiento Municipal.

La labor de las asociaciones dentro de este esquema tiene que ver con la búsqueda de

coherencias territoriales, la búsqueda de factores en común que ayuden a detectar las tendencias

socioculturales, ambientales y económicas, para al final establecer la cobertura de cada región y

ya con visión regional encontrar respuestas a los problemas que se presentan de una u otra

manera afectando a todos.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

103

Hay varios autores como Fals Borda y Jaime Vidal Perdomo, que han argumentado sobre la

coherencia de aplicarle a Colombia una redistribución político administrativa basada en las

regiones, sin embargo se sugiere que hay varias causas históricas que no permiten pensar en esta

posibilidad, entre ellas y posiblemente la más fuerte, está la forma en que se distribuye la

población votante, pues la forma en que se resuelve la decisión de voto en nuestro país, sigue

siendo, por llamarlo de alguna manera, incierta, la decisión de voto como se ha demostrado en

repetidas ocasiones ha sido influenciable, ya sea de formas legales como ilegales, y tratar de

cambiar los mecanismo que ha usado la maquinaria política sigue siendo muy difícil.

Es que de los mayores interesados en los resultados son quienes ponen el dinero para las

campañas políticas, y de esta forma es como se configura el clientelismo, de esta manera todo el

país ya está distribuido en zonas de electorado, en realidad los políticos ya saben quiénes son sus

posibles electores, y ese mecanismo con el que funcionan las elecciones en el país, no posibilita

que se conciba desde el Congreso de la República una reforma a la división político

administrativa, porque ellos también forman parte de esos políticos a los que les conviene que

toda la forma en que está repartido el electorado siga tal como está.

Redistribuir el país es como coloquialmente se dice: “volver a barajar”, los políticos

tendrían que reorganizar su maquinaria para que sus intereses coincidan con la nueva

distribución del país, tendrían que generarse alianzas que no es que no sean posibles, sino que

hay alianzas que no se van a dar porque al poder no le conviene.

Por esa y otras razones es que aunque al Estado Colombiano le convenga una redistribución

para planificar, gestionar y administrar el territorio, la idea aparece en la actual legislación con

soluciones tibias dónde todo quede como está, y quede en el ambiente como que las cosas están

cambiando.

Vidal (2001), a propósito de las propuestas de la actual legislación colombiana, habla de

cómo se concibieron las regiones en la legislación colombiana, específicamente del articulado de

la Constitución Política del país:

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

104

Al examinar el proceso de nacimiento de las regiones se encuentra que su iniciación se

produce con base en los departamentos, por la unión de dos o más de ellos, según lo prescribe el

artículo 306. No exige el texto constitucional del 91condiciones de similitud sociológica entre los

departamentos, ni siquiera que sean vecinos, menos que conformen unidades con características

históricas, culturales y económicas comunes, como lo predica el artículo 143 de la Constitución

española para las provincias que quieren formar Comunidades Autónomas. Podría pensarse que

se trata de un ejercicio de “supradepartamentalidad” para tener unidades más grandes sin mayor

vínculo entre sí.

Posiblemente a Vidal se le haya pasado por alto las características ambientales, que como en

el caso de la Región del Alto Patía es tan definitivo para buscar soluciones a los problemas en

común.

Vidal (2001) afirma que “Cuando la región no es entendida como opción política, el influjo

de la organización regional puede no afectar el modelo de Estado, simplemente se coloca dentro

de la perspectiva de la descentralización administrativa, es decir como una colectividad o entidad

de esa naturaleza”. Mientras la Región no sea entendida cómo la forma en que un territorio

reconoce sus límites, pues todo el espacio al interior responde a unas características que lo hacen

homogéneo, por tanto las políticas y planes que se desarrollen para ella van a tener una respuesta

más acorde a las preguntas que se hagan sobre sus retos y metas.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

105

Referencias bibliográficas

Álvarez, J. y Uribe, M. (1998). Las raíces del poder regional: el caso antioqueño. Editorial

Universidad de Antioquia. Colombia.

Ayora Díaz, Stefan (2000). Globalización y Región: Reflexiones sobre un concepto desde la

antropología. Revista Cuadernos de Arquitectura y Urbanismo, (1), p. 9-40. México

Bernal, Javier (2003). Cartografía: El principio de la geografía general. Recuperado de:

http://www.ilustrados.com/tema/1105/Cartografia-principio-geografia-general.html

Boisier, Sergio (2000). Chile: la vocación regionalista del gobierno militar. Revista Eure,

(26.77) Mayo, 81-107. Santiago de Chile. Recuperado de:

http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0250-71612000007700004

Braudel, Fernand (2003). Civilización, estructura. La evolución de los estudios regionales.

Contraloría General de la República (2009). Situación actual de las asociaciones de municipios

en Colombia.

Chica C. (2003) Informe Nacional de Desarrollo Humano 2003. Recuperado de

http://indh.pnud.org.co/articulo.plx?id=118&t=noticia

Congreso de la República (2011) Ley 1454, Orgánica de Ordenamiento Territorial.

http://www.secretariasenado.gov.co/senado/basedoc/ley_1454_2011.html.

Contraloría General de la República (2010). Informe de auditoría gubernamental con enfoque

integral, Asociación Supradepartamental de municipios del Alto Patía (ASOPATIA)

Contraloría General de la República (2014). Metodología oficial de cálculo: ingresos corrientes

de libre destinación (icld), e indicadores de gasto para entidades territoriales.

Corporación Autónoma Regional del Cauca.(s.f) Caracterización Biofísica, diagnóstico POT

del Municipio del Patía (Cauca). http://crc.gov.co/

Corredor Ruíz, J(1986). La planificación: enfoques y proposiciones para su aplicación.

Venezuela: Vadell Hermanos.

Corvalán Quiroz, A (2012). La convergencia de las regiones chilenas, Recuperado de

http://aprendeenlinea.udea.edu.co/revistas/index.php/lecturasdeeconomia/article/view/12814

/17965

http://www.secretariasenado.gov.co/senado/basedoc/ley_1454_2011.html

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

106

Cruz González, F (2009). La regionalización en Venezuela. Conceptualización de la Región.

Impacto político sobre el federalismo y las autonomías provinciales. Revista Provincia N°

22, julio – diciembre, 67 – 85. Venezuela.

Departamento Nacional de Planeación (2004). Las asociaciones de municipios, desarrollo e

integración regional. Recuperado de:

https://www.dnp.gov.co/Portals/0/archivos/documentos/DDTS/Gestion_Publica_Territorial/

1aasociacionmpios.pdf

Departamento Nacional de Planeación (2012 – 2013). Misión Sistema de Ciudades, Informe

resumen preliminar. Recuperado de https://www.dnp.gov.co/programas/vivienda-agua-

y.../sistema-de-ciudades.aspx

Departamento Nacional de Planeación (agosto de 2013). Balance preliminar de los procesos

asociativos territoriales en Colombia. Información sistematizada sobre su creación,

objetivos, miembros, localización y propósitos.

Departamento Nacional de Planeación (febrero de 2013). Definición legal y funcional de los

esquemas asociativos de entidades territoriales en Colombia.

Departamento Nacional de Planeación (s.f) Plan de Desarrollo Integral de la Región del Alto

Patía 1996. Recuperado de

https://colaboracion.dnp.gov.co/CDT/CONPES/Econ%C3%B3micos/2892.pdf

El Tiempo (2015) En los 90 procesos de integración regional. Recuperado de

http://www.eltiempo.com/archivo/documento/MAM-1030130

Fals Borda, Orlando. (1996). Región e Historia. Elementos sobre ordenamiento y equilibrio

regional en Colombia. Tercer Mundo Editores, Bogotá.

Fals O. y Borja, M. (1999). Guía práctica del ordenamiento territorial en Colombia:

contribución para la solución de conflictos. Análisis político No. 36.

Federación Colombiana de Municipios y GTZ (2006). Líneas Generales para la reglamentación

de las asociaciones de municipios.

Mendoza Morales, A (2009). Viaje a la región. Recuperado de

https://sogeocol.edu.co/documentos/0viaj.pdf

Ministerio del Interior y de Justicia, República de Colombia (junio de 2011). Ley orgánica de

ordenamiento territorial.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

107

Movimiento Social del Alto Patía (s.f) Planes de vida del movimiento social del Alto Patía.

Recuperado de http://movimientosocialdelaltopatia.blogspot.com.co/

Ramírez G. y Chaves L. (2011). La degradación de la tierra y su reconstrucción discursiva en

la vereda alto de mayo (Departamento de Nariño). Tesis presentada en cumplimiento de los

requisitos para el grado en Licenciatura en lengua castellana, inglés y francés. Universidad

de La Salle, Facultad de Educación, Departamento De Lenguas Modernas. Bogotá D.C.

EL TIEMPO (2003). Hechos que sacudieron al país. 15 de septiembre.

Rodríguez, Gladys; Arango, Oscar y otros (2002). Ecorregión Eje Cafetero: Un territorio de

Oportunidades. Corporación Alma Mater – Carder.

Santacruz, C. y Salcedo, S. (2013). Propuesta de articulación de procesos territoriales de la

región del Macizo Colombiano Alto Patía en el marco de una construcción de región

sostenible. Trabajo de grado presentado como requisito parcial para optar el título de

Especialista en Alta Gerencia. Universidad de Nariño, Facultad de ciencias económicas y

administrativas. San Juan de Pasto.

Samper Salazar, Jerónimo. La Ley Orgánica de Ordenamiento Territorial. Tomado de:

http://blogs.portafolio.co/juridica/la-ley-organica-de-ordenamiento-territorial/. Colombia, 4

de Mayo de 2015.

Vázquez Barquero, Antonio (2007). Desarrollo endógeno. Teorías y políticas de desarrollo

territorial. Revista de Investigaciones Regionales - Journal of Regional Research.

Recuperado de: http://www.redalyc.org/articulo.oa?id=28901109

www.eure.cl/index.php/eure/article/download/1198/743

Zambrano Pantoja, F (Septiembre 24 de 2013). Desarrollo urbano en Colombia, una perspectiva

histórica.

Zapata, Carlos (2009). Reformas Económicas, Políticas y Sociales en Colombia en la Década de

los 90. Recuperado de: http://www.zonaeconomica.com/colombia/reformas.

http://www.eure.cl/index.php/eure/article/download/1198/743

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

108

Apéndice 1. Entrevistas a los integrantes de la administración de la Asociación de

Municipio del Alto Patía

Entrevista 1. A Hoover Meléndez. 30 de octubre de 2017

Pregunta 1. ¿Cuál o cuáles han sido los beneficios de haber conformado Asopatía?

Asopatía se conforma en el año de 1995, con un proceso específico, que era la dinamización del

documento Plan de Desarrollo Integral de Alto Patía – PDIAP, con el objetivo de promover el

desarrollo regional, el fortalecimiento institucional en las alcaldías asociadas, Igualmente en las

organizaciones del territorio, pero igual el PDIAP fue una construcción qué se hace con el

acompañamiento del gobierno nacional, el gobierno departamental, con las corporaciones y una

agencia del orden internacional que es la GTZ, con el propósito de construir en ese documento la

visión de desarrollo de la región, para poder mitigar la problemática ambiental que es una de las

causas predominantes de toda la compleja situación de índole social y económica que vive la

región del macizo Alto Patía.

Henry: ¿y usted cuáles beneficios vio en esa conformación o qué diferencias hubo en principio

cuando no había Asopatía y después de Asopatía qué cree que ha mejorado?

Hoover: Bueno creo que a Asopatía viene a ser una organización como digamos de segundo

grado o nivel, ante las diferentes organizaciones que hay en el territorio, con una característica

que es que se cobija o se cubre dos departamentos en el sector del norte de Nariño y el sur del

Cauca, con una hermandad por las problemáticas ambientales y sociales, que son comunes en

esta región del macizo de Alto Patía, esta asociación, pues creo que es como la que cubre y

gestiona para que las asociaciones de primer nivel, puedan ser fortalecidas en ese proceso de

articulación con los con el gobierno nacional, departamental e internacional.

Henry: ¿diríamos entonces que Asopatía es un articulador?

Hoover: Ese ha sido como el fin de la asociación porque en realidad es una asociación sin ánimo

de lucro, a pesar de que es de derecho público dentro de la norma ley 136 del año 1994.

Pregunta 2. ¿Cuáles han sido las mayores dificultades que se ha presentado tanto para la

conformación de la asociación de municipios, como en el desarrollo de las actividades que se ha

propuesto la asociación?

Hoover: Culturalmente, especialmente en nuestro departamento de Nariño, y podemos decir

uniendo aquí al Cauca, la asociatividad ha sido un problema como difícil, no sólo aquí en el caso

de Asopatía, sino en las experiencias se han visto que no hay forma de entenderse, tal vez la falta

de confianza para poder trabajar unidos, esta conformación de estas asociaciones son

beneficiosas y hoy amparados dentro de la Ley Orgánica del Ordenamiento Territorial son una

de las mejores opciones para afrontar una de las problemáticas y promover el desarrollo

sostenible de la región, igualmente al gobierno le ha faltado una política pública de asociatividad

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

109

para el fortalecimiento de estas asociaciones porque si tiene grandes funciones pero tiene

dificultades para su sostenibilidad.

Henry: ¿entonces digamos que las mayores dificultades fueron para entenderse con los otros

mpios., y también la falta de la normatividad que apoye esta asociatividad?

Hoover: Creo que hemos identificado que como los gobiernos son temporales, por periodos, muy

difícil el sostenimiento, o el proceso que pueda tener Asopatía, lo que nos sucede con las

organizaciones que siempre están en el territorio, los mandatarios son de turno y muchas veces

por la cuestiones políticas, tal vez existe ese celo o esa cosa de continuar con procesos de esta

organización.

Pregunta 3. ¿Quiénes han sido los mayores aliados para el desempeño de Asopatía?

Hoover: Inicialmente cómo lo decíamos fueron las corporaciones autónomas, la CRC y la

Corporación Alemana GTZ, qué le dieron un buen inicio para poder iniciar el proceso de

articular con el documento plan integral de Asopatía posteriormente cuando con las

gobernaciones de Nariño y Cauca se hace la gestión para que la Unión Europea llegue a esta

región con la implementación del Segundo Laboratorio de Paz y el Programa de Paz y

Desarrollo, es cuando se empiezan a conformar alianzas con la Academia a nivel regional, con

las gobernaciones, igualmente como centro de esto están las organizaciones sociales y a nivel

internacional la mayoría de las agencias internacionales la Unión Europea el Banco Mundial,

creo que el programa mundial de alimentos ACNUR ben PNUD todas esas organizaciones

internacionales se vinculan ese proceso de qué ha propuesto esta organización con el Segundo

Laboratorio de Paz.

Pregunta 4. ¿Cómo era el modelo económico que predominaba en los municipios que conforman

Asopatía antes de la Asociación?

Hoover: Pues creo que en esta región donde predomina la cuestión ambiental, los pequeños

productores pienso que tenían muchas complicaciones por la cuestión de la sequía, y que se

abstenían solamente a la cuestión de las lluvias, pero cada vez ha ido incrementando este

fenómeno y vemos que los campesinos están siempre como a la pérdida, y siempre con la falta

de capacitación porque esta región, creo que el 100% se dedica a la explotación agropecuaria,

pero con sus conocimientos tal vez de sus ancestros, pero no en la Innovación o la

implementación de tecnologías y creemos que con la cuestión de la implementación del Segundo

Laboratorio de Paz, es como cuando se viene a fortalecer organizaciones en la parte productiva,

se capacita y se incrementa las capacidades en lo correspondiente a los derechos que tienen,

igualmente a la participación ciudadana y creo que se avanza también en un proceso empresarial

para que las comunidades puedan ya transformar sus productos y puedan tener un mejor ingreso

para una vida digna, pero como siempre procesos productivos que siempre estaban sujetos como

se dice a la lluvia, porque el Segundo Laboratorio de Paz no contempló por ejemplo los procesos

de adecuación de tierras con sistemas de riego, por eso creo que no hubo sostenibilidad en el

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

110

tiempo, porque hoy digamos hay como a pesar de que las organizaciones quedaron con las

capacitaciones pero la situación crítica de la escasez de agua hace que las tierras no se las pueda

utilizar con mayor potencialidad son muy escasas las familias que tienen sistemas de riego por

eso creemos que quienes tienen estos procesos no han tenido necesidad de desplazarse ni

tampoco de meterse en problemas con los cultivos ilícitos, creo que a pesar de que no

comercializan bien sus productos, ni compran bien, pero tienen como para la sobrevivencia.

Henry: ¿Pero Usted cree que aún sigue esa tendencia de obtener productos solo para la

subsistencia? ¿O eso ha ido cambiando?

Hoover: Eso ha ido mejorando en unos sectores, por ejemplo en la región del Juanambú, el sector

Cafetero, ellos han avanzado en procesos de comercialización, ya han hecho proceso de

transformación, Igualmente ya tienen un comercio a nivel nacional y a nivel internacional pero la

región de la cordillera está un poco en ese proceso de vender sólo a la Federación Nacional de

Cafeteros y a los intermediarios, igual con los productores de cítricos y de frutas, se está

iniciando a organizar esos productores para buscarle la forma de hacer una comercialización.

Aquí desde el año 2013 se hizo por ejemplo una alianza por el limón Tahití, dónde estaba

Asopatía estaba Fundación Social, el ICA, el CCI, la Gobernación de Nariño y creo que

Asofrucol, entonces con estas instituciones se ha iniciado a focalizar a algunos productores de

cinco municipios para iniciar un proceso de capacitación, para que puedan comercializar sus

productos, pero haciéndoles unos iniciales procesos de lavado y lencerado, entonces se está

haciendo en la regiones de Taminango, La Unión y San Lorenzo, se está iniciando en los

municipios de Leyva y El Rosario.

Henry: ¿Anteriormente no sé alcanzaba producción para enviar a otros departamentos o incluso

para enviar al Ecuador sólo se producía para la comercialización interna?

Hoover: Por lo que yo escucho de nuestras familias, es que por ejemplo esos municipios eran

muy productores de frijol y maíz, esos productos directamente los agricultores comercializaban

lo más cercano era con Cali, era el comercio que hacían, de ahí se creó esa capital regional que

es el corregimiento de El Remolino (Municipio de Taminango) donde convergen varios

municipios y creo que se instaló ahí un modelo económico, donde muchas entidades más que

todo intermediarios, vienen a comprar los productos. Ya hay unos procesos de algunas

organizaciones y productores pero casi familiares que lo están haciendo como salir a vender a

Cali y a Medellín, pero ya no con esos productos anteriores Cómo era el frijol o maíz, porque la

gente dejó de producirlos porque esos productos ya casi no tienen precio, hoy se está con otros

productos como los cítricos y las frutas, pero igualmente aún se sigue vendiendo a los

intermediarios, son muy poquitos los que han hecho con ese proceso de venderle al Ecuador y

creo que también ya se está haciendo algunos inicios de vender a Holanda.

Henry: En qué momento más o menos El Remolino se volvió un centro de intercambio y de

negocios?

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

111

Hoover: El Remolino tiene más o menos 40 años de fundado, y creo que desde que se inició

siempre se conformó como un mercado para poder sacar los productos de los diferentes

municipios que convergen, como lo son La Unión que sacaba café también ahí, desde El Rosario,

de Leyva, de Policarpa, de Taminango, de Mercaderes, son los municipios que convergen a ese

centro o capital regional que nosotros le hemos llamado.

Pregunta 5. ¿Está de acuerdo con la descripción del modelo económico regional que describe el

documento del Plan Integral de Municipios del Alto Patía?

Hoover: Hemos tenido algunos diálogos con los asociados, precisamente en este año porque

creemos que Asopatía después de finalizado la implementación del Segundo Laboratorio de Paz,

tuvo unas deficiencias administrativas y más que todo la sostenibilidad, pero en la asambleas que

hemos ido desarrollando, hemos creído que se hace necesario hacer una evaluación del

documento Plan Patía y que igualmente se debe retomar el origen con que se conformó la

Asociación y el documento Plan Patía, si hoy bien está desactualizado pero las necesidades

siguen vigentes y creemos que fue un documento que se hizo con bastante participación y

escuchando las organizaciones, en especial para poder incluir los planes, programas y proyectos

en todos los ámbitos: en la parte ambiental, cultural, en lo político, lo económico y la parte social

y creemos que entonces por eso hemos presentado a los asociados una propuesta de Plan Integral

de Desarrollo y Paz Territorial, ya con ese componente que hemos venido socializando con los

asociados, con el DNP, con Red Prodepaz. Necesitamos también un apoyo económico para poder

formular este plan, creemos que en esta asamblea que vamos a tener próximamente el 2 y 3 de

noviembre en El Bordo (Cauca), nos acompaña Planeación Nacional, nos acompaña

organizaciones internacionales como GIZ con su programa Forpaz, e igualmente AVINA que

está en articulación con la Red Prodepaz que nos está acompañando con la Escuela de Desarrollo

y Paz y creemos que podamos articular con gobernaciones también de Nariño y Cauca, las

organizaciones y podamos nuevamente entre todos poder buscar unos recursos para para hacer la

evaluación del documento y poder construir el Plan Integral de Desarrollo y Paz Territorial,

igualmente sin dejar que hoy con la ley de Orgánica de Ordenamiento Territorial hay otras

alternativas y queremos que una vez siendo asociados, avanzar en la construcción de una Región

de Planeación y Gestión, que de pronto nos da la oportunidad de conseguir recursos y más que

todo en esta coyuntura de los procesos de paz, se ha visto que en esta organización, que es la

única que ha subsistido a pesar de su situación económica, pero ha subsistido en esta región y

que ahora queremos fortalecer y que podamos prestarle un apoyo a este proceso de paz, pero

para resolver los diversos desafíos que tenemos en esta región que no son fáciles para resolverlos

desde los entes territoriales.

Pregunta 6. ¿En este modelo quien o cómo se decidían que proyectos ejecutar?

Hoover: No tengo conocimiento, pero leyendo los informes se habla que se hacía con la

participación de las organizaciones, pero sí hemos visto con lo del Laboratorio de Paz que se

hacía a través de convocatorias, pero más que todo de organizaciones de segundo nivel, y con el

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

112

Programa Desarrollo y Paz, fue donde se dio fortalecimiento más a nivel de organizaciones

sociales, donde se les podía dar la confianza, para que ellos mismos se le transfería los recursos

para que ellos hicieran su fortalecimiento en la parte productiva o en la parte social, pero con el

acompañamiento de la entidad coordinadora que era Asopatía.

Henry: Cuando yo leía la historia de la conformación de Asopatía, veía por ejemplo temas

álgidos como el de los niños en la carretera, la pobreza, el hambre, ¿De alguna manera esos

temas se resolvieron primero por ser más graves? ¿o eso no estaba incluido dentro del el

mecanismo para escoger las problemáticas que se iban a resolver primero?

Hoover: Eso sí estaba incluido porque uno de los principios era por ejemplo el de erradicar la

pobreza y la mendicidad, y entonces en este corredor Panamericano, se pudo convocar a otras

instituciones como el Instituto Colombiano de Bienestar Social y también con ellos que tienen

esa función hacía la cuestión de los niños, pero Asopatía hizo un modelo integral, Incluyendo a

los padres, Incluyendo los niños, que en un principio se les ofreció espacios recreativos, pero

poco a poco, dando confianza de ir implementando procesos de enseñanza de artes, más que todo

en la carpintería, en la panadería, la belleza, pues varios artes y la parte de la recreación como el

deporte, luego se vincularon otras instituciones como ISA que apoyaron con algunos recursos

porque se logró también dejar unas instalaciones, en ese sector que hoy ha servido para que otras

organizaciones que están ahí apoyando puedan utilizar esas esas instalaciones y seguir apoyando

eso que fue un modelo que a pesar de que no sé no pudo continuar Asopatía, pero sí se ha

buscado que Bienestar y otras entidades hayan continuado, ya no directamente con el corredor

Panamericano en El Manzano, pero ya se han desplazado hacia el sector de El Remolino, allá

tienen ese proceso, creo ya no con la cobertura como lo hizo Asopatía, pero si están con el

proceso por ejemplo de capacitación de los niños y de las madres, más que todo que son cabeza

de familia.

Pregunta 7. ¿En este modelo cómo se pretendía incentivar y coordinar la llegada del sector

privado y qué sectores de la producción y la economía se priorizaron?

Hoover: Pues la verdad es que hemos analizado que en esta región y en el departamento de

Nariño, el sector privado es como muy ausente, es más de sector público la gobernación y los

municipios, pero de esta manera se ha pensado que como hoy que aparecen otras entidades como

ISAGEN, que ha visitado este territorio con la propuesta de hacer estudios ambientales, para la

probabilidad de construir la represa del Río Patía, sería una negociación muy participativa y

queremos que compartiendo información y ver qué como ellos han hecho estudios en la parte

social, en la parte ambiental y en la parte técnica, evaluar cuál es el menor daño y que pues exista

unos buenos planes de manejo ambiental, es para aprovechar que hay comunidades que si están

de acuerdo, pero por ejemplo en el Cauca la mayoría de las organizaciones han rechazado esta

propuesta, por cuanto hay mucho desconocimiento y tal vez porque lo que se escucha, es que en

otra regiones donde se ha construido, de pronto ha existido incumplimiento de las propuestas que

se hacen y por esto hay desconfianza y rechazo y creo que hoy se están uniendo también las

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

113

organizaciones a nivel de Nariño, a esta propuesta de que a pesar de que en un principio creímos

que iba a mejorar la situación del agua que es lo que se tiene y se padece, pero la verdad es que

las experiencias hacen de que esto pues siempre se los que siempre se van a enriquecer son las

entidades y no las organizaciones porque tal vez se van a ver como desplazados los de sus

terrenos y van a venir otras entidades o sector privado que si van a aprovechar, entonces eso sería

una cuestión que creemos que el sector privado en este sector es muy escaso pero si vendría o si

tendríamos que hacer de una forma negociar y que obedezca a planes que se tenga en la región

con esa visión de desarrollo que no sean otras como se dice con la Iniciativa que ellos den sino

que se ajusten a los planes y la planificación que se tiene para la región.

Henry: ¿En esa época cuando apenas empezaron a desarrollar Asopatía existían asociaciones por

ejemplo de productores, la asociación del café o del o de las frutas o del sector minero, se

convocaron esas asociaciones?

Hoover: Creo que lo del café si ha existido más que todo en el norte del Cauca, pues tenemos una

organización que ya lleva sus años que es Cosurca, que está trabajando con lo del café, y hoy ya

han avanzado en otros productos, Igualmente en el sector norte de Nariño, como en La Unión,

también existen otras asociaciones, y hay otras entidades como Fundación Social que viene

acompañando más que todo en la línea económica en lo del café y fortaleciendo esas

asociaciones, pero que también pudieron trabajar proyectos con el Segundo Laboratorio de Paz,

para fortalecerse en la cuestión de maquinaria para poder transformar sus productos, en la parte

productiva de los cítricos y las frutas es como más reciente, y eso lleva creo que alrededor de

unos 8 años y es en ese momento en que se ha ido incrementando y cada vez la gente hace que

no tiene una vocación de decir yo voy a implementar este producto porque qué sé que voy a tener

unos buenos ingresos o voy a organizar mi plan de vida con este proyecto, sino que la gente

copia lo que ve lo que hacen otros productores y eso ha hecho que hoy cada vez se va

aumentando más productores de limón Tahití y por eso hay ocasiones en que el bulto de limón

llegué a $150.00, pesos pero cuando hay sobreoferta de esto también baja hasta $10.000 el bulto

de limón y es ahí donde ellos se ven fracasados con ese producto, pero han aprendido tal vez que

no sólo se puede depender de limón o y los propios productores de limón a pesar de la poca tierra

que tiene están implementando otros productos como el cultivo del pescado como la tilapia, lo

mismo los carneros y también algo que le dejo el Laboratorio de Paz pero que ahora lo han

implementado de nuevo, que es lo de la situación de las gallinas ponedoras todos están buscando

la diversidad para saber si un producto se vuelve baja de precio pero tienen otras propuestas para

poder tener sus ingresos para la sobrevivencia

Pregunta 8. ¿Qué acciones se llevaron a cabo para ejecutar los proyectos y planes?

Hoover: Cuando Asopatía presta el servicio como entidad coordinadora, en este proceso dónde

participan Nariño y Cauca, se hizo una unión temporal también con el CRIC, para vincular a

otros municipios, hoy Asopatía lo conforman 18 municipios, pero con lo del Laboratorio de Paz

se desarrollaron proyectos en 26 municipios, con el principio de igualdad 13 municipios del

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

114

cauca y 13 municipios de Nariño, la coordinación de los proyectos se otorga a través de

convocatorias, y los que ejecutaban fueron las organizaciones, incluidas aquí las gobernaciones,

las universidades, las corporaciones autónomas y las organizaciones del segundo nivel, en todas

las áreas: en la parte política, en la parte ambiental, económica y cultural, y fueron muy pocos los

proyectos que ejecutó Asopatía, principalmente lo que se hacía era el seguimiento y supervisión

de esos proyectos.

Pregunta 9. ¿Qué sucedió con el PORALPA Plan de Ordenamiento de los Recursos del Alto

Patía?

Hoover: Pensé que esto se refería al mismo Plan Integral del Alto Patía, desconozco de este plan

pero decían que era similar a un Plan de Ordenamiento Territorial, Igualmente hoy con

Planeación Nacional queremos retomar, tras las amenazas de las transnacionales de intervenir

sobre todo en los municipios donde tienen minería, es que se hace necesario el ordenamiento del

territorio con el propósito de definir cómo sería el desarrollo, cómo sería la planificación, y de

esa manera poder tener este instrumento para la negociación y para saber y para poder tener unos

diálogos, pues lo que escuchamos es que estas transnacionales ya tienen los permisos

concedidos, que así se quisiera hacer algo, ellos ya han entrado al territorio, y creo que las

organizaciones han acudido a las protestas para poder retirar hoy del territorio, igualmente la

alcaldía de San Lorenzo está implementando lo de la consulta popular para decirle no a la

minería en esta región, igualmente lo está haciendo el municipio de La Unión (Nariño), entonces

vemos que hay acciones, que no sólo desde la protesta sino que también acciones legales para

hacer qué estás transnacionales puedan parar estos procesos, porque en realidad están haciendo

daño a la parte ambiental y la parte social, porque eso ha convocado la violencia y muerte de

algunos líderes que de pronto que sean visibilizado en estos procesos por el tema de la

reclamación y defensa del territorio, por eso creo que el Poralpa se trate en el plan integral de

desarrollo.

Henry: Porque sería un buen momento para retomar el Poralpa, sí están pensando en la

conformación de la región de planeación y gestión, el plan de ordenamiento territorial sea

posiblemente un Norte, en la instrumentación del desarrollo, teniendo en cuenta que tienen tantas

características en común, por ejemplo la morfología y constitución del suelo, la producción

similar, además se debe aprovechar la cohesión que se ha tenido con la asociación, así que yo

creo que es un buen momento para retomar el Poralpa.

Hoover: Si lo vemos importante y por eso hace presencia GIZ, con el programa Forpaz, y así

ellos no han focalizado todos los municipios de Asopatía, pues al menos si tienen 5 municipios

en los que están vinculados con el tema del conflicto, qué son los municipios de la Cordillera

tanto de Nariño como de Cauca, y allí se va a hacer un proceso de fortalecimiento en el

ordenamiento territorial como instrumento de planificación, pero nosotros sabemos que con el

Plan Integral de Desarrollo y Paz Territorial también hemos hablado en el DNP, para que

podamos avanzar también con los demás municipios, pero creemos que sí GIZ hoy inicia con

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

115

estos municipios se requiere que Asopatía quede con una buena capacidad instalada para poder

continuar con los otros municipios.

Pregunta 10. ¿Se hizo algún tipo de evaluación o seguimiento a las metas propuestas en El Plan

De Desarrollo Integral de la Región del Alto Patía?

Hoover: Que yo conozca de informes no he podido leer, e incluso hablando con personas que

trabajaron antes en la Asociación que mi persona, tampoco he escuchado que haya sucedido,

pero estamos proponiendo que dentro del Plan Integral de Desarrollo y Paz Territorial se haga

una evaluación, o hablamos de un inventario de lo que se ha hecho en relación a lo propuesto en

el plan anterior y qué retomemos con las nuevas coyunturas y la Ley Orgánica de Ordenamiento

Territorial y con la el tema de los acuerdos de paz, lo propongamos dentro del Plan de Desarrollo

Integral y Paz Territorial.

Henry: Porque sería importante para este nuevo comienzo, conocer qué cosas se lograron y qué

cosas se pueden mejorar, me parece interesante que se hiciera, además que a muchas entidades y

personas les interesaría saber y conocer, si el tema de la asociación de municipios se vuelve una

estrategia eficiente, porque de hecho esa es la teoría que formulo en mi trabajo de grado, que las

cosas que se han hecho a partir de la asociaciones territoriales pueden resultar más eficientes.

Pregunta 11. ¿Con que temas ha venido trabajando Asopatía después del 2011?

Creemos que hubo un corte ahí cuando se termina la implementación del Segundo Laboratorio

de Paz, vemos que Asopatía no quedó adecuada con unas estrategias de sostenibilidad, e

igualmente de proyectos que hayan quedado en marcha, pero se logró con el Ministerio del

Medio Ambiente en el año 2012, la ejecución de un proyecto de reforestación con la Cuenca del

Juanambú, en los municipios de Arboleda, La Unión y San Pedro de Cartago, en una extensión

de 450 hectáreas, tratamos de presentar otra propuesta con el mismo ministerio para otros tres

municipios que era San Lorenzo, El Rosario y el Tambo, pero ya no tuvimos la oportunidad de

que nos lo aprobaran, igualmente de ahí hemos dado un salto sobre todo para buscar el apoyo de

las agencias y es así como ya en el año 2016, con una evaluación que hacemos con un índice de

capacidades a programas que lo aplica Red Prodepaz, es que hacemos una evaluación de saber

dónde estamos como organización o entidad facilitadora y creemos que iniciamos un proceso de

fortalecimiento con la Red Prodepaz y con el apoyo de algunas instituciones del orden

internacional como como AVINA, hoy se vincula también a este proceso de fortalecimiento GIZ

y estamos haciendo un llamado a las Gobernaciones de Nariño y Cauca, por cuánto se olvidaron

de esta organización y ha sido muy difícil dialogar con ellos, hemos hecho las solicitudes de

diálogos y han sido muy escasas, creemos que hoy se necesita el concurso tanto del Gobierno

Nacional, de las agencias internacionales, de los departamentos y sobre todo de los entes

territoriales asociados, así como de las organizaciones que son como el eje central que motivan a

esta asociación, entonces creemos que es como cuando se inicia con la articulación con la Red

Prodepaz, y otro programa de desarrollo y paz que hay acá en Nariño que se llama Adel Nariño,

damos inicio a la implementación de la Escuela de Desarrollo y Paz, que se terminó en abril de

este año (2017), el primer piloto, con un foro qué denominamos el “Foro del Agua para la Vida y

la Paz” donde se convocó a organizaciones sociales, a las corporaciones, las gobernaciones y los

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

116

entes territoriales y ahí podemos visibilizar que están haciendo las organizaciones para mitigar la

situación del fenómeno como lo es la sequía y vemos que si hay organizaciones muy juiciosas,

están haciendo procesos de paz como lo son las cosechas de agua en épocas de lluvia, para

guardar agua para época de sequía, hay otras organizaciones que se dedican a otros procesos que

a pesar de ser tan extensos, se dedican por ejemplo al cuidado de los bosques, y al cultivo de

bosques; existe también por ejemplo la red guardianes de semillas, que están tratando de

conservar las semillas originales; entonces si creemos que en la región si existen procesos, y

capacitaciones que se han hecho y que vemos qué tal vez que ante la necesidad ellos actúen,

pienso que hoy lo que se requiere es apoyo porque ellos lo hacen más que todo en una forma

solidaria y en una forma de aportes de sus propios recursos y de las mingas que han retomado de

épocas anteriores, para hacer estos procesos y esto lo hemos socializado con la entidad

financiadora, y es por ello que iniciamos nuevamente otra etapa de otros 6 meses y creemos que

aquí ya es como ver cómo se puede fortalecer estas organizaciones, para que ellos puedan escalar

y ver también si estos procesos se pueden replicar en otras organizaciones.

Pregunta 12. ¿Qué esperan de Asopatía en los siguientes años?

Hoover: Creemos que con lo que hemos podido hablar con planeación nacional que conoce de su

origen a sopa tía porque ellos estuvieron en la conformación del plan integral de desarrollo del

alto Patía y conocieron su proceso hoy nos han visitado más de unas 4 veces y ellos están

interesados en que esta organización debe continuar su proceso y Qué es la Organización tal vez

más adecuada para apoyar la implementación de estos procesos de paz por eso ellos quieren

acompañar a esa transición a una región de planeación y gestión Qué es donde tal vez podemos

resolver parte de la sostenibilidad de la organización y podamos así con la planeación con la

creación de la región de planeación y gestión poder hacer un fortalecimiento de la

institucionalidad pública para mejorar la convivencia, la seguridad, la infraestructura física y

resolver problemas que creemos todavía persisten, como es la cuestión de la adecuación de

tierras con los sistemas de riego, porque si bien es cierto estos identifico con el plan integral del

alto Patía las posibles fuentes para hacer estos procesos, a pesar de que han bajado por la

cuestión climática pero aún siguen siendo viables para hacer estos procesos no son viables las

pequeñas fuentes las quebradas, porque la experiencia nos dice que el gobierno por ejemplo

pudimos obtener unos recursos para un sistema de riego en el municipio del Rosario pero esa

propuesta se propuso hace 20 años y a los 20 años pudimos conseguir los recursos pero tocó

regresarlos porque la fuente ya no nos dio para hacerle un sistema de riego, por eso pedimos al

gobierno que si se va a participar o intervenir debe ser con unas propuestas estratégicas como por

ejemplo en Río Mayo, el río San Jorge, el río Patía y creemos que hay otros entre Cauca y

Nariño que nos ofrecen resolver esta situación del sistema de agua, pero también hay que decir

que hay muchas tierras sobre todo en el Valle del Patía que no se pueden trabajar por la carencia

de agua, por eso esperamos que se podrían resolver varios problemas desde esta clase de

esquema asociativo territorial y ese es el fin de esta asamblea del Bordo Cauca el 2 y 3 de

noviembre donde ellos van a estar presentes planeación, GIZ, Avina y Red Prodepaz.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

117

Henry: Ahora que le escuchó mencionar sobre los sistemas de riego, cuando se habló de la

participación de GIZ, hace muchos años, incluso antes de la conformación de Asopatía se

hablaba de que ellos habían apoyado la conformación de los sistemas de riego, ¿se hicieron

buenos logros o por la escasez de agua esos proyectos no se pudieron ejecutar?

Hoover: Yo porque conozco quién hizo la consultoría, sé que se pagó para identificar cuáles eran

las fuentes que tenían viabilidad para hacer esos proyectos de adecuación de tierras con sistema

de riego, hasta eso cumplieron, pero no llegaron a hacer inversión en proyectos y es por eso que

de ahí hemos retomado por ejemplo lo del río Mayo, que ahora con la colaboración del CSI, pero

hemos hecho ante la gobernación de Nariño para que nos ayudaran con el documento Conpes

agropecuario y logramos para que la gobernación anterior nos apoyarán con dos mil millones

para hacer la propuesta, porque eso vale para los la propuesta para los 5 municipios, pero con

este cambio de administración ya no volvimos a saber de ese recurso y como también el gobierno

nacional no ha cumplido todavía con lo del documento Conpes agropecuario.

Pregunta 13. ¿Consideran que el mapa político de Colombia debería cambiar de alguna manera?

¿Cómo sería la mejor manera?

Hoover: Yo diría que Colombia o el mapa político, pues sí así lo entiendo, creo que desde las

alcaldías populares se habló de hacer un cambio hacia las regiones, pero siempre se sigue con la

idea de ser un estado unitario centralizado, ahora creemos que la Ley Orgánica de Ordenamiento

Territorial apuntara a esa descentralización, digamos que de esa forma podría funcionar para

poder desarrollar, para poder construir las propuestas estratégicas y poder hacer un verdadero

desarrollo de las diversas regiones, porque muchas veces se peca porque las planificaciones se

hacen desde la parte central pero son muy diferentes ya en la práctica y ya en las regiones son

muy diversas y cada una tiene sus dinámicas y sus propios conflictos, si aún se cumpliera con

esas normas que ya están escritas de hacer la descentralización, creemos que sería mejor para una

participación y que sean las organizaciones quienes participen en la construcción de estos

proyectos estratégicos.

Pregunta 14. ¿Qué opinan de un país organizado políticamente a partir de regiones?

Hoover: Pienso que la intención es muy sana, pero en la práctica creo que no funciona pues los

intereses políticos son los que no dejan avanzar, pero por una experiencia que tenemos en la Red

Pro de Paz que tiene 27 programas en Colombia, de Nariño estamos afiliados Asopatía y Adel

Nariño, en el cauca está el Cric, y en el valle está VallePaz, la Red desde hace 3 años o 4 años

conformó regiones, aunque no les llamó así, sino “Nodos”, nosotros estamos ubicados en el

Nodo Sur Occidente y creo que cada vez nos vamos integrando, conociendo más sobre lo que

hace cada programa para ver cómo nos podemos articular, y cómo nos podemos fortalecer, eso

nos hemos dado cuenta, por ejemplo que el Cric es una organización que da ejemplo en la parte

organizativa y sobre todo en la parte de la soberanía alimentaria, en VallePaz más que todo el

sector el fuerte de ellos es la comercialización, en la región del Alto Patía como en la producción

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

118

de productos agropecuarios y Adel Nariño como un articulador de las agencias internacionales y

también de las instituciones territoriales, por eso creemos que ya hemos iniciado a construir

nuevas agendas de lo que podemos hacer individualmente, pero también sobre los que podemos

hacer como Nodo, en ese proceso estamos avanzando con la articulación y coordinación de la

Red Prodepaz, igualmente veo que hemos participado en muy poca reuniones, pero vemos que 8

municipios que pertenecen a la asociación están vinculados dentro de los planes de desarrollo

con enfoque territorial (PD)y vemos que eso cubre una región donde está Nariño, Cauca y Valle

que son 24 municipios, a pesar de que es un poco complejo porque hay otras regiones como más

avanzadas en procesos de desarrollo pero la región del Patía más que todo en el sector de la

Cordillera, está iniciando procesos de desarrollo y posiblemente son los municipios que han

conformado dentro de los PD, pero que se requiere de un principio que está en la ley de

ordenamiento territorial qué es que es de la subsidiariedad para que estos municipios Pues

también tengan la oportunidad de vincularse en los procesos de desarrollo de los PD.

Preguntas sobre Escenarios futuros del desarrollo de la región y de la Asociación.

Pregunta 15. ¿Cuál cree usted será la situación del desarrollo de la región en el futuro sino se

interviene para cambiar el rumbo actual y tendencial?

Hoover: Es necesario la articulación con el gobierno nacional departamental para realizar un

proceso de ordenamiento territorial como instrumento de planificación para promover el

desarrollo regional el fortalecimiento institucional la seguridad alimentaria una cultura de paz

respeto por los derechos humanos y las culturas regionales ese sería hacia futuro creemos que las

políticas de las locomotoras vienen avanzando especiales de la minería y esto ha proporcionado

degradación ambiental es desplazamiento de los pequeños mineros pobreza violencia y violación

de los Derechos Humanos

Henry: Digamos que lo que sugiere Usted, ¿es que si no se actúa ahora, es posible que se les deje

demasiado espacio a estas empresas?

Hoover: Ya las tenemos en el territorio pero las comunidades están muy pendientes y la única

herramienta que les ha quedado, es unirse y de esa manera han bloqueado a estas transnacionales

y ahora las alcaldías cómo les mencionaba anteriormente con las consultas populares.

Pregunta 16. ¿Cuál cree usted será la situación de la Asociación en futuro sino se le hacen

cambios en este momento?

Hoover: Cambios, yo creo que ya los hemos iniciado con los asociados, el aval si ha sido lento

pero venimos desde el 2015 haciendo algunos ajustes estatutarios, para iniciar ese proceso de

transición a una región de planeación y gestión y creemos que con la voluntad de las entidades

internacionales, las nacionales, como el gobierno a través del DNP, creemos que se requiere más

que todo es voluntad de los de los entes territoriales y aprovechar esa trayectoria de esta

organización su reconocimiento y la coyuntura de la construcción del proceso de paz.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

119

Pregunta 17. ¿Cuál cree usted debe ser el papel y compromiso del gobierno nacional en el

escenario futuro de la región y de la Asociación?

Hoover: Nosotros hemos aprendido a reconocer que tenemos una región que ofrece una riqueza

ambiental, una riqueza hídrica, paisajes, clima, ecosistemas pero qué lo que nosotros tenemos en

el territorio son pequeños productores, con pequeñas parcelas de tierra y a otros sin tierra, pero

que si el gobierno cumpliera, como apoyando con estos acuerdos de paz, como está

implementado en la transformación que se habla de la parte agropecuaria, creemos que con el

apoyo verdadero a estas organizaciones, que son como las encargadas de velar y promover el

desarrollo regional, creo que ese sería el papel del gobierno además de hacer real la

descentralización de los recursos.

Pregunta 18. ¿Cuál cree usted debe ser el papel y compromiso del sector privado en el escenario

futuro de la región y de la Asociación?

Hoover: El sector privado así capitalista son muy escasos en este departamento y en esta región,

pero aquí lo que interesa es que se pudiera constituir una red dónde nos pudiéramos articular

como región, mediante una visión de desarrollo apoyarnos y generar confianza para que

podamos tener provecho de todo lo que nos ofrece esta región, se habla de una región pobre,

pero igual tal vez es algo que nos han infundido, pero la verdad es que hay mucha riqueza, pero

qué tal vez ha sido muy mal manejada por eso creemos que lo importante aquí es seguir

incrementando capacidades pero apropiadas en las organizaciones, y no unas capacitaciones

temporales, como para salir de algunos programas que duran 3 meses o 6 meses, como por salir

del paso se conforman organizaciones que de pronto se repiten proyectos que ya se han hecho, y

que las organizaciones no retoman un papel de que eso le sirva para sus planes de vida, sino que

reciben pero rápidamente comercializan estos insumos cuando les dejan, porque de pronto no

obedecen a sus proyectos de vida, creemos que las organizaciones deben estar en una red, donde

podamos articularnos y poder mirar a dónde queremos ir y decir que podamos aprovechar la

verdad es que sí por la parte ambiental es como la parte crítica, pero como ya le decía antes hay

formas de solucionar con lo que nos han mostrado algunas otras organizaciones como es el

cultivo de bosques, el cuidado de las semillas, como las cosechas de agua y la generación de

pozos para guardar o almacenar agua para el sistema de riego.

Pregunta 19. En la actual era de economía globalizada, apertura económica del país y de la

llegada de inversión extranjera directa en el país. ¿Qué oportunidades y problemas ve para el

desarrollo de la región y el desarrollo de la Asociación?

Hoover: Han sido muy criticadas estas políticas de globalización apertura económica y creo que

estas regiones no están lo suficientemente preparados para afrontar estas políticas, y pienso que

la inversión extranjera aprovecha y explota estos recursos energéticos especialmente la minería,

pero no obedece a unos planes de manejo ambiental adecuados, para mitigar la cuestión

ambiental, si no que quiere hacer daño y tratar de disminuir la parte organizativa porque estas

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

120

transnacionales hace que la gente abandone sus procesos sociales, para irse a trabajar porque

ellos ofrecen un mejor pago en la mano de obra, pero la verdad es que eso es una ilusión porque

estamos contribuyendo a que nosotros con nuestra mano de obra hacemos daño a nuestra región,

por eso es el llamado a que hoy aquí las trasnacionales puedan hacer sus propios planes donde se

pueda preservar y poder dar un manejo a la parte ambiental.

Pregunta 20. ¿Qué cambios haría usted en el sistema general de participaciones o transferencias

de la nación a los municipios, y el sistema general de regalías, que consideren podrían favorecer

a los municipios integrantes de la Asociación?

Hoover: Creo que ese sistema ha sido criticado y más que todo en los municipios pequeños de

sexta categoría, donde cada vez se va disminuyendo la parte de lo que es para funcionamiento,

pero también vienen ya con unos lineamientos muy expresos de cómo se debe distribuir los

recursos, pero ante las grandes necesidades que se tienen, más que todo en estos municipios de la

carencia de unos adecuados servicios públicos, en el sector más que todo de alcantarillados,

acueductos, no son suficientes y aún más cuando a estos municipios los han puesto a que deben

cofinanciar proyectos con unos altos porcentajes, que llegan hasta el 30% y creo que ningún

municipio de estos tiene la capacidad y además lo que ellos hacen por sus recursos propios

pues están muy pobres por cuánto los sistemas serían como los de catastro, pero en estos

municipios no hay mucha compra o venta, o los municipios catastro cada vez que hacen una

negociación pero la mayoría como no tienen propiedades con escritura siempre siguen como

simulando los negocios con documentos y eso hace que no lleguen verdaderos ingresos para

poder cofinanciar proyectos, entonces creo que no puedo decir cuál sería el sistema recomendado

pero si se requiere una reflexión a este sistema general de participaciones y pues algún

documento que dejó escrito la GTZ para la asociatividad proponía que estás asociaciones si bien

la conforman por los municipios pues igualmente se le hiciera parte también del sistema general

de participaciones a las asociaciones de municipios en todo lo que viene en los aportes que deben

hacer los municipios y qué la nueva ley Orgánica de Ordenamiento Territorial pues ya permite

ejecutar proyectos estratégicos regionales con recursos de regalías, vemos que tiene qué cómo

cuándo se hizo la repartición inicial del anterior periodo, pienso que hubo como Bonanza en

estos municipios porque los alcaldes pudieron desarrollar proyectos pero ante la baja del

petróleo, los municipios ya no pudieron cumplir con sus planes de desarrollo porque se quedaron

cortos y vemos que cada vez el gobierno nacional ha disminuido y el hecho de la centralización y

las trabas que hay en la forma de adquirir los recursos, los trámites e igualmente los procesos de

selección de los OCAD que han sido muy criticados también.

Pregunta 21. ¿Qué cambio haría usted en la metodología y procedimiento de diseño y toma de

decisión de proyectos de desarrollo de la región?

Hoover: Yo creo que una verdadera construcción de proyectos se debe hacer con participación

apropiada de las organizaciones y que las intervenciones de los recursos de cualquier orden

nacional o internacional, se articulen y ajusten a lo planificado, para la visión de desarrollo de la

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

121

región con el propósito de optimizar recursos económicos, tiempo, procesos y avanzados y

escuchando las organizaciones que son las que viven y conocen los verdaderos conflictos y sea

con ellos con quien se planteen las soluciones para poder transformar y poder conseguir un

verdadero desarrollo y qué esto se vea reflejado en unos mejores ingresos de las comunidades

que habitan en una mejor convivencia en la región.

Entrevista 2. A Carlos Muñoz, Miembro del Consejo Directivo. 30 de octubre de 2017

Pregunta 1. ¿Cuál o cuáles han sido los beneficios de haber conformado Asopatía?

Carlos: Asopatía surgió por la necesidad de una interlocución con las entidades nacionales, desde

que se dio el nacimiento de la asociación de Asopatía se hizo una negociación que se dio por la

necesidad de las mismas comunidades en la parte social, que nos colaboraron porque se quería

tener una organización que sea también ejecutora de esos proyectos, y que también siguiera con

la interlocución, y en ese sentido la organización tiene ese carácter y también tiene una capacidad

de manejo de recursos de financiación de proyectos.

Pregunta 2. ¿Cuáles han sido las mayores dificultades que se ha presentado tanto para la

conformación de la asociación de municipios, como en el desarrollo de las actividades que se ha

propuesto la asociación?

Carlos: Bueno las dificultades han sido de diferentes tipos, porque constituir una organización

que en sus primeros inicios arrancó con la representatividad de los alcaldes y de hecho lograr que

esos alcaldes en ese momento estuvieran en esa conformación no fue lo difícil, lograr que tengan

una permanencia en términos de las directrices de la organización, cuando cada tres o cuatro

años los cambian, eso sí complica un poco las cosas. Pero además hubo otras variables de tipo

jurídico -legal en términos de que se tuvo que adaptar constantemente los estatutos porque bajó

otras situaciones en términos operativos, arranca con unos municipios y de otra manera el no

tener digamos no tener en su determinado momento una dinámica de activos que se necesite

como logística y tener estructuras donde funcionar y tener elementos de operación y que poco a

poco en algunos momentos funciones locativas. En términos sociales, digamos algunos políticos

de turno, alcaldes y de la misma dinámica de injerencia de los departamentos que

administrativamente, en ese sentido porque a nivel articulación se encuentra un cuento en el cual

se generó una entidad como gestora y dinamizadora de una problemática social que respondía las

necesidades del territorio.

Pregunta 3. ¿Quiénes han sido los mayores aliados para el desempeño de Asopatía?

Carlos: En esto ha habido unos aliados muy firmes que han sido las comunidades, las

organizaciones y líderes de las asociaciones de Cauca y de Nariño que estuvieron muy presentes

en este cuento de Asopatía, considerándolo como un vector de un territorio que está sumergido

en unas condiciones logísticas, ambientales, sociales y económicas de las cuales no nos podemos

salir. Pero digamos que han sido como el mayor aliado intrínseco del entorno; pero también ha

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

122

habido aliados políticos como algunos alcaldes que se han puesto la camiseta, también de

algunos representantes de instituciones que han estado también en determinado momento de la

mano de Asopatía para ayudar a que salga adelante con sus proyectos; de parte del Gobierno

Nacional también ha habido aliados en determinados momentos, Planeación Nacional ha sido un

Aliado que siempre ha mirado con muy buenos ojos para ayudar a los municipios también los

gobiernos regionales y en términos de apoyo internacional, el mayor Aliado Asopatía ha sido la

corporación europea como GIZ que desde el Segundo Laboratorio de Paz, quien desde sus

inicios ha dado mucho apoyo.

Pregunta 4. ¿Cómo era el modelo económico que predominaba en los municipios que conforman

Asopatía antes de la Asociación?

Carlos: El modelo de Asopatía era un modelo aislado, que se basaba en la producción agrícola,

que daba poco valor sobre sus recursos, cuando llegó Asopatía tenemos desde ese entonces que

se marcó referentes para que el modelo que cambiara desde lo económico, lo ambiental y lo

social para solucionar los niveles de pobreza en la región. Adicionalmente viene interviniendo

en la política nacional en términos de que en ese entonces el problema era la sequía en esta

región que generaba pobreza y la política no era muy buena para el campesino y en esos

términos hasta ahora no ha cambiado, pero adicionalmente administrativamente los municipios

lo social entre otras cosas después Asopatía fue clave en la planeación territorial, digamos que ha

sido como la intromisión más grande en términos de un eje muy importante como la

productividad, aunque la no es tan importante como el ordenamiento del territorio para salvar el

recurso agua. Un ejemplo muy importante son las políticas que da el gobierno a las productoras

mineras que hicieron mucho daño a nuestra región, los controles comunitarios y los controles las

actividades culturales también con los las políticas de lo que fue el libre comercio

tradicionalmente también se venía jugando cultivos ilícitos realmente se volvió un problema muy

grande la parte social y qué ha generado que no hay una salida negociada, portales de las

economías propias generaría problemas sociales graves, pasaríamos en los indicadores

socioeconómicos lamentaremos los niveles de entre otras cosas. Esa es la dinámica, la

explotación de petróleo también, en qué contexto van a jugar con el territorio, cómo va el

esfuerzo de Asopatía pero tendrían también que estar mirando las acciones proyectadas.

Pregunta 5. ¿Está de acuerdo con la descripción del modelo económico regional que describe el

documento del Plan Integral de Municipios del Alto Patía?:

Carlos: Digamos que lo que ha generado la diferencia de la situación, hasta donde han

evolucionado cuando nos paramos en el plan productivo en términos de la participación activa en

la economía, nosotros nos vemos abocados en la problemática de tener las limitaciones

actuales...ya tenemos que sentarnos diferente porque ya que no tenemos a donde... esto es una

divergente que nos aleja un poquito de los objetivos...en términos de la economía campesina en

términos de reactivar las economías propias de la región, la verdad es que los cultivos ilícitos

también generan una directriz diferente que nos alejan cada vez más de economías campesinas

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

123

fuertes, afectan la economía propia de la región y nos obliga a depender mucho de los productos

de afuera, pero resulta que hoy estamos ante un campesinado que ya no es campesino, hay que

plantear estrategias para ver cómo vamos a recomponer esa situación social, tenemos el

campesinado que a nivel nacional está envejecido, y una juventud que ya no es campesina; y en

términos de la participación, vemos también que tenemos un gran problema, y es que los

sistemas políticos locales tienen cada vez más concentración del poder político, hacen que las

reformas cada vez sean más politizados, nos quedamos atrás en la parte de generar los espacios

de participación comunitaria que tienen el poder de tomar decisiones y de plantear modelos más

articulados, y de modelos que tengan ayuda de otros elementos dinámicos más colectivos, así

que realmente la región se vuelva ahora más complicada y que en el momento en que también

haya esas conciencias externas como los megaproyectos, como la minería que nos descompone

más que la sociedad y nos alejan más de estos objetivos, pero igual estos objetivos siguen con la

única idea, cambiando elementos, es que ya no se tienen que articular más porque como van las

cosas están en sostener la riendas de la región sostener que haya las comunidades no tengan que

desplazarse a las ciudades, exista todavía la territorialidad de lo social.

Pregunta 6. ¿En este modelo quien o cómo se decidían que proyectos ejecutar?

Carlos: Bueno ahí hay dos cosas una es lo que se planeó en el documento corto en su momento

que eran los programas que se tenía que atender para el problema de la región, en ese sentido, los

proyectos quedaban en un marco, pero también hay que decirlo eso no se dio, los proyectos

quedaron en el marco de la oferta institucional del programa de turno y lo de los laboratorios que

llegó también cómo planes alternos, llegó en el marco también de 3 aspectos desde la

participación comunitaria ...y ya la otra que fue en el aspecto socioeconómico en términos de lo

colectivo, educar con los proyectos que hubieran hasta ese momento para el análisis de la

productividad... en ese sentido digamos que los proyectos, algunos enmarcaban dentro de lo que

estaba estipulado pero otros se referían a la respuesta en la hoja de texto, en ese sentido... pero no

se logró, documentos realmente no hubo conocimiento y en ese sentido algunos proyectos en las

zonas más vulnerables...tuvieron acciones que Asopatía pudo coordinar con la GIZ, como las

empresas familiares... y en ese momento también de políticas...fue dejar un poquito de lado

debido a la incidencia de los cambios de directores, eran acuerdo el director de turno, a la

voluntad de los alcaldes que eran cambiantes cada 4 años, Asopatía en términos de tener fijos sus

objetivos y sus metas.

Pregunta 7. ¿En este modelo cómo se pretendía incentivar y coordinar la llegada del sector

privado y qué sectores de la producción y la economía se priorizaron?

Carlos: De hecho todos los que estaban se convertían en empresas privadas, en el sentido de que

muchos particulares se vinculaban al proceso con sus propios intereses ...en ese sentido digamos

que está abierta la posibilidad, lo que sí es que habían más cosas que tenían que trabajarse, tanto

como para beneficio social como para lo que demanda el mercado y está también la explotación

de nuestros recursos, en este caso el recurso hídrico, que necesita control, o que se quiere hacer

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

124

ya control, porque la verdad el manejo del agua es importante porque está en juego no sólo la

productividad sino también la vida de las personas...ya no hay agua para los cultivos, ya no hay

agua para el consumo humano, es tanto así que Asopatía estaba tratando de mirar la posibilidad

de cómo hacer una zona franca en la zona... pero que de alguna manera hubiera más control, más

desde las alcaldías, que hubiera un modelo exigente no solamente en el sector productivo y

proyectos grandes, se querían implementar los cultivos de caña de azúcar en el Valle del Patía,

pero eso si el ordenamiento y las políticas no lo avalaban y siempre ha habido en el sector de

inversión temas como la ganadería y las organizaciones han trabajado en eso, propietarios, es

más no es ni siquiera viable por la parte Ambiental, se trataba por ejemplo que se repartiera

mejor la tierra y que hubieran más propietarios, pero en eso no hay presencia de multinacionales,

de hecho ha habido proyectos que llegaron donde se tenía a los campesinos como líderes, pero

que se monopolizaba la compra de los productos, de por sí no fueron exitosos socialmente, los

campesinos se apartaron de este modelo, igual la misma gente se dio cuenta como se daba la

concentración de la producción.

Pregunta 8. ¿Qué acciones se llevaron a cabo para ejecutar los proyectos y planes?

Carlos: Los planes como tal, quedaron como planes al fin y al cabo, pero ya en la parte de las

acciones complementarias a los proyectos, lo que se hizo fue darle a la organización capacidad

de acción y alternamente dar una capacidad de reacción con el personal, capacitación de los

equipos que tuvieran en determinado momento, creo que a partir de ese momento se

concentrarán, implementada una estructura técnica en ejecutar sus proyectos. Eso puede ser en

términos de la respuesta a la necesidad como tal, bueno además los convenios con los

cooperantes, pero ya en la parte de crear una estructura para trabajar directamente no se ha

hecho, es más una respuesta del momento, a bueno, en el momento en que en el tema de

planeación nacional cuando se quiere plantear la región de gestión y planeación, con lo que dicta

la Ley Orgánica de Ordenamiento Territorial, pero ese momento no ha sido muy operativo

porque el gobierno nacional no ha reglamentado todo y tampoco ha habido como una posibilidad

real, lo que está es algo realmente planteado con acciones demagógicas.

Pregunta 9. ¿Qué sucedió con el PORALPA Plan De Ordenamiento De Los Recursos Del Alto

Patía?

Carlos: El Poralpa plan de ordenamiento de recursos del Alto Patía, de pronto eso fuera

iniciativa en el del proyecto en el marco de esa proyección territorial que hoy estamos hablando,

fue una promoción de ideas, han habido muchas iniciativas de instituciones que han colaborado

con Asopatía, pero que llegado el momento se tienen muchos problemas las políticas de los

cambios de estrategia pero sí te puedo decir qué tenemos que mirar es nuevas estrategias para ver

cómo recuperamos buscando nuevos recursos.

Henry: Por el avance tan grande que han tenido las empresas mineras, el plan de ordenamiento

territorial en términos de ser un apoyo para restringir y de conservar ecosistemas y además de

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

125

tomar decisiones en conjunto para contrarrestar ese avance tan grande que han tenido las

empresas mineras el PORALPA podría ser una oportunidad para pensar en conjunto todos esos

temas que pueden convertirse en amenazas y riesgos para la región, el PORALPA se podría

retomar ahora y tener un reinicio.

Carlos: De hecho, no lo llamemos PORALPA, pero si se está trabajando en ese sentido y hay que

retomarlo no solamente en el marco desde la conciencia social, haciéndole frente, por ejemplo la

minería, cual es la respuesta social, más que todo que se proteja a nivel de las asociaciones que

hemos estado firmes… es necesario llevarlo desde el plano político debe también haber

acompañamiento eso es lo que nos ha faltado, gobernadores y alcaldes que tengan en cuenta la

prevención más allá en el largo plazo, pensando en plan de vida y no por programas del gobierno

que necesite cantidad de recursos.

Pregunta 10. ¿Se hizo algún tipo de evaluación o seguimiento a las metas propuestas en El Plan

De Desarrollo Integral de la Región del Alto Patía?

Carlos: La verdad es que yo estaba en el consejo directivo y desde que yo estaba no se han

hecho evaluaciones de eso, además para hacer evaluaciones se deben hacer no sólo con

elementos de términos apreciativos, no hay la capacidad técnica para hacer una evaluación de lo

que necesitamos en este momento, no han habido los recursos para medir en términos

cuantitativos lo que necesitamos medir en este momento, para saber cuál es el grado de deterioro,

cuál es el grado de evolución o involución de los problemas ambientales; lo hacemos a mi

manera de ver con elementos empíricos digamos que con recursos propios pero no desde lo real,

nos preocupan más, pero también nos ponen a movilizarnos más.

Henry: De pronto tiene algo que ver lo que hablamos hace un momento y lo que usted me

contaba, que las acciones y proyectos que se ejecutaron tuvieron más que ver con la oferta

institucional de los programas de gobierno, lo mismo por ejemplo de la GIZ, que no estaban

ceñidos a cuáles eran las metas del plan integral, posiblemente, no hubo una evaluación y un

seguimiento, porque sencillamente no estaban siguiendo exactamente el plan. ¿Me equivoco?

Carlos: Es que es así, el gobierno nacional ha tenido muchas dudas, porque la ley de

Ordenamiento Territorial no ha avanzado es un problema para medir, para nosotros nos medimos

con lo que está, entonces pensé en ese sentido digamos que existen los lineamientos, y cuando

llegaron los programas del gobierno a resolver por ejemplo de la pobreza, la ley de suicidio, la

ley de víctimas, lo de familias en acción, se tiene la idea de mitigar la pobreza extrema pero

igual, todo el mundo se volvió desplazado y ahora la gran mayoría son víctimas y eso ha hecho

también que haya una desorganización mayor, pues no se mide temas como el grado de

desarrollo, pues ya en ese análisis es que nosotros estamos por debajo del promedio nacional,

tenemos que mirarlo muy bien, estos son elementos que se pueden evaluar, hay que tener en

cuenta para decir que esta política por lo menos para tener cuantificación de impacto pero en el

sentido de decir que cuales son las dinámicas, en temas del narcotráfico que impacto ha tenido.

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

126

Pregunta 11. ¿Con que temas ha venido trabajando Asopatía después del 2011?

Poner a paz y salvo esas participaciones, entonces había unos remanentes de las platas de

laboratorio mejores administradores... Y al final terminó ejecutándolos pero eso generó como

ese desentendimiento un escenario muy diferente a lo que se planeó con la cooperación a veces

era muy estricto el manejo de los recursos, y eso generó una crisis, una serie de demandas ahora

un poquito con la GIZ, pero si con la cooperación Europea mucha confianza.

Bueno eso es un debate que tiene que darse, pero hay algo positivo que sí dejó a nivel nacional,

Asopatía quedó bien posicionada, tanto así que fue invitada a una serie de eventos, nuestro

momento cuenta con la participación fuerte en el proceso de paz.

Pregunta 12. ¿Qué esperan de Asopatía en los siguientes años?

Carlos: El panorama en torno a lo que viene, tiene que ver con la consolidación de la Asociación,

se escuchan más a nivel de regiones, buscar elementos, es más al recursos que nos han sabido

aprovechar la ley de regalías, ya nos dejan espacio pero también son los vacíos que tiene la ley

en términos de poder ejecutar proyectos regionales, obtener entidades que sostengan, que limitan

entes administrativos como éste, yo pienso que nos da un panorama bueno, incluso la cultura del

gobierno que terminó que no es una cultura, la mejor de poder transferir recursos, hay que

aprovechar pero la verdad las organizaciones que han hecho la reforma nacional, con dos entes

regionales comunitarios, las directrices que tengan luz propia, volverla a llevar a una propuesta a

nivel nacional, pero que quede plasmada en programas nacionales no solamente en documentos

que quedan no como letra muerta, pero si están en la posibilidad grande, así como han hecho las

regiones para buscar apoyo en programas nacionales, o los contratos plan por ejemplo ahora se

hablaba del contrato plan, que es buscar un articulador y poner las pilas ahora de una vez

seguimos aguantando las consecuencias de lo que viene más pobreza, íbamos más de su propia

posibilidad de la región que re también a proyectar conjuntamente la problemática y las

posibilidades y ahí en panorama grande para la para lograr qué más yo como miembro del

consejo directivo tener más capacidad y de alguna manera ayudar y trabajar.

Pregunta 13. ¿Consideran que el mapa político de Colombia debería cambiar de alguna manera?

¿Cómo sería la mejor manera?

Carlos: Eso es algo que nosotros venimos diciendo y eso es algo que la delimitación de los

territorios, por elementos físicos, un río una quebrada no pueden dividir una comunidad, en mi

caso por ejemplo están en mi entorno que y lo recursos que se justifique más en la ley

ordenamiento, la mirada el gobierno nacional más que para administrar de mucha encontrar un

espacio real, compartir las mismas necesidades qué es lo que no ocurre a partir de su elemento

territorial debería buscar que el ordenamiento social sea congruente, y políticas propias el

sistema político de pronto cambia la ley, pero igual las cosas están permitidas y otras no y a

veces se vuelve ilegitimo, difícil se vuelve ilegal pero ya tiene que arrancar, son de democracia

sobre las capacidades fuertes pero el desarrollo se debe basar e capacidades propias.

Pregunta 14. ¿Qué opinan de un país organizado políticamente a partir de regiones?

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

127

Carlos: Creo que para los retos que vienen, en términos de las problemáticas, sería importante

solucionarlos de manera diferente, porque para volver a recomponer el país los actuales

esquemas no responden.

Preguntas sobre Escenarios futuros del desarrollo de la región y de la Asociación.

Pregunta 15. ¿Cuál cree usted será la situación del desarrollo de la región en el futuro si no se

interviene para cambiar el rumbo actual y tendencial?

Carlos: Si no se interviene, se ve afectada la capacidad de producción los bosques intermedios y

los recursos, estamos creciendo cada vez más técnicamente, pero afectando más también, zonas

donde nuevamente la temperatura está subiendo, estamos teniendo unos grados más en los

bosques y nivel intermedio lo que van a generar unidos a zonas ya frías, los árboles y los bosques

qué son los reguladores de las tierra y los reguladores de la fauna, de la flora, el panorama es que

cada vez va a haber menos productividad y lo que se va de pronto a es que los espacios para que

lleguen megaproyectos, en la última son desarrollo para después de eso crear más desierto va a

desbordar más problemas, una mayor problemática que va a ser menos sustentable planteado de

esta manera y que va a llegar a un límite de no retorno ecológico, no se va poder revertir el

proceso donde por las pérdidas de biodiversidad va a ser muy difícil, piense que no solamente la

gente se vaya a otros territorios, como es la zona del pacifico que se impacta con esa

intervención pienso yo que aún estamos a tiempo pero esa medida tiene que ir más de los

mismos pobladores, el gobierno nacional debe implementar una política pero es difícil con un

fondo oscuro con menos recursos hídricos.

Pregunta 16. ¿Cuál cree usted será la situación de la Asociación en futuro sino se le hacen

cambios en este momento?

Carlos: Con eso de la asociación la tenemos muy clara y ahora estamos en un momento

culminante, de evaluarnos las voluntades políticas, si no hay voluntades políticas quedamos en

un punto muerto, de alguna manera son pocos los que no quieren que esto camine, pero depende

de la voluntad de seguir adelante, pero igual La idea es de quienes quieren no le que entraron

gestores iniciales de la asociación los que entraron con la dinámica de la asociación estuvieron

mientras estuvieron los proyectos y luego se perdieron es una realidad muy grande.

Pregunta 17. ¿Cuál cree usted debe ser el papel y compromiso del gobierno nacional en el

escenario futuro de la región y de la Asociación?

Carlos: Con la región pienso yo que el compromiso debe ser facilitando los procesos de la

región y acompañar la representación política, ayudarle a los municipios a ahorrarle presupuesto

y a gestionar dentro del sistema Político Nacional, yo pienso que nos toca buscar una dinámica

diferente para poder acompañar, también trabajar con el gobierno nacional para lograr el apoyo

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

128

internacional, de hecho es muy importante la ayuda que nos puede brindar el Japón, por ejemplo

en temas como la infraestructura y la tecnología de la energía.

Pero para implementar todos estos procedimientos porque en últimas todo recae sobre los

pobladores y los líderes, la idea es buscar la forma de como presionamos al gobierno Nacional,

de hecho aquí ya hay una escuela muy alta de movilización, que se mueve en entorno de la

integración, así es como se hizo la movilización hace muchos años, cuando el problema de la

sequía y la pobreza extrema, tenemos los ejemplos en movilizaciones como es el del movimiento

de la Cordillera en Nariño, Cómo es el movimiento de organizaciones sociales de aquí del Patía,

como es Montezuma la organización también de Nariño y en otras dinámicas que tenemos aquí y

yo pienso que toca es como empezar a reunirnos para llegar a acuerdos. Se hace necesario buscar

la manera en que las comunidades presionen, como lo hicieron cuando nació esta primera

movilización, pero que tienen que proyectarse como alternativas en términos de buscar las

voluntades de entidades como la Cric, y Asopatía como articulador del proceso.

Pregunta 18. ¿Cuál cree usted debe ser el papel y compromiso del sector privado en el escenario

futuro de la región y de la Asociación?

Carlos: El sector privado es casi la mayoría, yo pienso que el compromiso va no solamente para

el sector público, pues hay que estudiar bien cuál es la dinámica, saber a quién hay que

comprarle los insumos, como es la cuestión del transporte del empresario, cual es el análisis

técnico de toda la cosa, yo pienso que eso es una dinámica que está funcionando de cualquier

manera, pero se requiere regulación y temas de logística que hay que acomodar, y también habrá

empresas vinculadas que tienen planteamientos grandes y hay que escucharlos, en últimas ellos

son los proveedores de nosotros y ellos de todos modos ya están vinculados.

Pregunta 19. En la actual era de economía globalizada, apertura económica del país y de la

llegada de inversión extranjera directa en el país. ¿Qué oportunidades y problemas ve para el

desarrollo de la región y el desarrollo de la Asociación?

Carlos: Los problemas ya los tenemos y están en toda la producción de lo mismo que se ha

hablado antes, donde está complicado el mercado, por ejemplo cuando se va a buscar textiles

manufacturados en el mercado nacional, pues ya se compran cosas chinas, la producción propia

de por ejemplo las empresas de cueros, empresas de textiles, empresa de producción de

comestibles, hasta ahora hemos venido resistiendo, de la misma manera productos como la

misma panela, que ya tiene productos que le compiten, con precios muy bajos, siempre ha sido

difícil competir con los grandes productores, que tienen subsidios para sus insumos, en ese

sentido la economía se encuentra afectada y ha dado paso a que haya crecido el fenómeno de los

monocultivos, que es un tema más grande y complejo que afecta el tema social y ambiental, la

comercialización de productos que ellos llaman exóticos algunos tipos de artesanías, la parte

turística no tenemos la infraestructura necesaria y además hay que buscar alternativas

Asociatividad Territorial – Planificación del Desarrollo - Región Alto Patía

129

sustentables, porque debemos cuidar el agua, trabajar la cultura y la educación porque hay una

juventud más virtual a la que hay que llegarle con medios atractivos para ellos, entonces estamos

hablando de una juventud que está perdiendo lazos con el territorio, y que de todas maneras

tienen otras expectativas y viven en otro mundo y no miran lo de aquí.

Pregunta 20. ¿Qué cambios haría usted en el sistema general de participaciones o transferencias

de la nación a los municipios, y el sistema general de regalías, que consideren podrían favorecer

a los municipios integrantes de la Asociación?

Carlos: Bueno el sistema general de regalías tiene unas determinaciones sobre que quien recibe

más y quien recibe menos, en cuanto a si hay petróleo u otro mineral, o si pasó por ahí un

oleoducto, te premian por tener más recursos propios, pero qué posibilidades tiene un país rural,

si todos los recursos que se producen van a una zona, ¿y el resto de municipios que reciben?; en

ese sentido hay que procurar que el gobierno diseñe una política que mejore el sistema de

participación, porque aquí se premia a quién consume más, pero no se premia a quienes

conservamos los recursos, que no solo son para nuestras ciudades que se consumen los recursos

que se producen en las zonas Rurales, pues la comida, el agua, el aire, el oxígeno se comparte

con territorios que van más allá de nuestra región, en ese sentido el sistema en mi criterio no

tiene los elementos que crean equilibrio, los municipios grandes deberían tener también una

responsabilidad social, con los municipios más necesitados y con la ruralidad el país.

Pregunta 21. ¿Qué cambio haría usted en la metodología y procedimiento de diseño y toma de

decisión de proyectos de desarrollo de la región?

Carlos: la metodología debe tener que ver con eliminar todo obstáculo para hacer efectivo el

presupuesto, hay que empezar a implementar mecanismos donde se evalúe bien sobre cuáles son

los proyectos más pertinentes, dónde se beneficien el mayor número de personas, no se puede

entorpecer la labor de las empresas para que provean lo que se necesite, pero que cumplan con

una responsabilidad social empresarial, también que se vele por el cuidado del medioambiente,

que se aproveche la mano de obra local, que exista un manejo transparente de los recursos, que

se sepa exactamente en que se gastó la plata, y que la colaboración de las ONG’s y las agencias

internacionales tengan bien definido su rol, y que los planes que se desarrollen sean totalmente

concertados con las comunidades aunque obviamente se debe implementar metodologías y

tecnologías que sean eficientes, pero adaptadas a las necesidades de la gente, y finalmente que

existan mecanismos de evaluación de los resultados, para que se vea que se resuelven los

problemas de la región.

