REPUBLIC OF COLOMBIA

Ministry of Foreign Affairs

EXECUTIVE SUMMARY

NATIONAL REPORT ON IMPLEMENTATION AND MONITORING

OF THE MANDATES OF THE PLAN OF ACTION OF QUEBEC CITY

April 2003 – March 2004

MAKING DEMOCRACY WORK BETTER

Aware that greater decentralization built on a solid financial foundation demands institutional mechanisms to regulate the overall spending of state entities, the national government through the Congress of the Republic of Colombia, in pursuit of the perspective set forth in the RIAD [High-Level Inter-American Network on Decentralization, Local Government, and Citizen Participation], has passed laws on the subject. Some laws have been enacted and other bills have been submitted for approval, among them the draft Local Government Organic Act.

Key elements, among others, of the current national government’s effort to build a community state are streamlining of structures in the country, reduction of the nation’s operational and administrative expenditures, thus freeing up substantial resources for social investment, which is in such great demand in the communities. Among the many facets of building a community State, some of the most important are undoubtedly viability, governance, and efficiency of administration of all business of state entities.

In the framework of the Anti-Corruption Policy, the Colombian government seeks to establish a direct channel between the central sector and the country’s regions for execution of the national anti-corruption policy, and to that end has taken several steps to strengthen it. Community anti-corruption councils have been set up in all departments and regional ethics commissions have been formed in the 32 departments. In the same vein, agreements have been signed for transparency in control of local and departmental governments, and citizens’ monitoring committees have been established.

HUMAN RIGHTS AND FUNDAMENTAL FREEDOMS

The Colombian State recognizes the seriousness and magnitude of the threat posed to its institutions and society in general by the actions of the illegal armed groups. In this context the current government has received a popular mandate to apply a policy that seeks to implant the rule of law throughout the national territory. Legitimately constituted institutions are the best protection for full exercise of constitutional freedoms and guarantees. The present administration’s Human Rights Policy is closely linked to the Democratic Security Policy. In this regard, it should be noted that in 2003 forced displacement was reduced by 50%, assassinations by 20%, kidnappings by 26%, massacres by 33%, and homicides of labor leaders by 57%.

Colombia also maintains a constructive and cooperative relationship with both the Inter-American Commission on Human Rights and the Inter-American Court of Human Rights, and been conscious of the need to respect international treaties on the subject, incorporating them into its domestic legislation. In 2003, Law 833 of July 10 adopted the optional protocol of the Convention on the Rights of the Child concerning children’s involvement in armed conflicts, and in December Colombia ratified the Convention on the Elimination of All Forms of Discrimination against Persons with Disabilities. In March 2004 a bill was presented to Congress for approval of the optional protocol of the Convention on the Elimination of All Forms of Discrimination against Women.

The government is hard at work on preparation of a National Plan of Action on Human Rights and International Humanitarian Law, as recommended by the World Conference on Human Rights held in Vienna in 1993. In this regard, the Presidential Program on Human Rights and International Humanitarian Law has developed a basic outline for the Plan, an operational proposal for it, and supporting methodological and conceptual inputs, including identification and recording of pertinent international recommendations on each of the objectives of cooperation, analyses, and collection of data on institutional assistance. The relevant coordination with responsible State agencies has begun.

JUSTICE, RULE OF LAW, AND SECURITY OF THE INDIVIDUAL

One of the most important programs to strengthen the rule of law, justice, and security of the individual is the “Houses of Justice and Peace,” whose objective is to afford citizens access to formal and non-formal justice, encouraging a framework for social protection and peaceful co-existence. In 2003 37 houses were established in the country, in 32 municipalities. Five more houses of justice are scheduled for construction in 2004. Work is also underway on the National Conciliation Program, which seeks to strengthen and institutionalize conciliation in law and equity in Colombia.

The government has participated in the hemispheric meetings of Ministers of Justice (REMJA). In REMJA IV Colombia reported that for cases in the phase of pre-trial proceedings, the central authority is the Office of the Prosecutor General, and in the trial phase it is the Office of International Cooperation Affairs of the Ministry of Interior and Justice. At that time Colombia urged States to sign and ratify the Inter-American Convention on Mutual Assistance in Penal Matters and its optional protocol.

For combating the worldwide drug problem, Colombia has advocated the principles of shared responsibility, totality, balance, and a multilateral approach, through active and proactive participation in multilateral forums on the subject, in which it has encouraged effective international cooperation to adequately combat the problem of illicit drugs. Colombia is aware of the need for cooperation to strengthen the activities and projects carried out by CICAD in all States in the hemisphere, and therefore reiterates its commitment in the drug war and its full support for activities put forward by this multilateral entity.

HEMISPHERIC SECURITY

The Ministry of Defense, in the framework of Colombian foreign policy and in cooperation with the Ministry of Foreign Affairs, carried out an intensive international effort between April 2003 and March 2004 in the area of hemispheric and regional security. An important aspect was the international dissemination of the Policy on Defense and Democratic Security, which set forth the Colombian government’s strategic objectives and lines of actions in the areas of defense and security. The presentation and dissemination of this policy was intended not only to engender confidence among the countries of the region, but also to contribute to the identification of common threats and means of cooperation and coordination that would permit us to work jointly to neutralize them.

This effort was undertaken through bilateral and multilateral meetings of defense, interior, and justice ministers of the hemisphere, and bilateral instruments such as the Bilateral Frontier Commission (COMBIFRON), the bilateral working groups, the high-level groups on security and justice, rounds of talks between senior military commanders, intelligence meetings, and the various cooperation agreements signed.

CIVIL SOCIETY

Colombia’s report on follow-up by civil society in the implementation of the Plan of Action of Quebec City concentrates on the Project for Participation of Civil Society Organizations (CSOs) in the Summit of the Americas, which is coordinated by the PARTICIPA Corporation in Chile through the Inter-American Network for Democracy (RID) and the Regional Coordinator for Economic and Social Research (CRIES). This project began six years ago and currently embraces CSOs in 20 countries of the Americas.

The “Strategy for Follow-up by Civil Society in the Implementation of the Plan of Action of Quebec City” is currently being implemented in terms of democratic strengthening. This phase runs from July 2002 to March 2005. The topics selected for follow-up are access to information, freedom of expression, local governance and decentralization, strengthening of civil society, and reform of the judicial branch and access to justice.

Since the 1991 Constitution was adopted, there has been an effort to promote civic participation with a view to strengthening channels of representation and opening opportunities for citizens to become involved in political, economic, and social decisions. This is reflected in some progress in legislation to give tools to the community for more effective participation.

It should be noted that the country’s civil organizations have still not achieved an operational level that would strengthen them to be a major player in decision-making. There have been legislative initiatives in Colombia for inclusion of and participation by minority groups. However, these legal developments need to be more clearly reflected in practice.

The government has fulfilled its commitment to promote democratic and human rights education by cooperation with the civil society organizations, which has significantly developed ties between the two sectors.

TRADE, INVESTMENT, AND FINANCIAL STABILITY

The FTAA process is currently in a defining stage, especially as regards its future scope, and the manner in which this final phase of the negotiations will occur. Comprehensive and balanced progress in the discussions and a final result that will permit sharing the fruits of integration are necessary in order to consolidate a strategy of domestic support for effective negotiations.

Specifically, in various venues in which the agreement was discussed during the last year, Colombia insistently outlined its interests in the FTAA process, and how far it is willing to go. It also has stressed the need to “maintain a high level of expectations and intensify efforts to maximize the opening of markets through the establishment of high levels of discipline on the basis of existing agreements in the hemisphere and in the WTO.”

In the area of economic and financial stability, the government has encouraged the construction of a socially responsible State, committed to the economic development and social well-being of its citizens, based on three fundamental pillars: recovery of democratic security; the fight against corruption and dirty politics (including reform of the State to make it more efficient and streamline it), and economic and social renewal.

INFRASTRUCTURE AND REGULATORY ENVIRONMENT

In the area of telecommunications there was progress in regulation of broadband wireless access, community radio broadcasting, and restructuring of the postal sector. A third cellular service provider came on stream, thus expanding coverage by 20%, and projects moved forward in rural telephone services, social and internet services, funded by the Communications Fund of the Ministry of Communications. There was also special attention to the On-line Government program, and a strategy is being developed to build broadband infrastructure nationwide.

Regulations on air transport of hazardous substances, applicable to Colombian and foreign carriers in Colombian airspace, were adopted in Resolution No. 3208 of August 13, 2003, adding to the Aeronautical Regulations of Colombia in Chapters I, II, and X. Spot inspections of companies are now being conducted to determine compliance with the restrictions on transport of hazardous substances.

In the area of maritime transport, the Government of Colombia has been applying all regulations of the International Maritime Code on Dangerous Goods (IMDG Code) and its recent changes. National rules were prepared on maritime and port security in Decree 730 of 2004, which established the responsibility of each entity of the Colombian State in regard to maritime and port security and the requirements necessary for each topic of the PBIP. For Colombian vessels, each company was notified of the requirement to implement the new Chapter XI in order to engage in international navigation. To fully implement the amendments to Chapter XI of the SOLAS Convention, the Continuous Synoptic Record was established.

In the area of regional integration of energy markets, Colombia issued Resolution CREG No. 006 of 2003, which amended Resolution CREG No. 047 of 2000, and Resolution No. 014 of February 12, 2004, which amended Resolution No. 004 of 2003, establishing regulations applicable to short-term international transfers of electricity.

DISASTER MANAGEMENT

Colombia considered the subject of risk management in the National Development Plan; an agreement involving Colciencias, INGEOMINAS, the DNP, the IDEAM, and the Office for the Disaster Prevention and Relief established the “Strategy for Strengthening Science, Technology, and Education for Risk Reduction and Disaster Relief,” which provides for studies, research, and incorporation of knowledge in risk management.

Work is also underway on completion of the National Hydro-meteorological Network through the IDEAM, and on consolidation and installation of the Integrated Information System for the National System for Disaster Prevention and Relief (SNPAD), with national workshops to incorporate the risk component in the Territorial Structure Plans (POTs). In this same area, a grant was received through the World Bank for studies on risk transfer and insurance of State assets against disasters.

Finally, the Andean Committee for Disaster Prevention and Relief (CAPRADE), sponsored by the Andean Community, has been established to pool experience and knowledge on risks in the Andean region, as the basis for a regional strategy to be presented to the meeting of foreign ministers in July 2004.

ENVIRONMENTAL FOUNDATION FOR SUSTAINABLE DEVELOPMENT

The Plan of Action of the Third Summit of the Americas states that eradication of poverty and inequity is a challenge to be faced to achieve sustained economic growth and political and social stability. The World Summit on Sustainable Development, held in Johannesburg in 2002, recognized that eradication of poverty is a general objective and prerequisite for sustainable development. It established goals of supplying clean and potable water and adequate sanitation services to protect health and environment.

The Johannesburg goals coincide with the priorities on comprehensive management of water resources set at the Meeting of Ministers of Health and the Environment of the Americas, held in March 2002, at the behest of the heads of government who participated in the Third Summit of the Americas.

In accordance with these mandates, Colombia has been working to implement, adopt, and attain the Johannesburg goals, the guidelines of Agenda 21 established in 1992, the Montreal Protocol on the Ozone Layer, and the Basil Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal. It has also participated in negotiation of legally binding instruments on a procedure for exchange of information on prohibited or restricted products, called the Rotterdam Convention, and on persistent organic contaminants in the Stockholm Convention.

Action has also been taken for sustainable management of forests, protection of species that cannot legally be exported, and implementation of the Convention on Climate Change and the Kyoto Protocol.

AGRICULTURE MANAGEMENT AND RURAL DEVELOPMENT

With its sectoral policy based on the development of productive linkages and the promotion of projects that generate rural employment and social well-being, together with a policy of democratic security, Colombia has been able to restore producers’ confidence and reduce the risk that has plagued investment in the interior. This has been reflected in the increase in cultivated land by 4%, from 3,859,881 hectares in 2002 to 4,019,382 hectares in 2003.

To increase employment and farm family income, the Project to Support Development of Rural Microenterprise (PADEMER) has been linking microenterprises with stable markets by providing technical, managerial, and business advisory services, and lending working and investment capital through microcredit systems. In addition, in 2003 we started the Agrarian Transformation Corporations (SAT), to increase the competitiveness of the farm sector, especially the small producers, through post-harvest and marketing activities for perishable farm products and for providing common services for that purpose.

To fill the need for an organization to give adequate structure to the sector, the Colombian Rural Development Institute (INCODER) was established early in 2003 to combine and coordinate the national government’s actions in order to achieve sustainable development of the nation and rural communities.

LABOR AND EMPLOYMENT

Colombia has a solid and noteworthy framework of opportunities for social dialogue and partnership, evidence of compliance with the goals established in the Plan of Action of Quebec City. Pursuant to the Declaration on the Fundamental Principles and Rights of the ILO, the First Forum of the Andean Countries was held in May 2003. Similarly, there were eight roundtables for social dialogue on the expansion, promotion, and observance of fundamental and human rights of union members and labor leaders. In addition, to strengthen application of international labor conventions, training seminars were held with assistance from the ILO for officials of the Ministry of Social Protection. There was also a seminar on Convention 144, concerning tripartite consultations, a key tool for consolidation of the social dialogue.

Furthermore, work continued in order to develop the Work Plan of the Interagency Commission for the Promotion and Protection of Workers’ Human Rights, adopted in January 2003, which includes two major areas, protection of life and union freedom.

Convention 182 on the abolition of child labor has already been approved by Congress and duly ratified by the Constitutional Court. In December 2003 the Ministry of Social Protection and the Colombian Institute of Family Welfare, in cooperation with the International Program for the Eradication of Child Labor, presented the Third National Plan for Eradication of Child Labor and the Protection of Youth Labor, which was drawn up with input from more than 600 persons, in 13 departments of the country.

GROWTH WITH EQUITY

From the outset of President Uribe’s administration (August 2002), the national government began implementing its plan of fiscal adjustment and reorientation of macroeconomic policy, seeking to create conditions for the Colombian economy to return to the path of sustained growth, stimulating employment generation and poverty reduction, while keeping the lid on inflation. The economic measures adopted have been aimed at lowering interest rates, reducing the fiscal deficit, adopting structural reforms to national and local finances, reactivating priority sectors for job generation, and strengthening of the financial system. The government’s economic policy has concentrated on three specific lines of action with especially noteworthy results in the past year: democratic security, social policy, and debt sustainability. We have thus carried out the mandates of the Summit of the Americas, specifically in the areas of “Trade, Investment, and Financial Stability,” and “Growth with Equity.”

Regarding financing for development, the Ministry of the Treasury and Public Credit is committed to developing international capital markets. The Ministry has taken part in meetings with multilateral lending agencies in order to ensure the availability of resources for Colombia and encourage its economic and social development, and to negotiate and agree upon important operations with other member countries. These meetings have been held with the International Monetary Fund, the World Bank, the Inter-American Development Bank, and the Andean Development Corporation (ADC), among others.

The issue of migration has been dealt with in the policies adopted to promote growth with equity. Responding to a presidential goal of the current government on strengthening Colombia’s ties abroad, in June 2003 the Ministry of Foreign Affairs launched the “ColombiaNosUne” [Colombia Unites Us] program, intended to: encourage the establishment of positive links between domestic and foreign Colombian communities for their mutual benefit, seek mechanisms to improve living conditions in their places of residence, and facilitate interaction of associations of Colombians abroad with each other and with the country.

In addition, to promote greater stability and social mobility, the Solidarity Network has given priority to programs serving victims of violence as well as displaced and at-risk people.

EDUCATION

Coverage of primary and secondary education was increased with 477,598 new enrolments through: the establishment of 100,659 places for the at-risk or displaced population, indigenous and Afro-Colombian communities; rural population and people with special needs; the efficient use of transfers of resources to departmental and local government; and the efficient use of infrastructure and allotments. Literacy programs in five departments served 84,100 young adults.

The government’s policies made it possible to serve 50,000 more students in higher education, through the granting of scholarships, modernization of public universities’ management, and expansion and promotion of technological and technical education. The national government is also working to improve the quality of education at the various educational levels.

In keeping with the guidelines of the Plan of Action of Quebec City on “Science and Technology,” Colombia has made important strides in popularizing scientific culture; stimulating development through information and communication technologies; in high level training for research and innovation for economic development; development of regional benchmarks; and support for hemispheric cooperation mechanisms in this area.

HEALTH
The Social Protection System established by Law 789 in 2002 and the subsequent merger of the Ministries of Health and Labor and Social Security resulted in the creation of the current Ministry of Social Welfare, with a new concept of social management of risk. The Social Protection System has been set up as a set of public policies aimed at reducing vulnerability and improving Colombians’ quality of life, especially the least protected, to afford them at least the right to health, pension, and work.

The Protection System has taken over the Pension System, the Comprehensive Social Security System, the Professional Risk System, and the Family Welfare System. The objectives of the Ministry of Social Welfare are linked to the promotion of employment, the regulation of labor relations, the extension of social insurance, the preservation of public health, the regulation of health service providers, social services, and funding of the system.

Many strides have been taken in the areas of sexual health, prescriptions, the national diet and nutrition plan, the ten-year plan for promotion, protection, and support of breast feeding (1998-2008), health needs of people displaced by the armed conflict, the preservation and control of chronic diseases, etc.

GENDER EQUALITY

The Office of the Presidential Adviser for Women’s Affairs continues making progress with national and international efforts to consolidate a State policy with a gender perspective that will be retained through different governments as a long-term strategy to generate relationships of equity and equality of opportunity for women and men. This government’s national policy on equity carried out through technical support and coordination by the Office of the Presidential Adviser for Women’s Affairs, called “Women Building Peace and Development,” is constructing a national policy for gender mainstreaming, with universal and institutional application.

INDIGENOUS PEOPLES

The armed conflict has been especially hard on the indigenous population, as their lands and natural resources have become the object of dispute by the illegal armed groups, which also establish illegal crops and laboratories for the processing of coca on these lands. The opening of geostrategic corridors, forced recruitment, and domination of traditional indigenous leaders by armed force are some of the major causes of the forced displacement and violation of human and collective rights of the indigenous population.

In view of this, the Ministry of the Interior, together with the Presidential Program for Human Rights and International Humanitarian Law of the Vice President of the Republic and the Presidential Peace Adviser, are working to create a national strategy for protection of human and collective rights of ethnic groups, especially indigenous peoples. Overtures have been made to include all Indians in the subsidized health system; guidelines have been established to carry out ethno-education programs for indigenous peoples and to facilitate young Indians access to higher education; 49 projects were carried out in 2003 to rescue and strengthen cultural history, support and promote traditional medicine and knowledge, and encourage traditional cultural expressions; and a national standard is being prepared for management of protected areas of indigenous territories, which cover a total of 2,700,000 hectares.

CULTURAL DIVERSITY

The Ministry of Culture participated in the First Meeting of the Inter-American Committee on Culture, held in Mexico, in September 2003. It also took part in the First Workshop on Transfer of Best Practices, held in the framework of the Portfolio of Consolidated Culture Programs, in Canada in October 2003. This workshop was the first of the horizontal cooperation strategy based on the Portfolio of Consolidated Programs, which was approved at the First Inter-American Meeting of Ministers and High Authorities of Culture in Cartagena de Indias, in July 2002.

Also at the inter-American level, the OAS Unit of Education and Social Development invited member states to propose candidates to prepare documents that would serve as a basis for discussions by the Ministers and High Authorities of Culture at the second ministerial meeting, which will be held in Mexico in August 2004. The Ministry of Culture presented several candidates, of whom one was pre-selected.

CHILDREN AND YOUTH

The Colombian government has taken great strides in guaranteeing the rights of children in the past year. Highlights include the bill to reform the current Minors’ Code, which would bring Colombian legislation in line with international standards in the framework of the Convention on Rights of the Child. There has also been cooperation between civil society and official agencies in the preparation of the Ten-Year Children’s Plan, which includes the main guidelines and priorities in this area. This is all part of the social policy enunciated in the National Development Plan, which seeks to improve children’s living conditions.

In the framework of integral protection, attention has been focused on children and youth separated from their families by the armed conflict, displaced families, those in situations of abuse and exploitation, and juveniles in trouble with the law. In this vein, attention has been on policies and laws for their protection, as well as services for comprehensive and interagency care, with priority for educational projects and specialized intervention.

CONNECTIVITY

Colombia has developed Information and Communication Technologies (ICTs), concentrating primarily on the generation of information from public agencies for the community in order to promote greater transparency and honesty in State actions. Although this has not yet reached the stage of conducting citizens’ business with the State, all central government agencies (178) have technological tools to give the community full information on their work.

The efforts of the Colombian State, and especially the Connectivity Agenda, are presently focused on encouraging the use of ICTs to provide services and carry out contracting on line, give local agencies a technological solution for their administrative operations and processing of business, while giving citizens access to the services of On-Line Government through the operation of Citizen Service Stations.

PAGE
9
COLOMBIA: NATIONAL REPORT ON IMPLEMENTATION AND MONITORING OF MANDATES OF THE SUMMIT OF THE AMERICAS 3/6/04

