

GACETA DEL CONGRESO

SENADO Y CAMARA

(Artículo 36, Ley 5a. de 1992)

IMPRENTA NACIONAL DE COLOMBIA
www.imprenta.gov.co

ISSN 0123 - 9066

AÑO XVI - Nº 5

Bogotá, D. C., miércoles 24 de enero de 2007

EDICION DE 56 PAGINAS

DIRECTORES:

EMILIO RAMON OTERO DAJUD
SECRETARIO GENERAL DEL SENADO
www.secretariassenado.gov.co

ANGELINO LIZCANO RIVERA
SECRETARIO GENERAL DE LA CAMARA
www.camara.gov.co

RAMA LEGISLATIVA DEL PODER PUBLICO

SENADO DE LA REPUBLICA

ACTAS DE PLENARIA

Número 28 de la sesión ordinaria del día martes 7 de noviembre de 2006

Presidencia de los honorables Senadores: *Dilian Francisca Toro Torres, Plinio Edilberto Olano Becerra y Camilo Armando Sánchez Ortega.*

En Bogotá, D. C., a los siete (7) días del mes de noviembre de dos mil seis (2006) previa citación, se reunieron en el recinto del honorable Senado de la República los miembros del mismo, con el fin de sesionar en pleno.

I

Llamado a lista

La Presidenta del Senado, honorable Senadora Dilian Francisca Toro Torres, indica a la Secretaría llamar a lista, y **contestan los siguientes honorables Senadores.**

Acosta Bendeck Gabriel
Aguirre Muñoz Germán Antonio
Andrade Serrano Hernán Francisco
Araújo Castro Alvaro
Arenas Parra Luis Elmer
Arrieta Buelvas Samuel Benjamín
Ashton Giraldo Alvaro Antonio
Avellaneda Tarazona Luis Carlos
Ballesteros Bernier Jorge Eliécer
Barco López Víctor Renán
Barriga Peñaranda Carlos Emiro
Benedetti Villaneda Armando
Bernal Amorochó Jesús Antonio
Cáceres Leal Javier Enrique
Cárdenas Ortiz Carlos
Celis Carrillo Bernabé
Cepeda Sarabia Efraín José
Clopatofsky Ghisays Jairo Raúl

Córdoba Ruiz Piedad Esneda
Corzo Román Juan Manuel
Cristo Bustos Juan Fernando
Cuéllar Bastidas Parmenio
Char Chaljub Arturo
Char Navas David
De la Espriella Burgos Miguel Alfonso
Delgado Blandón Ubéimar
Dussán Calderón Jaime
Enríquez Maya Eduardo
Enríquez Rosero Manuel
Estacio Ernesto Ramiro
Ferro Solanilla Carlos Roberto
Galán Pachón Juan Manuel
García Orjuela Carlos Armando
García Romero Alvaro Alfonso
García Valencia Jesús Ignacio
Gaviria Zapata Guillermo León
Gerlén Echeverría Roberto
Gil Castillo Luis Alberto
Gómez Gallo Luis Humberto
González Villa Carlos Julio
Guerra de la Espriella Antonio del Cristo
Guevara Jorge Eliécer
Gutiérrez Jaramillo Adriana
Gutiérrez Castañeda Nancy Patricia
Iragorri Hormaza Aurelio
Jaramillo Martínez Mauricio

Jattin Corrales Zulema
Londoño Arcila Mario
López Cabrales Juan Manuel
López Maya Alexander
López Montaña Cecilia Matilde
Maloof Cuse Dieb Nicolás
Manzur Abdala Julio Alberto
Martínez Sinisterra Juan Carlos
Merheg Marún Habib
Merlano Fernández Jairo Enrique
Montes Alvarez Reginaldo Enrique
Montes Medina William Alfonso
Mora Jaramillo Manuel Guillermo
Moreno Piraquive Alexandra
Moreno Rojas Nestor Iván
Náder Muskus Mario Salomón
Name Cardozo José David
Núñez Lapeira Alfonso
Olano Becerra Plinio Edilberto
Parody D'Echeona Gina
Pedraza Gutiérrez Jorge Hernando
Pérez Pineda Oscar Darío
Petro Urrego Gustavo Francisco
Pimiento Barrera Mauricio
Pinedo Vidal Miguel
Piñacué Achicué Jesús Enrique
Quintero Villada Rubén Darío
Ramírez de Rincón Martha Lucía

Ramírez Pinzón Ciro
 Ramírez Ríos Gloria Inés
 Restrepo Escobar Juan Carlos
 Reyes Cárdenas Oscar Josué
 Robledo Castillo Jorge Enrique
 Rodríguez de Castellanos Claudia
 Rojas Jiménez Héctor Helí
 Salazar Cruz José Darío
 Sánchez Ortega Camilo Armando
 Serrano Gómez Hugo
 Suárez Mira Oscar Jesús
 Toro Torres Dilian Francisca
 Torrado García Efraín
 Torres Rueda Luis Carlos
 Uribe Escobar Mario
 Vargas Lleras Germán
 Velasco Chávez Luis Fernando
 Velásquez Arroyave Manuel Ramiro
 Vélez Trujillo Luis Guillermo
 Villamizar Afanador Alirio
 Villegas Villegas Germán
 Virgüez Piraquive Manuel Antonio
 Vives Lacouture Luis Eduardo
 Yepes Alzate Omar
 Zapata Correa Gabriel Ignacio
 Zuccardi de García Piedad

Dejan de asistir con excusa los honorables Senadores

Díaz Matéus Iván
 Duque García Luis Fernando
 07-XI-2006
 Bogotá, D. C., noviembre 7 de 2006
 Doctor
 EMILIO OTERO DAJUD
 Secretario General honorable Senado de la República
 Ciudad
 Respetado doctor:
 Por instrucciones del Senador Iván Díaz Matéus, me permito presentar excusa por su inasistencia a la sesión Plenaria programada para hoy 7 de noviembre de 2006 a las 3:00 p. m., por motivos de salud.
 Cordialmente,
Mary Montoya Caceres,
 Asistente.

Bogotá, D. C., martes 7 de noviembre de 2006
 Doctor
 EMILIO OTERO DAJUD
 Secretario General
 Honorable Senado de la República
 E.S.D.
 Respetado doctor:
 Por instrucciones del honorable Senador de la República doctor Luis Fernando Du-

que García, me permito excusarlo de la no asistencia a la sesión Plenaria del día de hoy por encontrarse en Reunión de la Asamblea Parlamentaria Euro-Latinoamericana, a celebrarse los días 7, 8 y 9 de noviembre en Bruselas-Belgica, en su calidad de Presidente del Parlamento Andino.

Anexo invitación.
 Cordialmente,
María Rosario Méndez Kerguelen,
 Asistente doctor Luis Fernando Duque García.

Bogotá, 3 de noviembre de 2006
 Doctor
 EMILIO OTERO DAJUD
 Secretario General
 Senado de la República de Colombia
 Bogotá, D C.

Apreciado señor Secretario:
 Me permito comunicarle que durante los días 7, 8 y 9 de noviembre próximo, se llevará a cabo en la ciudad de Bruselas-Bélgica, la Reunión de la Asamblea Parlamentaria Euro-Latinoamericana, con la participación de los Presidentes de los Parlamentos Centroamericano, Latinoamericano, Mercosur y altas personalidades, motivo por el cual el Honorable Senador Luis Fernando Duque García, como Presidente del Parlamento Andino, ha sido invitado por el Presidente del Parlamento Europeo señor Joseph Borrell Fontelles para asistir a las sesiones programadas.

Lo anterior para los efectos correspondientes al registro de asistencia en la honorable Cámara de Senadores de Colombia.

Sin otro particular, me es grato suscribirme con los sentimientos de admiración y respeto.

El Secretario General,
Rubén Vélez Núñez.
 Excmo. sr. D. Luis Fernando Duque García

Presidente del Parlamento Andino
 Avda. 13 N° 70-61
 Apartado Aéreo 039165
 Bogotá, D. C.
 Colombia
 Excelentísimo señor Presidente

Como continuación a nuestros trabajos relativos a la puesta en marcha de la nueva Asamblea Parlamentaria Euro-Latinoamericana decidida en Viena, me complace informarle que en su reunión de 19 de octubre, la Conferencia de Presidentes del Parlamento Europeo ha ratificado los acuerdos alcanzados en nuestra reunión de Cartagena de Indias los días 4 a 6 de agosto pasado, con las modificaciones realizadas en la reunión del grupo técnico en Sao Paulo los días 13 y 14 de este mismo mes de octubre.

En vista de lo anterior, me es sumamente grato invitarlo por medio de la presente a la Sesión Constitutiva de la nueva Asamblea Parlamentaria Euro-Latinoamericana, que tendrá lugar en Bruselas los días 8 y 9 de noviembre próximo. Naturalmente hago extensiva dicha invitación a los miembros de la delegación del Parlamento Andino que dicha Institución tenga a bien designar para asistir a dicha reunión, así como a los miembros del Secretariado que considere necesario para el buen desarrollo de nuestras actividades en Bruselas, y en primer lugar, al Secretario General doctor Rubén Vélez.

Dado el escaso tiempo disponible para la organización de los detalles prácticos de dicha Sesión, espero que los servicios consulares y diplomáticos correspondientes puedan resolver con agilidad las cuestiones relativas a visado.

A la espera de encontrarle personalmente en Bruselas en unión del conjunto de los miembros y secretariado de la delegación del Parlamento Andino, aprovecho la ocasión para hacerles llegar el testimonio de mi consideración más distinguida.

Joseph Borrell Fontelles.

Por Secretaría se informa que se ha constituido quórum deliberatorio.

Siendo las 4:35 p. m., la Presidencia manifiesta: Abrase la sesión y proceda el Secretario a dar lectura al Orden del Día, para la presente reunión.

Por Secretaría se da lectura al orden del día de la presente sesión.

ORDEN DEL DÍA

Para la sesión plenaria del día martes 7 de noviembre de 2006

Hora: 3:00 p. m.

I

Llamado a Lista

II

Consideración y aprobación de las Actas números 11, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26 y 27 correspondientes a las sesiones plenarias de los días 5, 12, 13, 19, 26 y 27 de septiembre; 3, 4, 10, 11, 17, 18, 24, 25, 30 y 31 de octubre de 2006, publicadas en la Gaceta del Congreso números ... de 2006,

III

Citación a los señores Ministros del Despacho y Altos funcionarios de Estado

Al señor Ministro de Agricultura y Desarrollo Rural, doctor *Andrés Felipe Arias Leiva*

Proposición número 111

Cítese a la plenaria del Senado al señor Ministro de Agricultura y Desarrollo Rural, para responder el siguiente cuestionario relacionado con el proyecto de Ley que crea el

programa denominado Agro, Ingreso Seguro, presentado por el Gobierno Nacional a través de ese Ministerio:

1. ¿Cuáles razones motivan al Ministerio de Agricultura a la presentación del proyecto?

2. ¿Considera el Ministerio de Agricultura que el programa Agro, Ingreso Seguro, está dirigido con exclusividad al sector empresarial agropecuario?

3. Dada la conformación del Comité Técnico y las condiciones de acceso a los beneficios del proyecto, ¿considera el Ministerio que puede beneficiar al sector campesino?

4. ¿Si se encuentra excluido el sector campesino, estaría de acuerdo el Ministerio de Agricultura en que debe corregirse el proyecto y hacer beneficiarios de sus alcances y recursos a todo el sector rural?

Sin analizar si los recursos son suficientes o no para lograr los objetivos del programa, debe considerarse que representa una importante partida del presupuesto nacional y que su vigencia por 10 años hace del programa el más importante del Ministerio en la próxima década, por cuanto dispondrá de 5 billones de pesos de hoy en ese lapso. Por tanto:

5. ¿Considera apropiado el Ministerio que tales recursos se entreguen a un Comité conformado por tres Ministros, el jefe del DNP y tres representantes gremiales, en términos tan generales como los del proyecto, sin mediar explicaciones en el texto del proyecto sobre sus beneficiarios, modos de operación, condiciones de entrega de los recursos y metas a lograr?

Afirma el señor Ministro en la exposición de motivos del proyecto Agro, Ingreso Seguro que “Con la asignación de estos recursos y el manejo adecuado de los mismos por parte de un Comité Técnico, con representantes del sector privado y público, podremos contar en una década con un sector agropecuario competitivo, fuerte y ambicioso en la conquista de los mercados mundiales”.

6. ¿Podría el señor Ministro precisar el alcance de esta afirmación, y si ella significa que el Gobierno Nacional sólo precisa de estos recursos para lograr el propósito?

7. ¿Podría explicarnos la estrategia de aplicación de esos cuantiosos recursos, que le permitirán transformar en una década el sector?

8. ¿Cuáles son las metas a lograr para considerar que el país contará con un sector agropecuario competitivo, fuerte y ambicioso en la conquista de los mercados mundiales?

Diversos analistas, con los cuales concordamos, consideran que el programa persiste en abordar la problemática sectorial privilegiando los productos, y han expresado la necesidad de abordar la reconversión y la modernización del agro colombiano en un enfoque territorial.

9. ¿Cómo se recuperarán las economías territoriales afectadas por los Tratados de

Comercio, si consideramos que la actividad agraria conforma una intrincada red de enlaces sectoriales –por ejemplo, servicios técnicos y de apoyo a la producción, al comercio de distribución de insumos y al de acopio, procesos poscosecha, agroindustrias–, y no sectoriales como talleres de mantenimiento, comunicaciones y un sin número de otras actividades de tipo urbano como establecimientos de comercio, de servicios a la población, minero y turístico?

10. ¿Tiene el Ministerio un análisis documentado sobre cómo se afectarán economías municipales y departamentales basadas en el arroz, los cereales, la avicultura u otros productos que son reconocidos perdedores en el proceso de internacionalización de nuestra economía y del cual son muestra los Tratados de Libre Comercio? De contar con esos análisis:

11. ¿Puede el Ministerio dar un ejemplo en el cual se vislumbren no sólo los efectos sobre la producción agrícola sino los impactos sociales, las variaciones de los índices de pobreza y miseria, el empleo, las disminuciones de las transferencias que afecten la atención de la población rural por parte de los gobiernos territoriales, entre otros factores; y decir al Senado cuáles son las estrategias del Gobierno Nacional para superarlas?

Luis Humberto Gómez Gallo

IV

Lectura de ponencias y consideración de Proyectos en Segundo Debate

• **Proyecto de Acto Legislativo número 08 de 2006 Senado**, por medio del cual se modifican los numerales 8 y 9 del artículo 135, se modifican los artículos 299 y 312, y se adicionan dos numerales a los artículos 300 y 313 de la Constitución Política de Colombia.

Ponentes para Segundo Debate: honorables Senadores *Armando Benedetti Villaneda* (Coordinador), *Eduardo Enríquez Maya* y *Carlos García Orjuela*.

Publicaciones Senado:

Proyecto publicado en la ***Gaceta del Congreso*** número 331 de 2006.

Ponencia para primer debate publicada en la ***Gaceta del Congreso*** número 370 de 2006.

Ponencia para segundo debate publicada en la ***Gaceta del Congreso*** número 473 de 2006.

Autores: Honorables Senadores *Eduardo Enríquez Maya*, *Roberto Gerlén Echeverría*, *Hernán Andrade Serrano*, *Alfonso Núñez Lapeira*, *Ciro Ramírez Pinzón*, *Iván Díaz Matéus*, *Manuel Ramiro Velásquez Arroyave*, *William Alfonso Montes Medina*, *Germán Villegas Villegas*, *Julio Alberto Manzur Abdala*, *Efraín José Cepeda Sarabia*, *Omar Yepes Alzate*, *Juan Manuel Corzo Román*, *Ubéimar Delgado Blandón*,

Luis Humberto Gómez Gallo, *Alirio Villamizar Afanador*, *José Darío Salazar Cruz*, *Jorge Hernando Pedraza Gutiérrez*, y los honorables Representantes *Alfredo Cuello Baute* y *Myriam Alicia Paredes Aguirre* y otros.

• **Proyecto de ley número 273 de 2006 Senado**, por la cual se reglamenta la adecuada y efectiva participación de las comunidades Etnicas Afrocolombianas e Indígenas en los niveles decisorios de las diferentes Ramas y Organos del Poder Público, de conformidad con los artículos 1°, 2°, 3°, 7°, 13, 25, 40, 53 y 93 de la Constitución Nacional, y se dictan otras disposiciones.

Ponente para Segundo Debate: honorable Senador *Gustavo Francisco Petro Urrego*.

Publicaciones Senado:

Proyecto publicado en la ***Gaceta del Congreso*** número 152 de 2006.

Ponencia para primer debate publicada en la ***Gaceta del Congreso*** número 193 de 2006.

Ponencia para segundo debate publicada en la ***Gaceta del Congreso*** número 329 de 2006.

Autor: Honorable Senador *Luis Hermes Ruiz*.

• **Proyecto de ley número 214 de 2005 Senado, 32 de 2005 Cámara**, por la cual se eliminan los beneficios penales y mecanismos sustitutivos de la pena privativa de la libertad, para los delitos contra la vida, la integridad física, la libertad personal y los delitos sexuales, cometidos contra menores de edad.

Ponente para Segundo Debate: honorable Senador *Luis Fernando Velasco Chávez*.

Publicaciones Senado:

Proyecto publicado en la ***Gaceta del Congreso*** número 478 de 2005.

Ponencia para primer debate publicada en la ***Gaceta del Congreso*** número 104 de 2006.

Ponencia para segundo debate publicada en la ***Gaceta del Congreso*** número 362 de 2006.

Autores: Honorables Representantes *Nancy Patricia Gutiérrez Castañeda*, *Gina Parody D'Echeona*, *Luis Fernando Velasco Chávez* y honorable Senador *Rafael Pardo Rueda*.

• **Proyecto de ley número 259 de 2006 Senado**, por la cual se declara Patrimonio Nacional Inmaterial la Semana Santa en el municipio de Mompox, departamento de Bolívar y se dictan otras disposiciones.

Ponentes para Segundo Debate: honorable Senadora *Nancy Patricia Gutiérrez Castañeda*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número 58 de 2006.

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 153 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 428 de 2006.

Autor: Honorable Senador *Javier Enrique Cáceres Leal*.

• **Proyecto de ley número 284 de 2006 Senado, 008 de 2005 Cámara**, por medio de la cual se reglamenta el ejercicio de la profesión de Administrador Ambiental.

Ponentes para Segundo Debate: Honorable Senador *Efraín Torrado García*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número...

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 331 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 434 de 2006.

Autora: Honorable Representante *Nancy Patricia Gutiérrez Castañeda*.

• **Proyecto de ley número 210 de 2005 Senado**, por la cual se prorroga la vigencia de la Ley Quimbaya (Ley 608 de 2000) por 10 años.

Ponentes para Segundo Debate: Honorables Senadores *Aurelio Iragorri Hormaza* y *Piedad Zuccardi de García*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número 945 de 2005.

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 113 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 197 de 2006.

Autora: Honorable Senadora *Alexandra Moreno Piraquive*.

• **Proyecto de ley número 265 de 2006 Senado**, por el cual se establece el procedimiento para la sanción de las contravenciones de que tratan los artículos 1° y 2° de la Ley 746 de 2004.

Ponente para Segundo Debate: Honorable Senador *Jesús Ignacio García Valencia*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número 96 de 2006.

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 157 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 454 de 2006.

Autor: Honorable Senador *Rodrigo Rivera Salazar*.

• **Proyecto de ley número 163 de 2005 Senado**, por la cual se adiciona la Ley 5ª de 1992 y se crean, la Comisión Especial de Modernización y las Unidades Coordinadoras de Asistencia Técnica Legislativa y Atención Ciudadana del Congreso de la República.

Ponente para Segundo Debate: Honorable Senador *Carlos Armando García Orjuela*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número 743 de 2005.

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 48 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 453 de 2006.

Autores: Honorables Senadores: *Claudia Blum de Barberi*, *Luis Humberto Gómez Gallo*, *Samuel Moreno Rojas*, *Rafael Pardo Rueda*, *Luis Alfredo Ramos Botero*, *Rodrigo Rivera Salazar*, *Germán Vargas Lleras*.

Honorables Representantes: *Alonso Acosta Ossio*, *Zulema Jattin Corrales*, *Telésforo Pedraza Ortega*, *Carlos Arturo Piedrahíta Cárdenas*, *William Vélez Mesa* y *Hugo Ernesto Zárrate Osorio*.

• **Proyecto de ley número 271 de 2006 Senado**, por medio de la cual se aprueba el "Protocolo Modificador del Convenio Constitutivo de la Corporación Andina de Fomento", suscrito en la ciudad de Caracas, el 24 de octubre de 2005.

Ponentes para Segundo Debate: Honorable Senador *Manuel Ramiro Velásquez Arroyave*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número 109 de 2006.

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 164 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 461 de 2006.

Autores: Señores Ministros de Relaciones Exteriores, doctora *Carolina Barco Isakson*, Hacienda y Crédito Público, doctor *Alberto Carrasquilla Barrera*.

• **Proyecto de ley número 56 de 2006 Senado**, por medio de la cual se aprueba el Convenio de Róterdam para la aplicación

del procedimiento de consentimiento fundamentado previo a ciertos plaguicidas y productos químicos peligrosos objeto de comercio internacional, hecho en Róterdam el diez (10) de septiembre de mil novecientos noventa y ocho (1988).

Ponente para Segundo Debate: Honorable Senadora *Adriana Gutiérrez Jaramillo*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número 284 de 2006.

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 275 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 461 de 2006.

Autores: Señores Ministros de Relaciones Exteriores, doctora *Carolina Barco Isakson*; Agricultura y Desarrollo Rural, doctor *Andrés Felipe Arias Leiva*; Protección Social, doctor *Diego Palacio Betancourt* y Ambiente, Vivienda y Desarrollo Territorial, doctora *Sandra Suárez Pérez*.

• **Proyecto de ley número 53 de 2006 Senado**, por medio de la cual se aprueba el Convenio entre el Gobierno de la República de Colombia y el Gobierno de la República de India sobre cooperación en Ciencia y Tecnología, suscrito en Bogotá, el 11 de junio de 2005.

Ponente para Segundo Debate: Honorable Senadora *Martha Lucía Ramírez de Rincón*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número 284 de 2006.

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 359 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 476 de 2006.

Autora: Señora Ministra de Relaciones Exteriores, doctora *Carolina Barco Isakson*.

• **Proyecto de ley número 281 de 2006 Senado, 147 de 2005 Cámara**, por el cual la Nación declara patrimonio histórico y cultural de la Nación al Tribunal Superior del Distrito Judicial de Santa Rosa de Viterbo y se dictan otras disposiciones.

Ponente para Segundo Debate: Honorable Senador *Carlos Emiro Barriga Peñaranda*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número 658 de 2005.

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 366 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 483 de 2006.

Autora: Honorable Representante *Carlos Julio González Villa*.

• **Proyecto de ley número 25 de 2006 (Acumulado con el Proyecto de ley número 08 de 2006 Senado, por medio del cual se modifican algunos artículos del Código Penal relativos a delitos de abuso sexual.**

Ponente para Segundo Debate: Honorable Senador *Héctor Helí Rojas Jiménez*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número 246 de 2006.

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 362 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 483 de 2006.

Autores: Honorables Senadores *José Darío Salazar Cruz, Alexandra Moreno Piraquive, Manuel Antonio Virgüez Piraquive* y honorable Representante *Gloria Stella Díaz Ortiz*.

• **Proyecto de ley número 300 de 2006 Senado, 258 de 2006 Cámara, por medio de la cual la Nación se asocia a la celebración de los 100 años de fundación de la Institución Educativa Colegio Nacional San Luis Gonzaga en el municipio de Chinácota, Norte de Santander.**

Ponente para Segundo Debate: Honorable Senador *David Char Navas*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número 36 de 2006.

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 317 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 448 de 2006.

Autor: Honorable Representante *Jorge Alberto García-herrereros Cabrera*.

• **Proyecto de ley número 253 de 2006 Senado, por la cual se adopta la regulación de las actividades de Comercio y Servicios en el área de influencia de los establecimientos educativos.**

Ponente para Segundo Debate: Honorable Senadora *Gina Parody D'Echeona*.

Publicaciones Senado:

Proyecto publicado en la *Gaceta del Congreso* número 42 de 2006.

Ponencia para primer debate publicada en la *Gaceta del Congreso* número 191 de 2006.

Ponencia para segundo debate publicada en la *Gaceta del Congreso* número 488 de 2006.

Autora: Honorable Senadora *Angela Victoria Cogollos Amaya*.

V

Lectura de Informes que no hacen referencia a Proyectos de ley o de Reforma Constitucional Ascenso Militar

• Al Grado de Almirante de la Armada Nacional, del Vicealmirante *David René Moreno Moreno*.

Jairo Clopatofsky Ghisays
Senador ponente

VI

Negocios sustanciados por la Presidencia

VII

Lo que propongan los honorables Senadores

La Presidenta,

Dilian Francisca Toro Torres.

El Primer Vicepresidente,

Plinio Edilberto Olano Becerra.

El Segundo Vicepresidente,

Camilo Armando Sánchez Ortega.

El Secretario General,

Emilio Otero Dajud.

La Presidencia somete a consideración de la plenaria el orden del día de la presente sesión y, cerrada su discusión aplaza su aprobación, hasta tanto se constituya quórum decisorio.

La Presidencia indica a la Secretaría continuar con el siguiente punto del Orden del Día.

II

Consideración y aprobación de las Actas números 11, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26 y 27, correspondientes a las sesiones plenarias de los días 5, 12, 13, 19, 26 y 27 de septiembre; 3, 4, 10, 11, 17, 18, 24, 25, 30 y 31 de octubre de 2006 publicadas en la *Gaceta del Congreso* números ... de 2006.

Por Secretaría se informa que se encuentran las actas números 11 y 14 publicadas en las *Gaceta del Congreso* números 438 y 462 del 2006.

La Presidencia aplaza la discusión y aprobación de las actas mencionadas, hasta tanto se registre el quórum decisorio.

La Presidencia concede el uso de la palabra a la honorable Senadora *Alexandra Moreno Piraquive*.

Palabras de la honorable Senadora *Alexandra Moreno Piraquive*.

Con la venia de la Presidencia hace uso de la palabra la honorable Senadora Alexandra Moreno Piraquive:

Gracias señor Presidente, señor Presidente es para solicitarle que se pueda anunciar el Proyecto de acto legislativo 09 de 2006, es la iniciativa popular sobre la reforma a la Constitución de servicios públicos domiciliarios, se debe anunciar, pues es una reforma constitucional, usted entenderá que los términos son mucho más ágiles así como los 8 debates que se avencinan y con el término que está corriendo es importante señor Presidente que se pueda anunciar para mañana adelantar el debate del Acto legislativo 09, gracias señor Presidente.

La Presidencia manifiesta:

Quiero decirte que en este momento ese proyecto está listo para ser anunciado para el Orden del Día, del día de mañana y es un punto muy importante, creo que hay varios proyectos sobre el mismo tiempo, presenté uno del mismo que creo que se va a acumular para poder sacar una reforma importante a la Ley 142 de servicios públicos.

Entonces señor Secretario en el momento oportuno pondremos en consideración este proyecto para que sea oído, se pueda discutir en el día de mañana.

El Secretario manifiesta:

Sí, señor Presidente, en el listado que tenemos para anunciar está incluido, y en el momento oportuno que su señoría lo establezca le daremos lectura,

La Presidencia interviene para un punto de orden:

Yo creo que en este momento podríamos hacer lo siguiente, leamos todos los proyectos que están y simplemente los ponemos en votación en el momento que tengamos el quórum decisorio, para que vayamos utilizando estos minutos mientras que ya se conforma el quórum decisorio.

La Presidencia indica a la Secretaría continuar con el siguiente punto del Orden del Día.

IV

Lectura de ponencias y consideración de Proyectos en Segundo Debate

• **Proyecto de Acto Legislativo número 08 de 2006 Senado, por medio del cual se modifican los numerales 8 y 9 del artículo 135, se modifican los artículos 299 y 312, y se adiciona dos numerales a los artículos 300 y 313 de la Constitución Política de Colombia.**

La Presidencia concede el uso de la palabra al honorable ponente, Senador *Eduardo Enríquez Maya*.

Palabras del honorable Senador *Eduardo Enríquez Maya*.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Eduardo Enríquez Maya:

Muchas gracias señor Presidente, honorables Senadores, en la sesión antepasada señor Presidente, se hizo la exposición amplia sobre la reforma constitucional que tiene que ver con la moción de censura.

Hubo una serie de aportes todos muy importantes y esos aportes se recogen en dos proposiciones con la finalidad de acoplar las normas que tienen que ver con la moción de censura para los señores Ministros, para los señores Superintendentes y Directores de departamentos Administrativos.

De igual manera elevar a rango constitucional el control político que deben ejercer las Asambleas y los Concejos Distritales y Municipales, las recomendaciones que se hicieron son del siguiente tenor:

El proyecto original de reforma constitucional rezaba que el control político se puede hacer a los señores Ministros tal como está previsto en la Carta del 91, mas sin embargo el ponente, doctor Armando Benedetti propuso para consideración de la Comisión Primera del Senado que en armonía con el artículo 135 constitucional, la moción de censura también se debería extender a los señores Directores de Departamento Administrativo y en la Plenaria del Senado de la República se sugirió por parte del Polo Democrático estrictamente por el doctor Gustavo Petro que el control político también se debería extender a los señores Superintendentes.

Ese es el texto señor Presidente, diría yo consensuado aquí en la plenaria del Senado que está recogido en la proposición que puede leerlo la Secretaría.

La Presidencia manifiesta:

Yo le preguntaría doctor Enríquez Maya, ¿ahí está incluido también lo del Director del DANE y del Banco de la República, propuesta que hicimos, departamentos Administrativos, y quedó incluido Banco de la República?

Por Secretaría se da lectura a la proposición modificatoria al artículo 1° presentada por el honorable Senador Gustavo Francisco Petro Urrego.

Sí, el señor autor ha presentado una proposición que modifica de la siguiente manera el texto del proyecto:

Artículo 1° el numeral 8 del artículo 135 de la Constitución Política de Colombia quedará así:

“8°. Citar y requerir a los Ministros, Superintendentes y Directores de departamentos Administrativos para que concurren a las sesiones.

Las citaciones deberán hacerse con una anticipación no menor de 5 días y formularse en cuestionario escrito, en caso de que los Ministros, Superintendentes o Directores de departamentos Administrativos no concurren

sin excusa aceptada por la respectiva Cámara, esta podrá proponer moción de censura.

Los Ministros, Superintendentes o Directores Administrativos deberán ser oídos en la sesión para la cual fueron citados sin perjuicio de que el debate continúe en las sesiones posteriores por decisión de la respectiva Cámara.

El debate no podrá extenderse a asuntos ajenos al cuestionario y deberá encabezar el orden del día de la sesión”.

Artículo 2°, el numeral 9 del artículo 135 de la Constitución Política de Colombia quedará así:

“9°. Proponer moción de censura al respecto de los Ministros, Superintendentes y Directores de departamentos Administrativos por asuntos relacionados con funciones propias del cargo o por desatención a los requerimientos y citaciones del Congreso de la República.

La moción de censura, si hubiere lugar a ella, deberá proponerla por lo menos la 10ª parte de los miembros que componen la respectiva Cámara.

La votación se hará entre el 3° y el 10 día siguiente a la terminación del debate con audiencia pública del funcionario respectivo.

Su aprobación requerirá del voto afirmativo de las 2/3 partes de los integrantes de la Cámara que la haya propuesto, una vez aprobada, el funcionario quedará separado de su cargo e inhabilitado para ocupar otro cargo durante el período institucional del nominador.

Si fuere rechazada no podrá presentarse otra sobre la misma materia a menos que la motiven hechos nuevos.

La renuncia del funcionario respecto de la cual se haya prohibido moción de censura no obsta para que la misma sea aprobada conforme a lo previsto en este artículo”.

Presentada por el Senador Eduardo Enríquez Maya, está leída la proposición del Senador Eduardo Enríquez señor Presidente.

La Presidencia manifiesta:

Señor Secretario, en el momento que ya tengamos quórum decisorio la pondremos para su votación y aprobación de ser posible.

La Presidencia concede el uso de la palabra al honorable Senador Héctor Helí Rojas Jiménez.

Palabras del honorable Senador Héctor Helí Rojas Jiménez.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Héctor Helí Rojas Jiménez:

Muy brevemente señor Presidente y doctor Enríquez Maya, pues el Partido Liberal ha venido acompañando el proyecto que usted ha presentado sobre la moción de censura, pero sí quisiéramos como dejar constancia que llevar eso hasta las Superintendencias es desvirtuar totalmente la moción de censura.

Yo con mucho respeto pensaría que los amigos del Polo que hicieron esa propuesta pues entiendan que las Superintendencias son entidades adscritas a los Ministerios y si hay una falla en la Superintendencia, pues se debe citar al Ministro correspondiente y la moción de censura será contra ese Ministro que por lo demás interviene en la escogencia de los Superintendentes.

Pero es que la moción de censura que además es una institución extraña al régimen presidencial que es algo muy típico de los regímenes parlamentarios, es para censurar al Gobierno, y el Gobierno lo integran el Presidente con el respectivo Ministro o el respectivo Director de Departamento Administrativo, pero no hay actos de gobierno en los que pudiésemos hacer una responsabilidad política de los Superintendentes.

Entonces uno entiende que debe haber muy buena fe en ampliar hasta allá la moción de censura pero eso teóricamente sí resulta muy difícil en la medida, insisto, de que esta es la mayor sanción política que puede haber para el Gobierno, implica la pérdida del cargo para el Ministro o el Director de Departamento Administrativo correspondiente.

Entonces sin ánimo de polemizar nosotros seguimos apoyando la propuesta pero dejamos constancia de que en el tema de las Superintendencias no estaríamos de acuerdo, que consideramos que hay un régimen disciplinario, un régimen de responsabilidad Penal, patrimonial, Fiscal, etc., etc., que es suficiente para controlar esos segundos niveles de la administración Pública, muchas gracias.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Carlos Ferro Solanilla:

Gracias Señor Presidente, quería que el Señor Ponente me hiciera una explicación, lamentablemente llegamos un poco tarde, en relación con lo de la moción de censura para las Asambleas Departamentales y para los Concejos Distritales como una función de control político que se ha de ejercer por estas Corporaciones, en lo atinente a funcionarios que son Jefes de departamentos Administrativos y sobre todo concretando pues una de las aspiraciones que tenían los Concejales y Diputados, de que verdaderamente se pudiera llegar a la moción de censura y no frente a la famosa moción de observaciones que en este momento se están adelantando, pero que no están dando ningún resultado en ese sentido.

Y segundo se había trabajado una propuesta en relación con los Presidentes y Gerentes de algunas empresas del orden nacional que tiene que ver con el diseño de las políticas públicas, si al final fue tenido en cuenta o si no simplemente queda solamente supeditado a lo que tiene que ver con los Jefes de departamentos Administrativos, la Superintendencia y pues en este caso lo de los Ministros.

La Presidencia concede el uso de la palabra al honorable ponente, Senador Eduardo Enríquez Maya.

Palabras del honorable Senador Eduardo Enríquez Maya.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Eduardo Enríquez Maya:

Muchas gracias señor Presidente, honorable Senador Héctor Helí Rojas, de igual manera yo dejo una constancia que el Proyecto original el que presenta Eduardo Enríquez Maya respaldado por la bancada del Conservatismo, consiste en que la moción de censura simplemente se prevé para Ministros el Proyecto original, colocándole diente como se acostumbra a decir en el argot Parlamentario, con la finalidad de que esta figura tenga vida, sirva para algo, para hacer un debido control político.

El ponente el doctor Amando Benedetti aumenta que el control político debe hacerse a los señores Directores de departamentos Administrativos, yo en eso la verdad le encontré fundamento, porque el Gobierno y para cada asunto particular según la Constitución Política de Colombia, lo constituye el Presidente con el Gobierno o con el Jefe o Director de Departamento Administrativo.

El Senador Gustavo Petro sugirió en la Plenaria y junto con él otros honorables Senadores, de que el control político se debe extender a las Superintendencias.

Yo expliqué la norma que tiene que ver con Ministros y Jefes de departamentos Administrativos y dije que de pronto el sistema constitucional puede sufrir algún quebranto tocando esa norma de la Superintendencia, dejé esa constancia, pero yo soy respetuoso de atender las sugerencias de mis colegas, yo estoy dispuesto a considerar como autor y como ponente de este proyecto la fórmula que más convenga.

Senador Ferro estábamos explicando la primera parte de lo que hemos recogido de la Plenaria y posteriormente explicaremos cómo quedaría previsto si considera la plenaria aprobar la propuesta el control político para Asambleas y Concejos Distritales y Municipales, eso es todo Señor Presidente

Con la venia de la Presidencia y del orador, interpela el honorable Senador Carlos Cárdenas Ortiz:

Una proposición doctor Enríquez, que se relacionaba con esa ampliación que pues es el objeto del Proyecto, que la moción de censura también se incluyera y está ahí en las propuestas no tanto a los Secretarios de Despacho en el orden territorial, sino también a los Directores de Planeación Departamental en el artículo 300 que se refiere a la Asamblea o al Régimen Departamental.

Y en el artículo relacionado con la facultad de los Concejos para que se incluyan también

no solamente a los Secretarios de Despacho Municipal sino a los Directores de Planeación Municipal y que también se pudiera citar al Congreso de la República dentro de ese control político a los Gobernadores y Alcaldes, como no lo escuché mi doctor quisiera saber si más luego va a pronunciarse al respecto de esa propuesta.

La Presidencia manifiesta:

Esta es la primera parte del proyecto, hasta ahora se ha leído la primera proposición que tiene el Proyecto, posteriormente entraremos a la discusión del tema que usted ha mencionado en este instante.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Luis Carlos Torres Rueda:

Gracias Señor Presidente, es para proponerle al Señor autor y Ponente del proyecto se considere la posibilidad de limitar la aplicación de la moción de censura en las Asambleas por parte de las Asambleas, sino por parte de los Concejos a los funcionarios de los Gabinetes Departamental y Municipal, que se tenga un límite para aplicárselo a los funcionarios de una manera limitada de cuántos funcionarios por el período de ejercicio de un Gobierno tanto Departamental como Municipal.

Creo que es una herramienta innovadora a ese nivel pero en razón también de que es innovadora se le debe aplicar un limitante para no permitir que se convierta en una herramienta en contra del funcionamiento de las Administraciones Departamentales y Municipales.

Si bien puede servir para hacer ese control político pero que no se lleve a un extremo y que se quiera entorpecer a algunos Gobiernos, creo que es saludable que se estudie esa propuesta de que se limite el número de funcionarios a los cuales se le puede aplicar la moción de censura durante un período de ejercicio de Gobierno, gracias señor Presidente.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Gustavo Francisco Petro Urrego:

Me toca repetir un poco el argumento que di en la plenaria pasada porque creo que Héctor Helí no escuchó, Héctor Helí le voy a repetir el argumento que usted no escuchó pero de que de paso al final de la Plenaria fue prácticamente ratificado por un colega de su bancada que propuso exactamente lo mismo que el Polo Democrático, es el doctor Víctor Renán Barco, y ambos coincidimos en el mismo argumento, exactamente en el mismo argumento.

En tiempos no Liberales sino Neoliberales o Neoconservadores los espacios públicos del Poder Ejecutivo más poderosos de tipo civil son las Superintendencias, guardan en sí, concentran en sí mucho más poder que los

Ministerios y que los departamentos Administrativos, en virtud básicamente por el mismo modelo de privatización y de hacia poderes privados que tenían los poderes públicos.

La creación de una serie de mercados sean reales, sean ficticios como el mercado de la salud en Colombia, como el mercado de los servicios públicos en Colombia, hizo necesario la creación de una Superintendencia, de unos espacios Institucionales en el Poder Ejecutivo diferentes a los Ministerios y departamentos Administrativos con la función específica de controlar, vigilar, en algunos casos regular los mercados creados en temas tan sustanciales para la vida ciudadana como los servicios públicos, los servicios financieros y de valores los servicios de salud, incluso podríamos hablar de los servicios de transportes, de vigilancia, etc.

En el solo mercado de servicios públicos domiciliarios hoy en Colombia las utilidades generadas a partir de la venta de estos servicios es billones de pesos, en el solo mercado financiero las utilidades generadas ya superan los \$5 billones, entre entidades públicas y privadas y dichas utilidades se extraen del pago de servicios que hacen sus usuarios, los usuarios de servicios públicos domiciliarios, los usuarios del transporte, los usuarios del sistema financiero, del sistema de valores, etc.

¿Cómo el Congreso de la República puede efectuar un control político real y eficaz sobre entidades tan poderosas si la excluimos de la posibilidad de la moción de censura, si incluso están excluidas de la opción de ser citados en las Plenarias de la Cámara o del Senado, cuando son mucho más importantes y poderosas que un Departamento Administrativo que incluso un Ministerio?

Hoy si quisiéramos ejercer un control político sobre el tema de la Salud en Colombia, sobre todo este tema de cómo se pierden, se esfuman los recursos dentro de las administradoras de Riesgo, dentro de las ARS o dentro de las EPS, intermediarias de la Salud, en realidad citar al Ministro de Salud sería lo de menos y lo de más sería citar al Superintendente de Salud quien tiene realmente la responsabilidad ante la sociedad del control y vigilancia de las entidades públicas y privadas que constituyen el mercado de la salud en Colombia.

Lo mismo diríamos de los servicios públicos, cuando vamos a controlar si por eficacia, por calidad, determinada empresa, solo por poner un ejemplo, Electrocosta o Electricaribe, están o no cumpliendo con la ciudadanía costeña, pues no podemos citar a un Ministro específicamente, no podemos censurar a un Ministro específicamente para dirimir este asunto sino que el funcionario que tiene bajo su responsabilidad el control y la vigilancia de los servicios públicos en Colombia es precisamente el Superintendente de Servicios Públicos.

En esa medida me parece que el concepto de Gobierno estrecho relacionado exclusivamente con Ministerios y departamentos Administrativos es anacrónico en Colombia y que en realidad si el Congreso quiere ejercer una verdadera función de control político a estos espacios públicos del Ejecutivo, hay que adicionar el más importante de todos fuera de los estamentos armados del Ejecutivo que son la Superintendencia de Servicios Públicos.

Creo que el doctor Víctor Renán Barco también coincidió en este tipo de argumentación y es por eso que le pedimos al Ponente Coordinador, que incluyera en la moción de censura el tema de las superintendencias y efectivamente así lo ha realizado espero que no se arrepienta entonces si que tendríamos una sustitutiva de sustitutiva en esta Plenaria, gracias señor Presidente.

Por Secretaría se informa que se ha constituido quórum decisorio.

La Presidencia somete a consideración de la plenaria el orden del día para la presente reunión y, cerrada su discusión, esta le imparte su aprobación.

III

Citación a los señores Ministros del Despacho y Altos funcionarios del Estado

Al señor Ministro de Agricultura y Desarrollo Rural, doctor *Andrés Felipe Arias Leiva*

Proposición número 111

Por Secretaría se informa que se han publicado las Actas números 11 y 14, en la *Gaceta del Congreso* números 438 y 462 de 2006.

La Presidencia somete a consideración de la plenaria las actas mencionadas y, cerrada su discusión, esta le imparte su aprobación.

La Presidencia indica a la Secretaría continuar con el proyecto de Acto Legislativo número 08 Senado.

Proyecto de Acto Legislativo número 08 de 2006 Senado, por medio del cual se modifican los numerales 8 y 9 del artículo 135, se modifican los artículos 299 y 312, y se adiciona dos numerales a los artículos 300 y 313 de la Constitución Política de Colombia.

La Presidencia concede el uso de la palabra al honorable Senador Jorge Eliécer Ballesteros Bernier.

Palabras del honorable Senador Jorge Eliécer Ballesteros Bernier.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Jorge Eliécer Ballesteros Bernier:

Presidente, yo quiero muy respetuosamente solicitarle al señor ponente la suficiente claridad sobre el tema de la extensión de la moción de censura a las entidades territoriales, gobernaciones y alcaldes, porque yo entiendo que la moción de censura es una institución política que solo el Congreso de la Repúbli-

ca tiene la autonomía para ejercerla frente al Gobierno y la administración nacional.

De otra parte entiendo que todos los actos de los municipios y de las gobernaciones y de las corporaciones: asambleas y concejos, son actos administrativos, sujetos de impugnación, sujetos de controversia.

Y la pregunta que le surge a uno es qué pasaría en el caso de que se aplicara la moción de censura a un Secretario de Despacho y ese Secretario de Despacho demandara a los concejales y posteriormente se pudiera dar situaciones de prevaricato.

Yo tengo por ejemplo aquí una sentencia de la Corte Constitucional que dice: “si bien los concejos municipales están conformados por personas de la localidad elegida directamente por sus conciudadanos, constituyéndose por ello en vocero y agentes y representando sus intereses y voluntad, ello no puede servir para pretender erigirlos como un órgano legislativo de carácter local”.

De tal manera que a mí pues me surge la preocupación, la inquietud que creo también tenía el Senador Ferro frente a esta extensión de la moción de censura para asambleas y concejos.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Eduardo Enríquez Maya:

Señor Presidente, honorable Senador Ballesteros su inquietud será resuelta en su debida oportunidad porque no hemos explicado la segunda parte de las recomendaciones que hizo la Plenaria del Senado, pero Su Señoría leyó apenas los 4 renglones de la jurisprudencia que trae de la Corte Constitucional, pero en su momento yo le voy a leer el resto, ¿cómo las entidades administrativas pueden hacer control político?, muchas gracias señor Presidente.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Héctor Helí Rojas Jiménez:

Es que el Senador Gustavo Petro planteó un debate bien importante sobre el que yo quisiera que el Senado reflexionara más a fondo.

Pues yo respeto mucho al doctor Víctor Renán Barco, pero eso no me inhibe de decir que puede ser un despropósito ponerle moción de censura a las Superintendencias y el Senador Petro me da los argumentos, este es un tema de técnica administrativa bien académico y bien profundo.

El Congreso puede hacer el control político del gobierno y de la administración, esa es su función, controlar políticamente al gobierno y a la administración, entonces en los temas de administración pública se distinguen unos niveles, que son los niveles donde se toma la decisión y quien decide, quien tiene la función de proponer, de implementar, de ejecutar, de evaluar la política pública pues es el Ministro

o el Director del Departamento Administrativo, las Superintendencias no tienen funciones ni de proponer, ni de ejecutar, ni de evaluar las políticas del gobierno, esas son entidades que inspeccionan, vigilan y controlan lo que hacen otras entidades del gobierno, luego el control político no puede abarcar esas instancias controladoras de la actividad misma del Estado, ahí se produce una confusión de roles administrativos bastante inconveniente.

Sin embargo, pues yo no profundizo en la polémica de este proyecto, todavía necesita muchos debates, yo voto positivamente la proposición, pero invitaría a que eso se estudie con mayor detenimiento, porque insisto el control político es para quien hace la política y la política pública no la hacen los Superintendentes, ni los gerentes o directores de los establecimientos públicos, la hacen los Ministros y los directores del Departamento Administrativo.

Y lo otro también diría doctor Enríquez Maya, es complicadísimo, pero ahí vamos aceptando la idea de muchos Congresistas, de extender la moción de censura a los niveles departamentales y municipales, en el entendido de que el control político lo debe hacer el órgano legislativo y las asambleas y los concejos, no se olviden señores Senadores, son entidades administrativas del orden municipal y departamental, no son entidades legislativas.

Entonces yo no sé qué es lo que estamos haciendo aquí, porque no podríamos decir que hay un legislativo departamental y un legislativo municipal que hacen control político, pero en gracia de discusión doctor Enríquez Maya, pues vamos aceptando esas propuestas que yo no sé hasta dónde rompan todo el esquema de la moción de censura que hay que entenderla dentro del esquema más amplio del régimen presidencial.

Yo por ejemplo con todo respeto con el Senador Carlos Cárdenas, pues bueno es que si le vamos a poner moción de censura al Secretario de Planeación y al Jefe de Personal y al Director de Infraestructura en esos niveles, pues yo no sé a dónde vamos a llegar, a mí lo del Senador Luis Carlos Torres me parece más racional en la medida de que hay unos en los niveles municipal y departamental, hay unos Secretarios, el de Hacienda pues, dos o tres más, no sé el de Salud, el de Educación que podríamos poner un límite y deberíamos insistir también en que esos niveles para no romper el esquema constitucional, no se hablara de moción de censura, sino como ya habíamos comentado en alguna oportunidad, de una moción de advertencia o de una moción de observación o de otra clase de moción que no confunda el tema del control político del Congreso de la República.

Señores Senadores, yo soy defensor de la autonomía municipal y departamental como el que más, pero yo sí distingo muy claramente el papel de las asambleas y de los concejos

que jamás puede ser el papel del Congreso de la República, así todo el Estado Unitario se sostenga en que tenemos unas autonomías regionales, representadas entre otros por esas asambleas y esos concejos que ayudan a que funcione el Estado, pero por favor el Congreso no puede quedar haciendo lo mismo que el concejo de Cóbbita que es mi tierra para no herir susceptibilidades porque ahí sí por hacer más de pronto hacemos menos.

La Presidencia interviene para un punto de orden:

Bueno, primero para que no nos equivoquemos, lo primero que vamos a poner, estamos haciendo ya discusión del articulado y lo que yo les pido es que se apruebe la proposición con que termina la ponencia, para que en ese momento ya podamos verdaderamente entrar al articulado.

Leída y cerrada la discusión de la proposición positiva con que termina el informe de ponencia, la Presidencia la somete a consideración de la plenaria y, cerrada su discusión, esta le imparte su aprobación.

La Presidencia concede el uso de la palabra al honorable Senador Manuel Enríquez Rosero.

Palabras del honorable Senador Manuel Enríquez Rosero.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Manuel Enríquez Rosero:

Presidente, es que nosotros aquí aprobamos este orden del día, que no ha sido modificado, este orden del día aparece encabezando el debate, ya veo que el señor Ministro se encuentra en el Recinto, entonces para que hagamos las cosas bien, modifiquemos el orden del día, porque de lo contrario vamos a tener dificultades después con la aprobación.

Por solicitud del honorable Senador Manuel Enríquez Rosero, la Presidencia somete a consideración de la plenaria la alteración del orden del día, para pasar a la discusión del proyecto de Acto Legislativo 08 de 2006 Senado y, cerrada su discusión, esta le imparte su aprobación.

La Presidencia somete nuevamente, a consideración de la plenaria la proposición positiva con que termina el informe de ponencia y, cerrada su discusión, esta le imparte su aprobación.

Se abre segundo debate

La Presidencia concede el uso de la palabra al honorable Senador Gustavo Francisco Petro Urrego.

Palabras del honorable Senador Gustavo Francisco Petro Urrego.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Gustavo Francisco Petro Urrego:

En el debate con Héctor Helí sobre este tema, la Superintendencia es una delegación Presidencial constituida, es la Constitución la

que explica cuáles son las funciones del Presidente y la posibilidad en esas funciones de delegar en un Superintendente las funciones presidenciales, nada más cercano al propio Jefe de Gobierno que la Superintendencia, es una función presidencial delegada y la más poderosa del Ejecutivo cuando no se trata de armas, eso en primer lugar.

Y en segundo lugar, me parece que se equivoca Héctor Helí cuando dice que en la Superintendencia no deciden, ni ejecutan, voy a colocar unos ejemplos: ¿quién decidió cerrar el Banco Andino en Colombia? Y ejecutó la medida además, ¿quién tomó esa decisión? No fue el Ministro, fue la en ese entonces Superintendente Bancaria, se llamaba en ese entonces, ¿quién decidió cerrar el Banco Pacífico tardíamente de tal manera que se perdieron 100 millones de dólares del erario? El responsable no fue el Ministro de Hacienda, Juan Camilo Restrepo, fue la Superintendente Bancaria, en ese entonces, ¿quién decidió intervenir a Emcali? Y muchísimas empresas de servicios públicos, ¿quién tomó la decisión sobre empresas que entre otras cosas sus patrimonios pueden ser de billones de pesos? ¿Quién tomaría por ejemplo una decisión como intervenir EPM o ETB, una de las más grandes empresas públicas de Colombia?

El que tomaría la decisión de intervenir o incluso hipotéticamente de liquidar un patrimonio público tan importante no sería ni el Ministro, ni ningún Jefe de Departamento Administrativo, son los Superintendentes, ¿quién tomaría la decisión de intervenir SaludCoop, si es que se tomara esa decisión o una empresa muy afín aquí a un Senador?, la Superintendencia de Salud, incluso podría tener la atribución de liquidarla.

En esa medida me parece que, aunque sé que en la Constitución cuando se habla de Gobierno, se habla de Presidente y Ministro, o se amplía la figura de Departamento Administrativo, la delegación presidencial que es una función del Presidente, tiene cobijada las Superintendencias.

Cuando se habla del Gobierno, lo constituye el Presidente y el Ministro del ramo, el Presidente no es solo una persona, sino que son sus funciones ante el Congreso de la República y las funciones constitucionalmente Presidenciales las tiene el Presidente en forma directa o las delega a través de figuras que se llaman precisamente Superintendentes. Gracias señor Presidente.

La Presidencia concede el uso de la palabra al honorable Senador Coordinador Ponente, Eduardo Enríquez Maya.

Palabras del honorable Senador Eduardo Enríquez Maya.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Eduardo Enríquez Maya:

Señores Senadores, Senador Héctor Helí Rojas, hay tanta necesidad para que los Con-

cejos y las Asambleas hagan control político, que este Proyecto se está tramitando, de Reforma Constitucional, por interés de los honorables Representantes y por interés de los honorables Senadores.

En nuestro caso, yo consulté a la Bancada de mi partido, firmaron todos los honorables Senadores, en la Comisión Primera, con su señoría, con el doctor Parmenio Cuéllar, con el Senador Javier Cáceres, les hicimos algunos ajustes que recomendaron en la Comisión Primera y en la Plenaria y hoy estoy recogiendo de igual manera, aportes, sugerencias, todas valiosas por cierto.

En segundo lugar, honorables Senadores, démosle al Concejo y a la Asamblea el verdadero valor que se merecen, esas instituciones que como nosotros hacemos democracia en el país, en esta Colombia que está hoy más que nunca, con una serie de dificultades, de carácter, de orden público, económico, social, etc., etc.

Concejo, los honorables Concejales, no tienen derecho a la Seguridad Social, el Estado no los ha podido proveer de una póliza de seguros, tienen unos viáticos pobres, por cierto, sin embargo ellos como nosotros luchamos día tras día por hacer democracia.

Lo propio de las Asambleas Departamentales, yo he sido un crítico de las Asambleas Departamentales, pero como vienen fuertemente impregnadas en la historia Constitucional y Política del país, ahí se conservan, pero qué hacen ahora las Asambleas Departamentales, elegir un Contralor de terna que pasa en los Tribunales de Distrito y Contencioso y aprobar de pronto un presupuesto inexistente, no tienen otra función.

Ahora bien, señor Presidente, no voy a leer la Providencia de la Corte Constitucional, la Sentencia C-405, honorables Senadores, de 1998, que en buena hora empezó a referirla el Senador Ballesteros, simplemente leo unos 8 renglones sobre la inquietud que tiene el honorable Senador Héctor Helí Rojas, dice en uno de sus apartes:

“Si bien los Concejos son Corporaciones Administrativas, no por ello se debe concluir que es extraño a estas Corporaciones que ejerzan funciones de control en el ámbito local sobre la gestión gubernamental y municipal.

Y ese control tiene un cierto sentido político, ya que es una expresión del Derecho de los ciudadanos de ejercer, ya sea de manera directa o por medio de sus representantes, un control sobre el ejercicio del Poder Político, las Asambleas Departamentales y los Concejos Municipales tienen a su cargo en otras funciones, el control político sobre la gestión gubernamental, el control de los Concejos se refiere a los asuntos propios de la democracia local”.

Hasta ahí la cita de la Corte Constitucional, por último, señores Senadores, como algunos o varios no nos dieron la honra de

escucharlos en la sesión plenaria antepasada, quiero hacerles conocer que este proyecto es objeto de unas limitaciones, Senador Héctor Helí Rojas, de la siguiente manera:

Recomendaron aquí en la Plenaria, que el control político, en tratándose de Municipios, sea aprobado para aquellos municipios que tengan una población mayor de 50 mil habitantes, primero.

Segundo, que la citación a un Secretario Municipal o Departamental, se haga con la mitad más uno de los miembros, la citación para la moción de censura a un Secretario Municipal o Departamental, se haga con la mitad más uno de sus miembros.

Y tercero, que para que un Secretario Municipal o Departamental, sea objeto de moción de censura, se logre esa moción con las dos terceras partes.

Yo creo que con esas limitaciones y con esas recomendaciones que hicieron en la plenaria, puede considerar la plenaria del Senado, si el Proyecto debe ser aprobado o por el contrario, debe ser rechazado.

Anoto, señor Presidente, que este proyecto con algunas diferencias ya fue aprobado por iniciativa de los honorables Representantes, ya fue aprobado en la Comisión Primera de la Cámara y en la plenaria de la Cámara de Representantes, debe hacer traslado la próxima semana a la Comisión Primera el proyecto de la Cámara de Representantes, mi invitación respetuosa, para que en el camino del proceso formativo de un acto legislativo, a él le podamos hacer todas las recomendaciones que estimen convenientes, le solicitaría muy respetuosamente aprobar en segundo debate, pendiente de 6 debates más, este Proyecto de Reforma Constitucional, que lo único que busca es tener vigente el control político y hacerlo realizable en el Congreso y de igual manera en la Administración Departamental y Municipal. Muchas gracias señor Presidente.

La Presidencia interviene para un punto de orden:

Primero quiero recordarles, se abre la discusión de segundo debate, para que todos los Senadores sepan que estamos en este instante en eso, el doctor Oscar Reyes.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Oscar Josué Reyes Cárdenas:

Gracias señor Presidente, este es un proyecto, de esos proyectos que el pueblo los mira con mucha tensión señor ponente, me preguntaba un amigo esta mañana: ¿Esa es la misma moción de censura del año 91?, si es la misma, y ¿cuándo la estrenaron? Después de los 15 años de la Constitución, está sin estrenar señor Presidente, la moción de censura, claro que porque estaba, la estamos mejorando, eso lo acepto, para que se pueda estrenar, que aquí hay ministros que se han citado en

este Senado y por intermedio del Secretario presentan una excusa a veces hecha a última hora.

Porque nada más irrespetado por parte de ciertos Ministros que el Congreso de Colombia, nada más irrespetado que algunos Senadores y algunos Parlamentarios, por algunos de los Ministros, no todos por supuesto, que nos miran como algo, como algo insignificante, más aún, que sea esta la oportunidad señor Secretario, señor Presidente, para que le envíen la lista a cada Ministerio de la República de Colombia, la lista de los Senadores, para que cuando lleguemos allí a los Ministerios, en la portería de estas Instituciones, no les hagan poner la huella digital y la foto de medio lado, y la foto de frente, por medio de un celador que ponen ahí contratado por ellos, eso lo hacen en todos los Ministerios, nos lo aguantamos en la Presidencia de la República, pero lo están haciendo los Ministerios con los Senadores.

A propósito, la credencial del Senado, señor Subsecretario, claro que eso nos la respetan en los Ministerios, pero por favor, que nos la entreguen.

Segundo, esa moción de censura del año 91 que no se ha estrenado por lo que aquí el ponente acaba de decir, el doctor Enríquez Maya, Senador, se puede extender, claro, estoy de acuerdo Senador Luis Carlos Torres, y sería bueno extenderla a las gobernaciones, a las Asambleas Senador y a los Concejos Municipales, pero hasta ahora lo acabo de escuchar de ciertas ciudades de Colombia, porque le quiero contar señor Ponente, que hay más de 750 municipios en Colombia, donde el número de Concejales es de 7, es decir, el mínimo y donde esas coaliciones que se hacen, señor Ponente, esa coalición, la arman desde el primero de enero, bien sea en contra del Alcalde o a favor y me pongo a pensar, si lo dejáramos para todos los municipios de Colombia, en ciertos Municipios, donde la coalición se la hacen en contra del Alcalde y que no tiene por ahí sino tres Secretarios, cómo sería inhabilitarle Secretarios, de estar cambiando los Secretarios, los dos únicos Secretarios que tienen los Alcaldes, de esos 700 municipios.

Hay que ponerlo para los municipios grandes, mayores de 50 mil habitantes, claro, y que se cumpla, y que se le den a las Asambleas ese poder, señor Presidente, las Asambleas Departamentales, y señor ponente, después de aprobar las dos actividades que tiene en el presupuesto y en la elección de Contralor, quedan sin oficio, por eso hay algunos politólogos que han dicho que las Asambleas deben desaparecer, hay que darles funciones, y aquí les podemos dar esas funciones, sería bueno que los Diputados de las Asambleas tengan esa función, porque los Secretarios de Despacho también hacen lo mismo con los diputados, lo mismo que hacen con algunos,

o con casi todos los Parlamentarios, los, algunos Ministros.

Yo estoy listo a ayudar, señor Senador, y creo que a todos nos interesa, siempre y cuando esto se haga y en el otro aspecto, lo de las Superintendencias, claro que sí, las Superintendencias tienen un fuero especial y las Superintendencias actúan, siendo claro, nombradas por el señor Presidente, como lo dice el Senador Petro, pero ellas tienen unas funciones especiales, que no podemos irle coartando desde el Senado de la República esas funciones que tienen específicas las superintendencias y que por lo general son bastantes difíciles de hacer cumplir como les ha pasado a los superintendentes, muchas gracias señor Presidente.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Germán Antonio Aguirre Muñoz:

Gracias, en virtud a que la bancada del Partido Liberal no ha tomado decisión al interior de la misma, distinto a lo que pueda aquí expresar cualquiera de nuestros colegas de bancada, yo quiero mostrar mi preocupación frente a esta iniciativa, y yo creo que de pasar a segunda vuelta deberíamos todos reflexionar más a fondo sobre este tema.

Recordemos que los Alcaldes y los Gobernadores son elegidos popularmente y que tiene que responderle a toda una ciudadanía un programa y que tienen que designar un equipo de Gobierno que no es fácil designar y lo digo en virtud a que fui dos veces Alcalde por elección popular, no es fácil conseguir un Secretario del Despacho Municipal o Departamental muy competente aunque los hay, pero no es fácil por los salarios que devengan; este proyecto de pasar generaría un desestímulo muy grande para aquellos profesionales que sean convocados por una autoridad local o regional para ocupar tales cargos.

Aquí lo han dicho varios, imaginémonos en los Concejos de 7, 9, 11, 13, 15, 17, 19 personas tomando la decisión, yo diría que más que en contra de un Secretario, es del propio Gobierno Municipal o Departamental, ustedes no se alcanzan a imaginar lo que generaría una actitud aprobada por el Congreso de la República extendiendo la moción de censura a los concejos municipales y regionales.

Este es un escenario muy distinto, este Congreso está compuesto por 268 personas, que somos 268 los que decidimos y todos conocemos ya los resultados que se han dado después de la aprobación de la moción de censura y cuando alguien percibe que se la van a aprobar, renuncia al otro día como ocurrió con un ex Ministro del Interior.

Los concejales aquí ya se recordó eligen el contralor mediante terna, pero toman la decisión de elegir ese Contralor Municipal o Departamental en el caso de las Asambleas, eligen los Personeros Municipales y son los personeros y los Contralores los que de cierta

forma fiscalizan el comportamiento, la conducta, la disciplina, la actuación de los Secretarios, hasta el mismo Alcalde en la parte Fiscal.

Hay una Fiscalía que también los vigila, hay una Procuraduría que también está encima de ellos; yo creo que eso le haría un gran daño y sobre todo que no es el tema, pero el doctor Enríquez Maya lo tocó, y es la precaria situación en que funcionan los concejales de nuestro país, sin un salario digno, con unos honorarios que en muchos casos no alcanzan una tercera parte del salario mínimo legal vigente, sin prestaciones sociales, sin seguridad social; es que hay chantaje de algunos concejales hacia las autoridades locales, inclusive untados a sus Gobernadores, eso no lo podemos ocultar, eso todos lo sabemos, que los hay los hay, y eso de verdad que yo creo que se prestaría para un gran abuso.

Por eso yo quiero decirle por lo menos decirle a la bancada del Partido Liberal que revisemos este tema, y aquí cada quien no está el vocero, el doctor Cristo, pero creo que estamos en libertad de votar a nuestra conciencia y que si llegase a pasar a la segunda vuelta, discutamos al interior señor Presidente de la bancada y tomemos una decisión porque créanme que es un tema muy complejo, porque es que los Concejos y las Asambleas, doctor Maya, sí ejercen el control político, no con la moción de censura, pero en ellos ejercen el control político y un Alcalde o un Gobernador que vean que uno de sus Secretarios de despacho está asumiendo una actitud irresponsable o de mal comportamiento, pues lo puede simplemente mediante decreto sacar de la administración dado que son de libre nombramiento y remoción.

Pero yo sí quiero que este tema lo abordemos con mucha más seriedad y con mucha responsabilidad, gracias Presidente.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Luis Guillermo Vélez Trujillo:

Sí, señor Presidente, quiero emitir alguna opinión sobre este particular, yo en principio no soy muy partidario de la moción de censura *in generi*, porque me parece que es la introducción de un elemento de la democracia parlamentaria, del sistema parlamentario dentro de nuestro sistema y me parece que es una incrustación que resultó un poco inconveniente.

Pero además, ya introducida me parece que le faltan muchos elementos para poder hacerla expedita y con respecto al tema de si se puede hacer extensible a los departamentos y a los Municipios, señor Presidente de la Comisión Primera, yo le pediría que haga una reflexión y separe departamentos de Municipios, que no es lo mismo, los 1.900 ó 1.070, no recuerdo la última vez cuántos son 1.070 ó 1.090, 1.098 Municipios me dicen aquí que existen en Colombia, muchos de ellos lo ve-

mos ahora cuando tratamos el tema de las transferencias, 900 de ellos son verdaderamente aldeas.

Recobra el uso de la palabra el honorable Senador Eduardo Enríquez Maya:

Honorable Senador, ese tema ya lo expliqué, tan sólo se solicita la moción de censura para Municipios mayores de 50 mil habitantes, primer requisito.

Segundo, discúlpeme honorable Senador, la moción de censura en esos concejos se solicita con la mitad más uno y, tercero, para que proceda la moción de censura se necesitan las dos terceras partes de los concejos mayores de 50 mil habitantes, muchas gracias honorable Senador.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Luis Guillermo Vélez Trujillo:

Gracias por la aclaración y me parece supremamente importante, pero me da la impresión de que sigo más o menos en la misma idea, porque hablaba yo de la separación de departamentos y municipios cualquiera que sea el municipio, desde luego que hay una mejora en su propuesta cuando califica los municipios me parece bien, es un avance.

Pero yo diría que debíamos reducir esto en caso de extenderlo únicamente a los departamentos, porque la moción de censura en la medida en que usted le ponga más condiciones, la va volviendo más bien un instrumento de lucha política más complicado e incita más a la anarquía en la administración municipal, es un concepto que tengo yo un poco a priori y puedo decirlo porque no existe un experimento sobre el particular, pero me voy a centrar en donde sí creo que se podría extender que es en los departamentos.

Usted sabe que en los departamentos se escaparon en la Constituyente de milagro, porque los iban a abolir, ahí están las actas, eso hasta el día anterior de cerrar la Constituyente los departamentos habían desaparecido, y resulta que alguien no sé quién, dijo: un momento, pero ¿cómo vamos a acabar con estas realidades históricas?, ¿cómo vamos a acabar con Santander?, ¿cómo vamos a acabar con Antioquia, cómo vamos a acabar con Nariño, cómo vamos a acabar con Cundinamarca?, y así fueron haciendo la enumeración de todas las regiones que están incrustadas en nuestra vida no solamente institucional sino en nuestra vida diaria y tenemos un cierto sentido de patriotismo y de pertenencia a esas regiones y a esas localidades.

Entonces a la última hora, a la hora de nona, dijeron no; no nos metamos con los departamentos, vamos a diferir eso a la ley de ordenamiento territorial que vivirá per sécula seculorum en el limbo, porque todos sabemos que es muy difícil tocar ese tema.

Entonces resulta que los departamentos los dejaron viviendo pues de las rentas de los vi-

cios, famosas del tabaco y de los licores y lo dejaron más o menos a medio hacer, porque resolvieron en esa media noche no acabarlos porque les daba temor a borrar esas realidades históricas y desde luego no los dotaron de ningún elemento y por eso hoy tenemos unos Gobernadores que son como unos reyecitos, que lo único que hacen es distribuir auxilios; porque eso que distribuyen a copia de lo que se hace en los consejos comunales pues no es cosa distinta que los auxilios que antes lo hacía el Congreso o los Congresistas.

Entonces evidentemente como la Asamblea sí tiene una función política y expresamente en la Constitución quedó en una de las reformas que tenía función de control político, ahí sí yo veo que podría ser de utilidad dotarla con un instrumento clave para que no sean, lo que alguno de los antecesores en el uso de la palabra decía que hoy por hoy las Asambleas están virtualmente dedicadas a elegir el Contralor y aprobar, no aprobar, a darle un manotazo al presupuesto cosa parecida a lo que hacemos nosotros aquí con la Nación.

Entonces allí sí tal vez yo le vería una utilidad, para que los Gobernadores se centren un poco más y traten de buscar desde luego una operación mucho más efectiva, una gestión mucho más eficaz en favor de esos territorios.

Pero y diría que ya que usted está tratando nada más ni nada menos que una reforma Constitucional de este orden, debería pensar en esa realidad de los departamentos, le va a dar usted una gran dotación a la Asamblea cuando resulta que los mismos Gobernadores son las personas que no tienen las funciones necesarias, o no tienen las funciones que desarrollar por la limitación que acabo de señalarle, por la Cápita disminucio en que quedaron esos departamentos hoy por hoy son unos meros intermediarios de las transferencias de la Nación, porque las tienen que emplear de todas formas hacia los municipios.

Entonces yo creo que si nosotros tenemos una realidad, una estructura que es la de las Gobernaciones que está floja, es una estructura que quedó a medio hacer y le vamos a poner ahora una gran bomba a la Asamblea cosa que considero que puede ser importante; pero tratemos de ver si podemos nivelar también el aspecto de las gobernaciones, las facultades realmente de las gobernaciones.

En cuanto a los Municipios por más que se distinguen de 100 mil o 50 mil habitantes para arriba o para abajo, me da la impresión de que esto puede ser más bien una obstaculización de la gestión local, porque el departamento sí tiene desde luego pues el Concejo un carácter más administrativo que político; eso tiene también una diferencia, usted como maestro de la Constitución podrá saberlo más que yo que no soy constitucionalista; pero me da la impresión de que los concejos ajustan más

dentro del concepto puramente administrativo, que del concepto político que sí tiene por decisión expresa la Constitución, las Asambleas Departamentales.

Entonces yo diría, cambiemos, hagamos la división, si vamos a extender este sistema de la moción de censura a los territorios extendámoslo a los departamentos, pero no a los municipios, esa es mi posición.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Víctor Renán Barco López:

Señor Presidente, es simplemente para una observación, en relación con el debate de las Superintendencias agrego, en Colombia esas Superintendencias están haciendo el oficio de las agencias federales de los Estados Unidos, con eso simplemente anoto el poder con el cual están actuando.

Y en relación con lo que acaba de anotar el Senador Vélez Trujillo, es que la idea en la constituyente fue volver a formar las regiones, a clasificar a Colombia y organizarla por regiones económicas, esa fue la tesis que sostuvo el Constituyente y sigue hablando de eso, no, si ahora ya en una edad tan avanzada que tiene seguirá escribiendo, pero fueron muchos los artículos que él publicó con base en una geografía que hizo para Colombia y fue texto en algunos colegios, Pablo Villa, un famoso Geógrafo Español que vino aquí en esa oleada de gente que trajo el doctor Eduardo Santos y enseñó en la Normal Superior con base en un texto que hizo, después se fue para Venezuela y allá le hizo la geografía a Venezuela que es texto en las universidades.

Esa era la anotación que quería hacer muy simple, pero esa es la historia de la constituyente, muchas gracias.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Carlos Cárdenas Ortiz:

Gracias señor Presidente, la verdad que yo insisto y como siempre lo he manifestado es importante que el Congreso de la República le dé esa oportunidad a las Asambleas y a los Concejos Municipales como es el espíritu de este proyecto, de esta reforma, de darle control político.

Porque también así como aquí en Congreso de la República se le hace un control político a esas políticas nacionales, allí a nivel territorial en la Asamblea hay unos planes de desarrollo departamental, en el municipio unos planes de desarrollo municipal y es importante que los Diputados y los Concejales trasciendan en ese nivel el control político repito de las políticas departamentales, el doctor Héctor Helí manifiesta a la plenaria su reserva frente a ese tema de darle control político a las Corporaciones Públicas Territoriales, pero también quisiera manifestarle aquí a la plenaria del Senado de la República que no debe haber discriminación.

Yo creo que la constituyente ya que la tocaron aquí, nos dio la oportunidad a las antiguas Intendencias y Comisarías de que nos erigieran en Departamento, y también fue oportuno la nueva Constitución de darle autonomía territorial, autonomía a dichas entidades.

Aquí deberíamos incluir no solamente a los municipios por eso en eso no estoy de acuerdo mi doctor en que solamente se le permita a los municipios de más de 50.000 habitantes, todos los municipios tienen derecho a hacerle control político porque todos tienen la oportunidad de hacer control a los recursos que manejan en su municipio, en la media Colombia donde yo represento, hay municipios que necesitan de esta herramienta tanto los Concejales como Diputados.

De otra parte, también es importante que desde aquí, desde el Congreso de la República donde se le aprueba por lo menos el caso de las transferencias hay unas políticas nacionales que se le transfieren a los Gobernadores y Alcaldes, se les transfieren unos recursos pues que también ellos sean sujetos de ese control político, no hay entonces ninguna situación en que si hoy el Congreso de la República tiene la oportunidad de hacerle control político a los Directores Administrativos, se le haga también a todos los Secretarios de Despacho de los departamentos y de los Municipios, no hay ninguna categorización de dichos funcionarios porque igualmente ellos tienen toda la responsabilidad de las políticas departamentales y municipales.

Por eso estoy insistiendo en que se incluyan también hacerle control político no solamente a los Secretarios sino a todos y a los Directores de Planeación Territorial, gracias señor Presidente.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Rubén Darío Quintero Villada:

Muchas gracias señor Presidente, en ese tema creo que la posición nuestra ha sido de que se tenga un criterio general, que no sea discriminatorio como precisamente lo ha sido en temas en donde se legisla de una manera diferente para el caso por ejemplo como la reelección presidencial inmediata y se prohíbe la reelección inmediata de Alcaldes y Gobernadores.

Creo que eso no es una política clara en este caso del Congreso de la República y pienso Senador Enríquez que igual con las pretensiones de algunos compañeros de que diferenciamos municipios o departamentos, o entre municipios, los municipios grandes entre comillas, diferentes a los de 4ª, 5ª y 6ª categoría, creo que tampoco es conveniente.

Por eso las Corporaciones públicas que no son precisamente no son el legislativo, son unas entidades administrativas como unos Concejos y las Asambleas tienen muy pocas funciones hoy en la normatividad no solamente del régimen municipal sino también

del régimen departamental que entre otras cosas falta todavía legislar a este Congreso de la República, yo diría que las únicas funciones importantes que tiene una Asamblea y tiene un Concejo Municipal es la aprobación del presupuesto y un artículo importante es el de las facultades, la cuantía de las facultades para contratar del Gobernador de turno o el Alcalde correspondiente.

Por eso, creo importante que establecerse indiscutiblemente la moción de censura, como es el control político que aquí se quiere extender también a las entidades territoriales y reglamentar o mejorar en el régimen nacional, pero doctor Enrique, yo creo que la norma debiera ser general, moción de censura para los departamentos a través de las Asambleas Departamentales, y moción de censura para los Municipios a través de los Concejos Municipales, sin diferencias unos y otros.

Creo que igual criterio para la moción de censura de una ciudad capital, igual se podría tener el mismo criterio para un municipio de la 6ª categoría de la geografía nuestra, porque si no en la práctica doctor Enríquez le estaríamos aplicando la moción de censura a 50 ó 60 municipios del país, y dejaríamos sin este control político a cerca de 1.000 municipios que son hoy los municipios de 3ª, 4ª, 5ª y 6ª categoría en el país.

Por eso, entonces para ser claro en este tema y más bien preciso y corto, la proposición nuestra es apoyar este proyecto de reforma y en el cual se establezca que la moción de censura se reglamente igual para un municipio cualquiera en las 6 categorías o para cualquiera de los departamentos del país, y creo que le estamos dando una herramienta nueva a las Corporaciones Públicas Territoriales, porque las funciones actuales son muy pocas.

Entonces señor Presidente muchas gracias y esa es la posición nuestra de moción de censura en igualdad de condiciones para todas las entidades territoriales del país no importando su categoría.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Nestor Iván Moreno Rojas:

Gracias señor Presidente, es para plantearle al doctor Manuel Enríquez Maya dos ideas que estábamos discutiendo con el Senador Luis Carlos Torres que me parece que son muy importantes y que las vamos a presentar como proposiciones una vez iniciemos la discusión.

La primera definitivamente referente a que sea extensiva a todos y cada uno de los municipios y en eso comparto plenamente con el Senador Rubén Darío Quintero, que yo creo que no tiene sentido que hagamos diferenciación en las categorías de los municipios ya que es definitivamente una herramienta que deben tener de control político, corporaciones como los Concejos y las Asambleas y que

de una u otra manera pues no tiene que ir de la mano necesariamente con el número de Concejales o Diputados que se tengan bien sea en el Departamento o en el Municipio y lo que queremos en el Congreso es avanzar en términos del control político que deben tener las corporaciones, pues me parece que es fundamental que sea para todos los municipios del país.

Pero sí creemos al mismo tiempo que es muy importante darle unas limitaciones y darle limitaciones porque quienes hemos sido funcionarios de elección popular, Gobernadores y Alcaldes, aquí hay muchos Alcaldes y Gobernadores que de una u otra manera hemos tenido la posibilidad de estar en estos cargos públicos y sabemos que dejar abierta la posibilidad sin ponerle restricción alguna al número de funcionarios que puedan ser sometidos a una moción de censura, es prácticamente tener casi que un chantaje permanente por parte de los Concejos y las Asambleas, y lamentablemente no podemos decir que la forma como se maneja en el Congreso de la República un tema como la moción de censura sea equitativo a la forma como se maneja por muchas razones que todos conocemos.

Por la preparación que tienen los funcionarios y miembros de las Corporaciones, por las situaciones políticas locales que se dan que son muy particulares y que yo creo que todos los que estamos acá que hemos hecho política en este país, sabemos lo que es hacer elecciones en los municipios pequeños y lo que significa en determinado momento, elegir en la mayoría de las veces dos Alcaldes, porque siempre es un Alcalde y un contrario los grupos fuertes y una coalición mayoritaria y uno de oposición que a veces se invierte.

Por lo tanto si vamos a presentar una proposición en el sentido de que se limite a 3 o a 4 los funcionarios que puedan ser sometidos a una moción de censura, un Secretario de despacho por año de gobierno, creo que sería un número Senador Enríquez Maya, para que de una u otra manera se le diera la posibilidad del ejercicio al control político, pero también le pusieramos una limitación porque yo creo que dejarlo abierto, desbordaría absolutamente todos los elementos de la gobernabilidad, eso acabaría con la gobernabilidad y lo hemos analizado a fondo y lo comentábamos con el Senador Luis Carlos Torres que fue Gobernador del Meta, cuando estuve en la Alcaldía de Bucaramanga pues sabe uno realmente cómo es el manejo.

De pronto hay algunos Senadores que no han tenido la posibilidad de estar en cargos de elección popular como Alcaldías y Gobernaciones, pero quienes lo hemos sido sí tenemos esa gran preocupación y por lo tanto vamos a presentar esa proposición una vez entremos ya en la parte de la aprobación correspondiente.

Y el último tema quisiera plantearle Senador Enríquez Maya y a los honorables Senadores, que a mí sí me parece muy importante que nosotros avancemos para ver si le ponemos también solución a una problema gravísimo que lamentablemente se presenta cuando se les da la posibilidad a los Concejos Municipales de elegir a los Personeros y a los Contralores y lo mismo a las Asambleas Departamentales de escoger el Contralor, porque muchas veces es la coalición de gobierno la que elige el Contralor y el Personero y si esa coalición de gobierno es amiga del Alcalde, entonces se presta realmente para pasarle absolutamente todas las cosas que haga inadecuadas, pero si es en contra, entonces se vuelven un dolor de cabeza que no permite que se pueda llevar a cabo la gobernabilidad, por eso vamos a presentar Senador Enríquez Maya una proposición simplemente referente al artículo 313 en el cual planteamos eliminar el numeral 8 que es la facultad que tienen los Concejos para elegir el Personero y también la facultad para elegir el Contralor Municipal porque creemos firmemente, que proponemos que se haga como se hace en la mayoría de los cargos y que no solamente vaya hacia la escogencia es decir que para elegir por ejemplo un Personero se inscriban las personas en el tiempo correspondiente, la terna la escojan 2 miembros del Tribunal Superior, uno el Seccional de la Judicatura y quien hace las veces del Tribunal Administrativo en este caso encargado de la parte contenciosa pues sea el que escoja el Personero y sea el que escoja el Contralor del Municipio.

Yo creo que eso le daría transparencia a la Administración Municipal, eso le daría independencia realmente a los organismos de control y eso evitaría que se presentaran casos como los que vemos todos los días en este país y hemos venido observando en los últimos 15 años, en donde lamentablemente por razones políticas se toman decisiones inadecuadas que afectan en muchas ocasiones la honra de las personas y que van en contra del debido proceso norma sagrada de la Constitución Política Nacional, gracias Señor Presidente

Con la venia de la Presidencia y del orador, interpela el honorable Senador Omar Yépez Alzate:

Gracias señor Presidente, estas Corporaciones llámense Congreso, Asambleas y Concejos son normalmente débiles frente al Ejecutivo les hemos quitado demasiadas prerrogativas en el pasado y hemos cargado de incompatibilidades e inhabilidades a sus integrantes.

Alguna vez algunos Congresistas Ingleses vinieron a Colombia y nos entrevistamos con ellos en el Directorio Nacional y nos preguntaban cuál era la manera de operar del Congreso Nacional y las prerrogativas o facultades de los Congresistas vividas en la práctica y apenas les contamos lo que pasaba aquí y

nos dijeron ustedes para qué se meten entonces en eso, ustedes allí no tienen mayor cosa que hacer frente a un Ejecutivo poderoso y normalmente arrogante.

Lo mismo está pasando con los Concejos y con las Asambleas, la realidad es que tienen muy pocas funciones, aquí se ha hablado de que las Asambleas y los Concejos no tienen como función sino nombrar funcionarios de Ternas que entregan los Tribunales y aprobar los Presupuestos Departamentales y Municipales, pero no siquiera eso, la realidad es que los Presupuestos ustedes saben que si no se someten a la voluntad de los Gobernadores y de los Alcaldes pues no pueden hacer absolutamente nada, es decir, los Proyectos o los aprueban como los presentan los Alcaldes y los Gobernadores, o si no pues ellos lo sancionan después los asumen por decreto.

De tal manera que tampoco allí hay unas verdaderas posibilidades de que ellos hagan un desempeño acorde con las reclamaciones que normalmente se hacen de las distintas comunidades.

Los mismos Partidos políticos han ido perdiendo mucha de su posibilidad de actuar y nosotros mismos sabemos que la esencia y naturaleza de los Concejos, las Asambleas y el Congreso Nacional, es la vinculación allí en esas Corporaciones de estas organizaciones o sea que todo poder y facultad adicional que le demos a los Concejales y Diputados y al propio Congreso de la República no hará otra cosa que ir restableciendo un equilibrio que se ha ido perdiendo a lo largo de los años de tal manera que yo por eso soy amigo decidido también de ese Proyecto.

Ahora se nos pueden enloquecer eventualmente algunos Concejales en algunos Municipios del país y empezar a cometer tonterías y atropellos, pero bueno yo diría que allí hay un control en virtud de la Ley de Bancadas los partidos políticos tienen mucho que hacer para controlar el comportamiento de los Concejales en un momento determinado frente a proyectos de la Administración y frente a estas circunstancias políticas que se pueden dar, pero indudablemente todos hemos padecido la arrogancia de algunos Gobernadores y Alcaldes que son elegidos en muy buena parte por los Partidos Políticos, pero que una vez elegidos no le ponen bola a estas organizaciones y pretenden montarse a horcajadas sobre liderazgo y las jefaturas locales que les ayudan.

De tal manera que yo creo que vale la pena que este proyecto lo saquemos adelante, no sé si con las limitaciones que algunos han propuesto en materia de población para Municipios, pero ir poco a poco abriéndole perspectiva sin posibilidades reales a los voceros del pueblo en esas Corporaciones públicas para controlar efectivamente a la administración.

La Presidencia somete a consideración de la plenaria omitir la lectura del articulado del

proyecto y, cerrada su discusión, esta le imparte su aprobación.

Por Secretaría se da lectura a la proposición sustitutiva al artículo 1º, numeral 8 del proyecto.

Señor Presidente es una proposición al artículo 1º dice lo siguiente:

Proposición:

El numeral 8 del artículo 135 de la Constitución Política de Colombia quedará así: Ya habíamos leído la proposición hay un cambio que puntualiza el señor Ponente y es con relación a este tema “su aprobación requerirá el voto afirmativo de la mitad más uno de los integrantes de la Cámara que la haya propuesto”, eso es toda la aclaración que hace a la proposición que ya habíamos leído.

Por Secretaría se da lectura a la proposición aditiva al artículo 6º del proyecto.

La segunda proposición dice lo siguiente es al artículo 6º:

“Adiciónese al artículo 313 de la Constitución Política de Colombia con estos numerales:

11, en las Capitales de los departamentos y los Municipios con población mayor a 50 mil habitantes citar y requerir a los Secretarios del Despacho del Alcalde, para que concurren a las sesiones.

Las citaciones deberán hacerse con una anticipación no menor de 5 días y formularse en cuestionario escrito. En caso de que los Secretarios no concurren sin excusa aceptada por el Concejo Distrital o Municipal este podrá proponer moción de censuras.

Los Secretarios deberán ser oídos en la sesión para la cual fueron citados sin perjuicio de que en el debate continúen las sesiones posteriores por decisión del Concejo.

El debate no podrá extenderse a asuntos ajenos al cuestionario y deberá encabezar el orden del día de la sesión.

Los Concejos de los demás Municipios podrán citar y requerir los Secretarios del Despacho del Alcalde para que concurren a las sesiones, la citación deberá hacerse con anticipación no menor de 5 días y formularse en cuestionario escrito.

En caso de que los Secretarios no concurren sin excusa aceptada por el Concejo Distrital o Municipal cualquiera de sus miembros podrá proponer moción de observaciones que no conlleve al retiro de funcionarios correspondientes; su aprobación requerirá el voto afirmativo de las dos terceras partes de los miembros que integran la Corporación.

12, proponer moción de censura respecto de los Secretarios del Despacho del Alcalde por asuntos relacionados con funciones propias del cargo o por desatención a los requerimientos y citaciones del Concejo Distrital o Municipal.

La moción de censura deberá ser propuesta por la mitad más uno de los miembros que componen el Concejo Distrital o Municipal.

La votación será entre el 3º y el 10 día, siguiente a la terminación del debate con Audiencia Pública el funcionario respectivo.

Su aprobación requerirá el voto afirmativo de las dos terceras partes de los miembros que integran la Corporación una vez aprobada el funcionario quedará separado de su cargo e inhabilitado para ocupar otro cargo en la Administración Distrital o Municipal durante el período Institucional del denominador.

Si fuere rechazada no podrá presentarse otra sobre la misma materia a menos que la motiven hechos nuevos.

La renuncia del funcionario respecto al cual se haya promovido moción de censura no obsta para que la misma sea aprobada conforme a lo previsto en este artículo”.

Están leídas las proposiciones señor Presidente.

La Presidencia somete a consideración de la plenaria el articulado leído con las modificaciones propuestas a los artículos 1º y 6º, y cerrada su discusión pregunta: ¿Adopta la plenaria el articulado con las modificaciones propuestas? Y esta responde afirmativamente.

Por Secretaría se da lectura a las constancias presentadas por los honorables Senadores: Luis Carlos Torres Rueda, Nestor Iván Moreno Rojas, Rubén Darío Quintero Villada y Carlos Cárdenas Ortiz.

CONSTANCIA

**AL PROYECTO DE ACTO LEGISLATIVO
NUMERO 08 DE 2006**

No podrá proponerse Moción de Censura a más de tres Secretarios del Despacho, durante un período institucional de Gobierno de la Entidad Territorial respectiva.

Luis Carlos Torres Rueda

Nestor Iván Moreno Rojas

Rubén Darío Quintero Villada

07.XI. 2006

CONSTANCIA

ARTICULO 313 CONSTITUCION POLITICA

Se modifica el numeral 8, el cual quedará de la siguiente manera:

“Elegir Personero para el período de 4 años, de terna exigida de la siguiente manera:

- Un candidato seleccionado por el Tribunal Superior del Departamento.
- Un candidato seleccionado por el Tribunal Administrativo del Departamento.
- Un candidato del Consejo Seccional de la Judicatura”.

Nestor Iván Moreno Rojas

Luis Carlos Torres Rueda

07.IX. 2006

CONSTANCIA

Presento ante la respetable plenaria del honorable Senado de la República para que se incluya al Proyecto de Acto legislativo número 08 de 2006 de Senado la siguiente proposición aditiva:

1º. *Adicionar al articulado efectuar control político a los directores administrativos de planeación departamental, por tanto el articulado del proyecto quedara así:*

Artículo 4º. Adiciónese al artículo 300 de la Constitución Política de Colombia con estos numerales:

13. Citar y requerir a los secretarios de despacho del gobernador y directores administrativos de planeación departamental, para que concurren a las sesiones de la asamblea. Las citaciones deberán hacerse con una anticipación no menor de cinco días y formularse en cuestionario escrito. En caso de que los secretarios del despacho del gobernador o directores administrativos de planeación departamental, no concurren sin excusa aceptada por la asamblea, esta podrá proponer moción de censura. Los secretarios y directores administrativos de planeación departamental deberán ser oídos en la sesión para la cual fueron citados sin perjuicio de que el debate continúe en las sesiones posteriores por decisión de la asamblea. El debate no podrá extenderse a asuntos ajenos al cuestionario y deberá encabezar el orden del día de la sesión.

14. Proponer moción de censura respecto de los secretarios de despacho del gobernador y a los directores administrativos de planeación departamental por asuntos relacionados con funciones propias del cargo, o por desatención a los requerimientos y citaciones de la asamblea. La moción de censura deberá ser propuesta por la tercera parte de los miembros que componen la asamblea. La votación se hará entre el tercero y décimo día siguientes a la terminación del debate, con audiencia pública del funcionario respectivo. Su aprobación requerirá el voto afirmativo de por lo menos la mitad más uno de los integrantes de la corporación. Una vez aprobada el funcionario quedará separado de su cargo e inhabilitado para ocupar otro cargo en la administración departamental durante el período institucional del nominador. Si fuere rechazada no podrá presentarse otra sobre la misma materia a menos que la motiven hechos nuevos. La renuncia del funcionario respecto del cual se haya promovido moción de censura no obsta para que la misma sea aprobada conforme a lo previsto en este artículo.

2º. *Igualmente con el debido respeto solicito adicionar al articulado efectuar control político al Director de Planeación Municipal por tanto el articulado del proyecto quedara así:*

Artículo 6°. Adiciónese al artículo 313 de la Constitución Política de Colombia con estos numerales:

11. Citar y requerir a los secretarios del despacho del alcalde y al director de planeación municipal para que concurran a las sesiones. Las citaciones deberán hacerse con una anticipación no menor de cinco días y formularse en cuestionario escrito. En caso de que los secretarios y el director de planeación municipal no concurran, sin excusa aceptada por el concejo Distrital o municipal este podrá proponer moción de censura. Los secretarios y directores de planeación municipal deberán ser oídos en la sesión para la cual fueron citados, sin perjuicio de que el debate continúe en las sesiones posteriores por decisión del concejo. El debate no podrá extenderse a asuntos ajenos al cuestionario y deberá encabezar el orden del día de la sesión.

12. Proponer moción de censura respecto de los secretarios del despacho del alcalde y director de planeación municipal por asuntos relacionados con funciones propias del cargo o por desatención a los requerimientos y citaciones del concejo distrital y municipal. La moción de censura deberá ser propuesta por la tercera parte de los miembros que componen el concejo distrital o municipal. La votación se hará entre el tercero y décimo día siguientes a la terminación del debate con audiencia pública del funcionario respectivo. Su aprobación requerirá el voto afirmativo de por lo menos la mitad más uno de los integrantes de la corporación. Una vez aprobada, el funcionario quedará separado de su cargo e inhabilitado para ocupar otro cargo en la administración distrital o municipal durante el periodo institucional del nominador. Si fuere rechazada podrá presentarse otra sobre la misma materia a menos que la motiven hechos nuevos. La renuncia del funcionario respecto del cual se haya promovido moción de censura no obsta para que la misma sea aprobada conforme a lo previsto en este artículo.

3°. *Adicionar al articulado efectuar control político a los Superintendentes, Gobernadores, Alcaldes Distritales y Municipales. Por tanto el articulado del proyecto quedara así:*

Artículo 1°. El numeral 8 del artículo 135 de la Constitución Política de Colombia quedará así:

8. Citar y requerir a los ministros, directores de departamentos administrativos, superintendentes, gobernadores, alcaldes distritales y municipales para que concurran a las sesiones. Las citaciones deberán hacerse con una anticipación no menor de cinco días y formularse en cuestionario escrito. En caso de que los ministros, directores de departamentos administrativos, superintendentes, gobernadores, alcaldes distritales y municipales no concurran, sin excusa aceptada por

la respectiva cámara esta podrá proponer moción de censura. Los ministros, directores de departamento administrativo, superintendentes, gobernadores, alcaldes distritales y municipales deberán ser oídos en la sesión para la cual fueron citados, sin perjuicio de que el debate continúe en las sesiones posteriores por decisión de la respectiva cámara. El debate no podrá extenderse a asuntos ajenos al cuestionario y deberá encabezar el orden del día de la sesión.

Artículo 2°. El numeral 9 del artículo 135 de la Constitución Política quedará así:

9. Proponer moción de censura respecto de los ministros, directores de departamento administrativos, superintendentes, gobernadores, alcaldes distritales y municipales por asuntos relacionados con funciones propias del cargo, o por desatención de los requerimientos y citaciones del Congreso de la República. La moción de censura, si hubiere lugar a ella, deberá proponerla por lo menos la décima parte de los miembros que componen la respectiva cámara. La votación se hará entre el tercero y el décimo día siguientes a la terminación del debate, con audiencia pública del funcionario respectivo. Su aprobación requerirá el voto afirmativo de por lo menos la mitad más uno de los integrantes de la Cámara que lo haya propuesto. Una vez aprobada, el funcionario quedará separado de su cargo e inhabilitado para ocupar otro cargo durante el periodo institucional del nominador. Si fuere rechazada, no podrá presentarse otra sobre la misma materia a menos que la motiven hechos nuevos. La renuncia del funcionario respecto del cual se haya promovido la moción de censura no obsta para que la misma sea aprobada conforme a lo previsto en este artículo.

Parágrafo. Los efectos de aprobar moción de censura a gobernadores, alcaldes distritales y municipales serán reglamentadas por la ley.

Atentamente.

Carlos Cárdenas Ortiz

Senador de la República.

La Presidencia concede el uso de la palabra al honorable Senador Alfonso Núñez Lapeira.

Palabras del honorable Senador Alfonso Núñez Lapeira.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Alfonso Núñez Lapeira:

Señor Presidente, solicité la palabra antes de votación porque me parece que este estilo que se leen rápidamente que uno no alcanza a captar y finalmente uno no sabe qué queda, yo no sé si ya dieron eso por aprobado, pero por lo menos que el Subsecretario nos diga cómo quedó el numeral 11 del artículo 6°.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Eduardo Enríquez Maya:

Doctor Núñez, con mucho gusto el numeral 11 recogiendo las recomendaciones que han hecho los honorables Senadores quedaría así.

“11 En las Capitales de los departamentos y los Municipios con población mayor de 50 mil habitantes citar y requerir a los Secretarios del Despacho del Alcalde para que concurran a las sesiones, las citaciones deberán hacerse con una anticipación no menor de 5 días y formularse en cuestionario escrito.

En caso de que los Secretarios no concurran sin excusa aceptada por el Concejo Distrital o municipal, este podrá proponer moción de censura.

Los Secretarios deberán ser oídos en la Sesión para la cual fueron citados, sin perjuicio de que el debate continúe en las Sesiones posteriores por decisión del Concejo.

El debate no podrá extenderse asuntos ajenos al cuestionario y deberá encabezar el orden del día de la Sesión.

Los Concejos de los demás municipios podrán citar y requerir a los Secretarios del Despacho del alcalde para que concurran a las Sesiones.

Hoy no lo pueden hacer doctor Núñez Lapeira.

Las citaciones deberán hacerse con una anticipación no menor de 5 días y formularse en cuestionario escrito.

En caso de que los Secretarios no concurran sin excusa aceptada por el Concejo Distrital o municipal, cualquiera doctor Rubén Darío mire lo importante: cualquiera de sus miembros podrá proponer moción de observaciones, que no conlleve al retiro del funcionario correspondiente, esto para los municipios menores de 50 mil habitantes.

Su aprobación requerirá el voto afirmativo de las dos terceras partes de los miembros que integran la corporación, además esto ahora ustedes saben que es por bancada, esto no le va quedar fácil a una corporación lograr una moción de censura, pero es importante que tenga el instrumento de control político”, ese es el numeral 11 honorable Senador.

La Presidencia somete a consideración de la plenaria el articulado del proyecto en bloque, y cerrada su discusión pregunta: ¿Adopta la plenaria el articulado propuesto? Y esta responde afirmativamente.

La Presidencia indica a la Secretaría dar lectura al título del proyecto.

Por Secretaría se da lectura al título del **Proyecto de Acto Legislativo número 08 de 2006 Senado.** “por medio del cual se modifican los numerales 8 y 9 del artículo 135, se

modifican los artículos 299 y 312, y se adiciona dos numerales a los artículos 300 y 313 de la Constitución Política de Colombia”.

Leído este, la Presidencia lo somete a consideración de la plenaria, y cerrada su discusión pregunta: ¿Aprueban los miembros de la Corporación el título leído? Y estos le imparten su aprobación.

Cumplidos los trámites Constitucionales legales y reglamentarios, la Presidencia pregunta: ¿Quieren los Senadores que el proyecto de Acto Legislativo aprobado sea Norma Constitucional? Y estos responden afirmativamente.

La Presidencia concede el uso de la palabra al honorable Senador Hugo Serrano Gómez.

Palabras del honorable Senador Hugo Serrano Gómez.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Hugo Serrano Gómez, quien da lectura a la siguiente constancia:

CONSTANCIA

SOBRE LA RENUNCIA DEL PRESIDENTE DE ECOPETROL

Después de cuatro años largos de estar en la presidencia de Ecopetrol, el país recibió la noticia del retiro del Dr. Isaac Yanovich.

Esta fue una buena noticia. Hoy hay regocijo y alborozo al interior de Ecopetrol, en donde los empleados sienten correr los aires de tranquilidad perdidos desde años atrás, debido a la soberbia, el mal genio y el carácter huraño del doctor Isaac Yanovich, quien nunca tuvo en cuenta a sus empleados: los despreció, los ultrajó, los desmejoró y los engañó, en una actitud inexplicable, cuando todos sabemos que el principal activo de una empresa, para que sea exitosa, son sus empleados; el factor humano es indispensable y más aún las buenas relaciones obrero patronales.

Por eso, muchos de los expertos petroleros que tenía Ecopetrol se retiraron de la empresa durante la administración del doctor Isaac Yanovich, porque no soportaron que este señor los sumiera, a ellos como profesionales y a los empleados de Ecopetrol en general, en un régimen autoritario, perseguidor y violador de los derechos laborales adquiridos durante 55 años de lucha obrera.

El delirio perseguidor del doctor Isaac Yanovich era parte de su ideario de vida y prueba de ello lo constituye el hecho de tratar de imponerlo en el seno del Congreso de la República, hasta donde llegó su afán por demostrar poder absoluto, recurriendo a los jueces y tribunales de la República, a través de Acciones de Tutela, para demandar lo que por derecho tenemos los parlamentarios: el control político, el derecho a la oposición y el derecho a la verdad. Yo, como Senador de la República sufrí en carne propia esta actitud malévolas del doctor Yanovich, quien en lugar de asumir correctivos a sus errores, se dedicó

a perseguirme en los Tribunales y en la propia Corte Constitucional, a través de Acciones de Tutela.

En el plano empresarial, sus cifras favorables como administrador estuvieron sujetas siempre a los buenos precios del petróleo y sus derivados en los mercados internacionales, precios que no los fijó el Gobierno de Uribe y mucho menos él como administrador de Ecopetrol, sino que se dan por la dinámica de los mercados. En los cuatro años de su permanencia en la presidencia de Ecopetrol, el doctor Yanovich gozó de los mejores precios del petróleo en toda la historia petrolera nacional. El barril de petróleo pasó de US\$20 a US\$60 el barril y de ahí que Ecopetrol, en los últimos cuatro años, generó utilidades por \$8,2 billones, una balanza comercial favorable por el orden de los US\$7.600 millones y una rentabilidad sobre patrimonio del 24%, ubicándola como la empresa más rentable y de mayor solidez financiera en nuestro país. A esto se suman las transferencias hechas a la Nación en este periodo, por \$24,8 billones de pesos.

No obstante estas cifras, logradas por los altos precios del petróleo, debo recordarle al doctor Isaac Yanovich, a través de esta constancia, que en el mundo petrolero los buenos administradores son calificados por sus resultados petroleros y estos no se vieron durante su paso por la presidencia de Ecopetrol, en donde no se logró sumar barriles de petróleo a nuestras ya escasas reservas y sus estadísticas en esta materia solo se cubren con cifras correspondientes a reservas revaluadas y barriles equivalentes. Para mantener la producción, echó mano a la recuperación secundaria y terciaria de campos marginales y en declinación, en una estrategia que si bien ha mantenido los índices de producción no mejora el nivel de nuestras ya deficitarias reservas, que amenazan con convertirnos nuevamente en importadores netos de petróleo.

Este Congreso y el país en general debe saber que en 1999 el país producía 827.000 barriles/día de petróleo y hoy solo se producen 530.000 barriles/día, descenso que muy seguramente seguirá de acuerdo a la acelerada declinación de los campos de Cusiana, Cupiagua y Caño Limón, así como la ausencia de nuevos desarrollos petroleros que sumen barriles. Esto, porque durante la permanencia del doctor Isaac Yanovich en la presidencia de Ecopetrol, nunca se tomaron en cuenta las reclamaciones que hicimos desde este Congreso, en el sentido de que Ecopetrol debía asumir riesgos exploratorios y no dejar que este riesgo solo corriera a cuenta de los asociados.

Un buen administrador en la industria petrolera sabe que por naturaleza la exploración y producción implica altos riesgos y costos, con resultados inciertos y que para encontrar petróleo hay que buscarlo. Sin embargo, al doctor Yanovich se le olvidó explorar, per-

forar, buscar reservas, construir oleoductos, poliductos y refinerías que garanticen al autoabastecimiento petrolero interno y la exportación de combustibles y derivados.

La confianza de que el riesgo exploratorio lo asumieran solo los asociados hizo que nuestras reservas de petróleo pasaran de 1.842 Millones de Barriles (Mbls) en el 2002 a 1.453 Mbls a la fecha de hoy, porque no se tuvo el más mínimo interés de hacer de Ecopetrol una verdadera empresa petrolera, requisito que se hubiera logrado si en su calidad de gerente de Ecopetrol, el señor Isaac Yanovich hubiera liderado un proceso para que Ecopetrol gozará de un régimen especial que le hubiera garantizado total autonomía, administrativa, financiera y presupuestal, atendiendo la solicitud de este Congreso y así haber logrado una Ecopetrol sin sujeciones a las necesidades fiscales y presupuestales del Gobierno Nacional.

En nuestra mente y en la mente de los colombianos quedará imborrable el recuerdo de aquel tres de marzo del 2003, cuando los medios de comunicación nacional transmitieron parte de la rueda de prensa ofrecida desde su palacio presidencial por el Dr. Isaac Yanovich, en donde anunció el descubrimiento de reservas recuperables del orden de 200 millones de barriles de petróleo de excelente calidad en el campo Gibraltar ubicado entre Boyacá y Norte de Santander, en una información mentirosa que hizo incluso que el entonces Director de Planeación, Santiago Montenegro, anunciara modificaciones en las proyecciones económicas del país.

Esto fue lamentable y Gibraltar hoy se traduce en un yacimiento de gas con unas pequeñas reservas de condensado que, incluso, después de las pruebas extensas está sellado y está en duda su comercialidad. Le pregunto a los Senadores y al país ¿Qué hubiera pasado si desde el Congreso no hubiéramos controvertido el sueño de Gibraltar?

Tampoco olvidaremos los colombianos la falta de decisión del doctor Isaac Yanovich a la hora de asumir riesgos. La historia lo juzgará por la extensión de los contratos de asociación y preguntará las razones que tuvo este funcionario para no oponerse a la extensión de los contratos de Asociación, cuando para el caso del gas de La Guajira estaban dadas todas las condiciones para que este fuera un negocio redondo para Ecopetrol, una vez el yacimiento de gas hubiera revertido a la Nación. Hoy este yacimiento está en cabeza de la Chevron Texaco, multinacional que obtiene enormes utilidades a consta de los intereses de la Nación, teniendo en cuenta que el gas producido en ese yacimiento lo vende a US\$2,72 millar de pies cúbicos y los costos de producción son del orden de los US\$0,40 centavos de dólar por millar de pies cúbicos y en esas condiciones ese magnifico negocio lo debió desarrollar Ecopetrol.

Lo mismo sucedió con el yacimiento petrolero de Caño Limón, en la Asociación Cravo Norte. Caño Limón es un yacimiento maduro, perfecto, con permeabilidades altísimas y de alta porosidad que casi no se encuentran en el mundo y el cual produce petróleo de excelente calidad, 32° API, que lo hace ser el crudo de referencia para Colombia. Inexplicable, este contrato de Asociación fue extendido hasta su límite económico, cuando todos sabíamos del excelente beneficio que este importante yacimiento petrolero le ofrecía a Ecopetrol al ejecutarlo por su cuenta y riesgo. El petróleo de Caño Limón, hoy en cabeza de la Occidental, se vende en los mercados internacionales a US\$50 dólares/barril y sus costos de producción son de US\$4 dólares/barril. Otro gravísimo error de la administración Yanovich, en contra de los intereses de la Nación.

Mucho menos olvidaremos los colombianos el grave error cometido por el doctor Isaac Yanovich en la venta de petróleo en los denominados Mercados de Cobertura, en donde ad portas de una bonanza petrolera vendió petróleo a precios muy inferiores a los que pronosticaba el mercado mundial. En la primera operación en el 2004, la Nación y Ecopetrol perdieron US\$104 millones y no contentos con esta pérdida, en una segunda venta de petróleo hecha en el 2005 y promovida también por el doctor Isaac Yanovich las pérdidas ascendieron a los US\$36 millones, según información suministrada al Congreso por la Contraloría General de la República.

La pérdida, generada por el mal cálculo en la venta de petróleo en los mercados de cobertura, equivale a 10 Dragacoles y en cualquier empresa petrolera este tipo de equivocaciones se hubiera pagado con el retiro del gerente o en el peor de los casos, este renuncia por simple delicadeza o vergüenza. No obstante esto no sucedió con este funcionario que tanto daño le hizo a Ecopetrol, al punto de cerrar su gestión con su propuesta de Privatizar Ecopetrol.

Finalmente, debo decirle al país que al señor Yanovich se le olvidó que administraba una empresa petrolera y que debía cumplir con los objetivos de buscar petróleo, hacer oleoductos, poliductos y hacer de Ecopetrol una empresa competitiva en el escenario petrolero internacional.

Hugo Serrano Gómez
Senador de la República.

La Presidencia concede el uso de la palabra al honorable Senador Luis Elmer Arenas Parra.

Palabras del honorable Senador Luis Elmer Arenas Parra.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Luis Elmer Arenas Parra:

Muchas gracias señor Presidente, quiero presentar un saludo muy especial a todos los

colombianos, y me parece elemental el poder explicar esta noche, no solamente al país, sino al Senado de la República, los hechos que dieron lugar a una infortunada situación que se presentó en el fin de semana; y que hay necesidad de aclararle a los colombianos.

Como Senador de la República, yo tengo toda la obligación de ejercer mi actividad, en cuanto tiene que ver con el ejercicio del control político, eso lo he venido haciendo con los suficientes elementos de juicio en este Congreso, aquí hice debates como el de la Coque de Barranquilla, el de Guaitarilla, debidamente soportados, y no he sido irresponsable en la presentación de las pruebas al interior del Congreso de la República.

Yo recibí una información, de un oficial de la policía en servicio activo, no estaba retirado, esa información la recibí finalizando el mes de julio, una vez la recibí, la valoré, averigüé quien era ese oficial, porque como Parlamentario ni le hago mandados al narcotráfico, ni le hago mandados a las autodefensas, ni le hago mandados a la guerrilla, y menos a alguien que de alguna manera esté vinculado con ellos, miré el extracto de la Hoja de vida del oficial, es un Teniente Coronel, que responde al nombre de Pedro María León Valenzuela, observé su Hoja de Vida, que tiene 22 condecoraciones y tiene 164 felicitaciones, por lo que me muestra su Hoja de Vida y con la experiencia que yo tengo, me indica con absoluta claridad, que se trataba de un Oficial brillante, porque no tenía ninguna sanción.

Sin embargo, se averiguó donde laboró y me encontré con algunos documentos que me parece importante que el país conozca, la Empresa Iberia, cuando él sale del Aeropuerto le dice: al enterarnos de su traslado del comando del Aeropuerto El Dorado, con la presente deseamos presentar nuestros sinceros agradecimientos, por la especial colaboración y esmerada atención que usted al frente, nos ha brindado el personal de la Policía Aeroportuaria a su cargo, durante la atención de vuelos de Iberia, líneas Aéreas de España, como representante de nuestra compañía le ofrecemos nuestro reconocimiento y le deseamos muchos éxitos en el futuro, aprovechando la ocasión, para agradecerle nuevamente por su valiosa colaboración. Martha Daza P. Gerente del Aeropuerto.

Y también, otra carta de la Aeronáutica Civil, donde dice: Con un atento saludo me permito comunicarle que para esta Oficina, la noticia del relevo suyo, como Comandante del Aeropuerto fue sorprendente y nos causó tristeza y extrañeza, ya que personas como usted, engrandecen la Policía Nacional, quiero manifestarle que la relación permanente y el apoyo incondicional que recibimos tanto de la Gerencia del Aeropuerto y la Oficina de Seguridad fue muy importante para mantener los altos niveles de seguridad del Aeropuerto, por tal motivo me permito expresarle mis más sinceros éxitos en su nueva misión y ha-

cerle saber que esta oficina estará siempre a sus órdenes.

Una vez recibí la información que era sumamente delicada y que el país conoce, pude percibir en el Oficial, que él quería era que se allegaran otros documentos con el fin de poder presentar una denuncia formal sobre la situación que se le venía presentando y que a él como Coronel no se le entregaría. Se me allegó entonces, un material a través del cual pude constatar de que efectivamente se había enviado una droga a los Estados Unidos y se puede apreciar en el video, quise establecer si efectivamente las cajas contenían la droga, pero yo creo que sobre eso no vale la pena profundizar, porque ya el país se enteró que efectivamente la droga se envió, aquí la pelea esta entre, o la claridad que hay que hacerle a los colombianos es, si esa droga era controlada o no era controlada.

Las evidencias que de alguna manera se allegaron y que hoy la Fiscalía, la DEA y los Organismo de Seguridad del Estado, nos dan a conocer, diciendo que la carga era controlada, dan alguna seguridad de que así se trate, más no así la evidencias que existen cuando la droga se envió, entonces aquí hay que dividir las exposiciones en dos partes, qué pasó cuando la droga se envió y que pasó después de que esa droga se cae, cuando la droga se envió, la droga entra por el Aeropuerto sin ningún problema por las bodegas, pero antes quiero explicarle a los colombianos qué es una carga controlada. Normalmente cuando el narcotráfico hace exportaciones de coca, entonces, y las autoridades se enteran y quieren hacerle un seguimiento.

Hay convenios de orden internacional que permiten que las autoridades del país de origen y del país de destino, se pongan de acuerdo y particularmente con la participación de la DEA, de los Organismos de Inteligencia de ese país, y con la autorización del Fiscal General de la Nación, se permite que la droga salga del país en el vuelo comercial o el que sea, llega al país de destino, esa droga se recibe como carga común y corriente y ahí se mantiene hasta tanto alguna persona llegue a reclamarla, una vez la reclama se hace el seguimiento y se producen las capturas y enseguida viene todo el boom a los medios de comunicación, a manifestarles el operativo de orden internacional que se hizo, qué ocurre cuando la droga no es controlada y logra pasar por los filtros del aeropuerto, pues que tan pronto llega al país de destino y una vez la están bajando, es muy probable que esa droga la detecten y es incautada de manera inmediata, entonces la mejor manera para probar si una droga no es controlada, es la incautación inmediata en el Aeropuerto de destino, como les decía, antes de manifestarse que la droga era controlada, preocupan unas circunstancias.

Lo que yo voy a decir aquí, desde luego no afecta la denuncia penal que el Coronel León

firmó, o mejor presentó en materia penal en la Fiscalía Delegada para la Corte Suprema de Justicia, qué preocupa, en el Aeropuerto, o mejor en Antinarcóticos hay un general de Comandante, un Coronel de Subcomandante, hay otro Coronel que es el encargado de la vigilancia de todas las bodegas, y hay un Coronel, de todas la bodegas del país, y hay un Coronel que es el Comandante de las bodegas del servicio de vigilancia en las bodegas del Aeropuerto El Dorado, más no así, en cuanto tiene que ver con el Aeropuerto en el sector de pasajeros, que el Comandante de allá depende del respectivo Departamento, aquí en Bogotá, particularmente del Departamento de Policía Bogotá.

Qué sucedió entonces, que en el Aeropuerto El Dorado, en sus bodegas, estaba de Comandante un Capitán Ríos, el Capitán Ríos, de un momento a otro, un viernes 14 le ordenan irse a Medellín a pasarle revista a unos inventarios, a hacer registros en la anotaciones y el Capitán se va, quedan dos Tenientes, el día que se va el Capitán entra la droga al Aeropuerto, esos dos Tenientes al otro día, al uno le dan permiso y el domingo al otro lo envían de Oficial de Servicio a Antinarcóticos, que queda lejos del Aeropuerto y queda sin mandos el Aeropuerto prácticamente, porque no podemos hablar en este momento de lo que existe en la Policía a nivel del nivel Ejecutivo, porque ahí no se sabe quien manda.

Y allí se presentó una situación extraña, donde la droga dura tres días en el Aeropuerto, es extraño además, que el día lunes la Dijín con la DEA y con la Fiscalía, con la Patrulla Antinarcóticos, hacen una requisita, ahí se ve en el video, eso todo se puede observar en un video que a mí me fue entregado. Hacen una requisita en el Aeropuerto, porque tienen información que en un vuelo o que en esa bodega hay 400 kilos de coca, lo extraño es que en ese mismo video se observa que antes de llegar Antinarcóticos, un funcionario de Avianca pasa de manera rápida y deposita una chaqueta sobre la droga, la DEA entra, requisita y no encuentra nada, y requisita todas la bodegas, menos esa donde se había dejado la chaqueta, donde ahí permanece casi siempre un Coronel, que es uno de los que el Coronel León denuncia.

Aquí cabe una pregunta muy importante, si la DEA sabía que esa era una droga controlada, cuál es la razón por la cual entra a buscar esos 400 kilos, si era de suponer que esa droga tenía tránsito libre; entonces yo no veo que eso sea una pantomima o cualquier cosa, pero lo importante del asunto aquí, es que ese operativo se dio en las horas de la mañana, el Capitán regresó de Medellín, lo mandaron con permiso y finalmente la droga sale el lunes 17 en horas de la tarde y se cae en la ciudad de México, se cae, les voy a decir por qué digo yo que se cae, y que por esa razón.

Con la venia de la Presidencia y del orador interpela el honorable Senador Héctor Helí Rojas Jiménez:

Señora Presidenta, es que yo no sé en qué anda el Senador Elmer Arenas, esto es un debate, esto es una citación, esto es algo muy grave señora Presidenta, el Senador Arenas ha puesto y sigue poniendo en la picota pública a la Cúpula de la Policía Nacional, y lo hace de una manera totalmente ventajosa para él, porque no les concede ni la presunción de inocencia, no les concede ni siquiera el beneficio de la duda, para él el que la Fiscalía diga que eso fue un procedimiento controlado no vale, para él que la Embajada o los norteamericanos digan que fue controlado no vale, pero lo que usted no puede permitir señora Presidente es que el Senador Arenas, siga aquí delante de no sé cuántos millones de colombianos, creando dudas, porque esto lo están transmitiendo en directo, creando dudas, haciendo cuestionamientos, hablándonos de cosas que nosotros no conocemos.

Si quiere que haga el debate que nos participe la información que tiene, que por lo demás me parece Senador Arenas usted está tocando gravemente las fronteras del código penal, porque usted no está diciendo que ese coronel hizo lo que debía hacer, formuló una denuncia y se deben estar practicando unas pruebas o levantando unas evidencias; estamos a la espera de ese fallo, pero el Coronel lo que no puede hacer es, por un lado ir a denunciar a la cúpula de la Policía Nacional en la Fiscalía y por otro lado darle la información a un Senador muy importante para que venga y maneje aquí eso que puede ser prueba en el proceso.

Perdóneme señora Presidenta pero es que es muy grave, es decir, en este país hoy día por cuenta del Senador Arenas, que ahora va a decir: es que a mí me dijo el Coronel y a mí no me consta, pero el Coronel, me dijo.

La Policía Nacional, los Generales más antiguos y más importantes de nuestra Policía están en la picota pública Nacional e internacional como traquetos, como narcotraficantes, como encubridores y eso es demasiado grave, para que usted señora Presidenta lo permita en este Congreso sin que esté aquí la contraparte, que vengan los Generales y que venga el Fiscal y que venga la DEA y que vengan la Embajada de los Estados Unidos, pero no permita usted que en vivo y en directo se siga de esa manera injusta, injuriando, atentando contra la honra, contra el prestigio de unos Generales y desinstitucionalizando a una institución tan importante como la Policía Nacional, por favor haga que volvamos al orden del día y que el Senador Arenas, cuando quiera cite al debate, pero no permita este acto de perseverancia en la injuria, en la calumnia y en la usurpación de funciones de la justicia señora Presidente.

Recobra el uso de la palabra el honorable Senador Luis Elmer Arenas Parra:

Presidenta, yo estoy dejando una constancia que no tiene.

La Presidencia manifiesta:

Senador Arenas, a ver, yo quiero que quede claro, a ver, perdón, Senador ya la constancia me imagino que ya la terminó?

Recobra el uso de la palabra el honorable Senador Luis Elmer Arenas Parra:

Ya la voy a acabar. Bueno, entonces le voy a decir lo siguiente.

La Presidencia manifiesta:

No vamos a hablar de nada aquí, sino simplemente la constancia de lo que usted quiere decir y no más.

Recobra el uso de la palabra el honorable Senador Luis Elmer Arenas Parra:

Voy a dejar la constancia, entonces Presidenta. Voy a dejar la constancia, discúlpeme, voy a dejar la constancia y me retiro porque no hay ningún problema, yo estoy de acuerdo con el Senador Héctor Helí, lo que pasa es que el país, discúlpeme Héctor Helí, el país estaba pidiendo, discúlpeme, estaba pidiendo una explicación que me parece que era prudente dársela, pero yo estoy de acuerdo con usted. De pronto aquí no estamos entregando unas pruebas que están aquí Héctor Helí, no vaya a pensar, en estos documentos yo nunca le hablo sin pruebas.

La Presidencia interviene para un punto de orden:

Senador usted me pidió la palabra para una constancia, usted yo sé que usted está queriendo dar unas explicaciones, pero vamos a hablar de la constancia y luego si la Senadora Marta Lucía pidió la palabra un minuto solamente.

Recobra el uso de la palabra el honorable Senador Luis Elmer Arenas Parra:

No yo dejo la constancia, no hay problema.

Con la venia de la Presidencia y del orador interpela la honorable senadora Martha Lucía Ramírez de Rincón:

Presidenta, mil gracias, mire yo quiero también en uso de esta moción de orden decir que no es este el escenario para la constancia que está dejando el Senador Luis Elmer Arenas, con mucho gusto le ofrecemos que en la Comisión Segunda que es la que tiene a su cargo los temas de seguridad y defensa, podemos hacer una sesión reservada o como la quiera para entrar con profundidad a analizar este caso.

En lo que conocemos nosotros Presidente y puedo hablar en este tema con autoridad, creo que toda esta operación es una operación absolutamente regulada, está de acuerdo con los procedimientos que normalmente se utilizan para una operación de esta naturaleza, es extraño por lo menos que un Coronel que tenga una acusación tan grave que hacer, se la

guarde durante un año y solamente cuando se produce su retiro de la policía, venga a poner en entredicho el nombre del Director, me parece que el daño que se ha hecho es muy grande, no solamente frente a la opinión pública nacional, sino esta es una noticia que lleva dando la vuelta al mundo durante 3 días.

La noticia tal y como ha salido es: El Director de la Policía colombiana envuelto en una operación de narcóticos, me parece que es demasiado grave para la institucionalidad colombiana y yo sí quisiera llamar la atención de este Congreso sobre el cuidado enorme que se debe tener cuando acusaciones de esta naturaleza se hacen, extemporáneamente o en el escenario inadecuado, me parece que si esta es el sentido que quería el Senador Luis Elmer Arenas, poner esto en conocimiento de las autoridades, se podía hacer sin la espectacularidad con la que se ha hecho, porque le ha hecho un daño enorme a la institucionalidad y aquí todos los que estamos gobiernistas y no gobiernistas debemos entender que lo más importante es preservar las instituciones Colombianas por el bien de la democracia, lo contrario nos puede llevar a la anarquía como desafortunadamente lo vemos en varios otros países o también a los autoritarismos que son igualmente dañinos.

Para preservar la democracia hay que tener mayor cuidado en el manejo a ese tipo de denuncias y en cuanto a mí respecta, confío plenamente en el General Castro y sé que la operación que se ha hecho tal y como lo ha dicho la DEA, tal como y como lo dijo la Fiscal Norteamericana, es una operación que se ajusta en un todo a los procedimientos normales, muchas gracias señora Presidenta.

Con la venia de la Presidencia y del orador interpela el honorable Senador Jesús Antonio Bernal Amorocho:

Yo quiero decir dos cosas frente a este debate, me parece que el Senador Elmer Arenas, al hacer parte de la coalición de gobierno, tenía todas las instancias a su disposición para que denunciara los hechos que le parecieran irregulares. Me parece que esto lo que busca es más un show que realmente se haga justicia, yo siendo integrante del Polo Democrático, del Polo Democrático Alternativo, tengo que decirle al país que conozco desde hace años al General Castro y que me parece que es una persona honrada, que es una persona decente, que es una persona que le ha servido al país y que aquí se está dañando la honra de una persona sin permitirle siquiera que vaya a defender.

Yo rechazo el método, el método bajo el cual se está juzgando la vida de un hombre que le ha entregado su vida al servicio de la defensa de los colombianos, y yo quiero decir que yo respaldo lo que ha sido la gestión del General Castro, a pesar de pertenecer al Polo Democrático, Presidenta, me está pidiendo

una interpelación el Senador Iván Moreno con su venia.

Con la venia de la Presidencia y del orador interpela el honorable Senador Nestor Iván Moreno Rojas:

Gracias señora Presidenta con la venia del honorable Senador Jesús Bernal, pero mire Presidenta, a mí me parece muy grave lo que se está diciendo acá, y me parece muy grave que sin tener absolutamente ninguna prueba contundente, se quiera mancillar el nombre de la policía nacional y mancillar el nombre de una persona que le ha demostrado al país su capacidad, su honestidad y su transparencia, y lo más Presidenta, tuve la posibilidad de conocer al General Castro.

Cuando fue Comandante de la policía del Departamento de Santander y me consta la lucha abierta contra el narcotráfico que siempre libró y por eso no puedo permitir que se vaya a mancillar el nombre sin ningún tipo de elemento diferente y menos cuando no hay una sola prueba y menos cuando el país entero conoce que ha sido una acción coordinada con las autoridades como son la DEA y la Fiscalía y quiero decirle Presidenta, ya para terminar, que si es muy importante y comparto que hagamos este debate acá porque aquí no solamente tenemos que escuchar la opinión del Senador Arenas, sino que venga el Senador Arenas y también nos explique cuáles son las razones por las cuales a él se le sindicó de querer inmiscuirse en las partes administrativas de la policía, que nos diga aquí también cuáles son las razones por las cuales él tiene de una u otra manera una enemistad con la cúpula de la policía, simplemente porque no le quiso hacer caso y porque quiso inmiscuirse en muchas de las decisiones que ha tenido la policía nacional.

Entonces sí me parece muy importante que hagamos ese debate Presidente y el Senador Arenas yo creo que es el más interesado porque hay que aclararle al país la verdad de algo que ya el Presidente de la República respaldó respaldando al General Castro y lo hizo el Fiscal General de la Nación, pero también el Senador Arenas aquí va a tener que explicarle al país entero, cuáles son las razones por las cuales está detrás también en donde él está deshonorando el nombre de la policía nacional, gracias señora Presidenta.

La Presidencia interviene para un punto de orden:

A ver, perfecto, yo quiero antes de que haya otra moción de orden. Perdón a ver, vamos a organizar esto, porque entonces vamos a dejar leer la constancia, una constancia corta, sin todo ese poco de hojas que tiene ahí Senador; porque tiene un mundo de hojas, una constancia corta y por favor las constancias, acuérdense, las constancias no se discuten; pero les voy a dar la palabra a todos, dejémoslo leer la constancia y les doy la palabra.

Con la venia de la Presidencia y del orador interpela el honorable Senador Luis Elmer Arenas Parra:

Gracias señora Presidenta, mire, yo estoy de acuerdo con lo que dice el Senador Héctor Helí, no con lo que dice el Senador Moreno Rojas, me parece que usted le habla paja al país y hace demagogia barata, yo creo que lo que hay que decir aquí, es una cosa muy sencilla, dejarlo como constancia, yo no he acusado aquí a ningún General, usted me oyó hablar aquí del General Castro? Yo no he hablado aquí de ningún General y quiero dejar esa constancia que yo no estoy acusando a ningún General.

Todo lo que dijo Cambio no es cierto, lo dije esta mañana por la W, y quiero hablarle con claridad que cuando yo llegué a un momento en que se formuló una denuncia, lo menos que podía hacer era solicitarle al Presidente de la República una cita, lo dejo como constancia y se la solicité al Ministro de la Defensa, ¿por qué razón no se me atendió? Porque hubo los ataques en tierra dentro, porque hubo los atentados, porque hubo los autoatentados pero mi intención era esa. Fui hasta la Presidencia de la República, esa es la constancia que quiero dejar; fui hasta la Presidencia de la República y hablé con el doctor Bernardo Moreno y se me apareció un periodista de Cambio a manifestarme que yo tenía una información en X o Y sentido, yo le manifesté no tengo en este momento ninguna autorización para dar información, sobre todo porque es una investigación o es un tema que se viene tratando por parte de un Coronel de la Policía.

Sin embargo, le informé o le di a conocer cual era la información que se me había dado y le pedí el favor de que ese tema no era una denuncia mía; sin embargo Cambio pública que yo acusé al General, yo no estoy acusando a ningún General; quiero hacer claridad de eso y dejarlo como constancia Senador Moreno Rojas, quiero decirle además que frente a estos hechos, yo sé que la Fiscalía dijo y usted tiene razón que no hay problema y que todo mundo dijo que no hay problema, sin embargo aquí hay oficios 8 días después de la incautación en México donde se informa que efectivamente la droga se cayó, pero no voy a andar sobre ese tema específico, tampoco voy a permitir y esto lo dejo como constancia que mi nombre se siga mancillando en el país, porque si bien es cierto agradezco al Presidente de la República porque él conoce cómo se hace control político y manifestó que la Fiscalía me debía aclarar si yo tenía alguna duda y efectivamente la Fiscalía salió a aclarar pero le quiero decir que aún existen muchas preguntas que hay que absolver frente a la incautación de esa droga en México.

Quiero también dejar como constancia que se ha ordenado y agradezco también al Director, por qué no decirlo, porque también salió a manifestar de mi buena fe, de que de pron-

to estaba siendo engañado y efectivamente el trato no fue despectivo, pero lo que no puede hacer de frente es lo que hace por la espalda, que quiero dejar constancia aquí que en todos los cuarteles se fue a desprestigiar, y yo sí quiero ver todos los Coroneles que hablaron el sábado y domingo, qué defensa han hecho aquí por las prestaciones sociales de su gente, qué hicieron y dónde estaban cuando ocurrió lo de Guaitarilla, lo de Jamundí etc.

Por esa razón yo quiero finalizar la constancia manifestando simplemente que estamos en este momento siendo vilipendiados, que en este momento también se dijo que yo me iba a hacer un autoatentado y que por eso había que hacerme seguimientos, esto tengo que dejarlo como constancia ante el país, usted no me puede cortar frente a este tema, entonces dejo como constancia ese hecho, yo no me voy a hacer ningún autoatentado, porque yo sí pertenezco a la Policía Nacional pero no a ninguna fuerza oscura del Estado, y me parece que aquí ojalá si no se hubiera formulado ese denuncia hiciéramos el debate, porque todo lo que hay aquí son pruebas de que efectivamente antes de, existieron unas cosas que es bueno aclarar.

Yo no estoy sindicando directamente a ningún General, sino que me parece que como Parlamentario tengo derecho a que se me den unas explicaciones sobre dudas que existen y Colombia las está requiriendo, eso no puede salir de un momento a otro a decir de que es que yo también haría lo mismo como Presidente, respaldaría a mi Director de la Policía, yo también haría lo mismo como Presidente, saldría a defender mi gestión de gobierno y claro que hay que hacerlo y hay que apoyar al Presidente y esto aunque ustedes no lo crean es un apoyo al Presidente, cuando problemas de esta índole vienen involucrados algunas personas.

A mí me parece que lo que hay que hacer aquí si hubiera la posibilidad de hacerlo, lástima que se hubiera formulado el denuncia, era el debate porque aquí sí hay unas pruebas y por eso las traje aquí porque se podían mostrar, sobre todo porque a los medios de comunicación ya se le dieron a conocer, y por esa razón que entiendo la posición del Senado de la República, entiendo la posición de algunos Parlamentarios, entiendo la posición del Senador Héctor Helí Rojas, pero no comparto que a través de vilipendios se trate de menoscabar la actividad y el ejercicio del control político que se viene haciendo en el Congreso, dejo constancia pues de la inseguridad que me está generando la actitud del Director de la Policía Nacional cuando por un lado hizo una cosa y por la espalda anda haciendo otra.

Con la venia de la Presidencia y del orador interpela el honorable Senador Ciro Ramírez Pinzón:

Con mucho gusto, yo quiero comentarles lo siguiente señora Presidenta, el cariño que

yo le tengo a mi compañero de lado Senador Elmer Arenas, pero yo creo que en este momento se escachó y de pronto se escachó de buena fe y le voy a decir lo siguiente, aquí hay una norma constitucional, nadie puede ser condenado sin antes haber sido oído en juicio y sin embargo mi colega el Senador condenó al General Castro, inclusive allá también toca a mi paisano también el General Gómez Heredia y a toda la cúpula de la Policía.

El me está diciendo acá solto voce que no lo ha condenado, pero miremos la prensa internacional, miremos las revistas, miremos la prensa nacional y verá que hoy lo están condenando por lo que dijo, pero él lo ha dicho, aquí él no ha nombrado nunca al General Castro y doctor Luis Elmer Arenas, yo tengo que creerle y este debate que usted quiere que se promueva en el Senado tenemos que hacerlo por el bien de la institucionalidad del país, los que conocemos a estos Generales de una vida proba, de una vida en la cual han sido 30, 40 años al servicio de la patria, no puede ser por un mal momento suyo que en una transmisión por un Coronel, porque alguien dijo vaya a manchar las hojas de vida de estos Militares.

Por eso Senador Luis Elmer me alegra que usted lo haya dicho aquí públicamente y ojalá lo vuelva a ratificar lo que usted nos acaba de decir para que haya claridad ante el país, que usted no ha condenado, no ha tocado el nombre del General Castro, pero que usted a solto voce lo dijo y eso fue lo que recogió la prensa, muchas gracias señora Presidente.

Con la venia de la Presidencia y del orador interpela el honorable Senador Manuel Ramiro Velásquez Arroyave:

Señora Presidente, yo creo las constancias no se discuten pero es que el Senador Arenas no dejó ninguna constancia escrita organizada, sino que se echó un discurso, por lo tanto sí vamos a implementar aquí un derecho de réplica porque el Senado de la República sabe y conoce muy claramente que el señor Senador Elmer Arenas ha estado en todos los medios de comunicación despotricando de los Generales que tiene al camino.

Ultimamente se ha dado por darle a los medios de comunicación la información de que son varios los Generales los que están inmersos en actos de corrupción y de narcotráfico, lo ha dicho por los medios de comunicación y creo que el país tiene que conocer cuáles son esos Generales de la República, se le ocurrió decir que el señor General Correa de la Escuela Militar de Guerra estaba inmiscuido en este tipo de actividades y hasta la fecha tampoco lo ha demostrado y cuando fuimos a ascender hace un año al General Correa en acto protocolario de Comisión de Defensa y Seguridad esperó hasta el último día para llegar con su parafernalia en forma maliciosa y en forma maliciosa se fue ante los medios de comunicación a presentar esta información.

La Presidencia interviene para un punto de orden:

Senador, discúlpeme pero yo creo que no podemos utilizar esos términos aquí en el Congreso, por favor tratemos de hacerlo lo más respetuoso posible porque es nuestro colega, ¿ya terminó?

Con la venia de la Presidencia y del orador interpela el honorable Senador Manuel Ramiro Velásquez Arroyave:

No he terminado señora Presidente, puedo terminar, simplemente señora Presidente también nosotros tenemos que ponerle aquí orden a la intervención de la gente que tiene que ver con el Senado de la República, es que estamos es pretendiendo que se respete la institucionalidad del país, ya lo han dicho aquí los colegas, cuál es la confianza que estamos generando nosotros ante la cooperación internacional contra el narcotráfico, contra el terrorismo después de esta afrenta donde una revista de gran circulación nacional saca al Director de la Policía Nacional al lado del Senador Arenas y solamente ahora el Senador viene a desmentir lo que él ya sabía que iba a ser portada de la Revista Semana.

Entonces no nos vengamos aquí con distracciones, sabemos que lo estaba haciendo y que lo estaba haciendo ex profeso para aquí tener nosotros que a solto voce sí lo ha dicho, ha acusado al señor General Castro y nosotros sabemos que el señor General Castro y la institución de la Policía merece todo el respeto, ya lo hemos repetido que salgan las manzanas podridas pero no que quien está representando la dignidad de la patria como es el General Castro venga solto voce a ser vulnerado mientras usted aquí dice que no lo ha mencionado cuando sí lo ha dicho en todos los escenarios oído a oído, quiero dejar constancia de este rechazo a estas actitudes para que seamos nosotros los Senadores los que hagamos el control político a nuestros colegas que están desvertebrando la institucionalidad del país, terminé gracias.

Recobra el uso de la palabra el honorable Senador Luis Elmer Arenas Parra:

Mire, yo no sé por qué anda tan bravo el en Velásquez, él dice aquí que yo dije que el General Correa estaba implicado en no sé qué, vea váyase a la Fiscalía y ahí hay una declaración donde lo implican a él y le dicen que le consignaban en el Banco Popular, eso no lo digo yo, lo dice un denunciante ante la Fiscalía, es más quiere que le diga, él salió a decirle inclusive a los medios de comunicación que él no era responsable porque la guardia no la nombraba él en la Escuela Superior de Guerra y aquí está el orden del día donde él mismo lo firma.

Entonces si usted lo que aplaude son las mentiras pues yo lo lamento, yo personalmente no le aplaudo ni mentiras ni corrupción a nadie y estaré dispuesto a enfrentar aquí en el Congreso a los corruptos hasta donde me

toque, así sus discursos sean deshilvanados, tratando de ofender, cuando yo no he querido ofenderlo y lo que he querido es mostrar una verdad aquí, los corruptos no caben, es más la voy a dejar ahí como constancia para que se dé cuenta el país, que el señor sí le miente al país y que el señor no tiene nada de santo como lo está mostrando usted, está equivocado y yo le voy a pedir un favor, lo que he denunciado aquí tengo las pruebas si quiere hagamos este debate para que usted se dé cuenta y le traigo no solo fuentes humanas, sino que le traigo las pruebas para que usted se dé cuenta que lo que yo estoy diciendo, así entiendo también la posición de la Fiscalía General de la Nación a quien respeto mucho, quiero mucho, admiro mucho y la posición de la DEA.

Usted no me puede censurar porque yo lo que quería hacerle era una claridad al país, en el sentido de que nunca en ninguna intervención y eso usted no lo puede asegurar aquí, yo haya, es más cuando nos reunimos en la Comisión de Ética, hay unas acusaciones muy graves y le manifesté a ustedes mismos que me permitieran que ellos vinieran para que todos se enteraran porque nada quería hacerlos a espaldas y usted es testigo de eso y lo sabe y no puede venir hoy a decir que yo estaba haciendo implicaciones de esa naturaleza y dije, escuchemos y ustedes no lo quisieron en la Comisión de Ética y fue una cosa que yo respeté, acaté y de todas maneras esa decisión que ustedes adoptaron para mí fue respetable hacer de ser el Presidente de esa Comisión.

Con la venia de la Presidencia y del orador interpela el honorable Senador Oscar Darío Pérez Pineda:

Sí señora Presidenta, mire en tono menor para que no haya mociones de réplica ni nada parecido, yo también soy buen amigo del Senador Luis Elmer Arenas, pero a mí sí me parece que este tipo de denuncias además del respectivo sustento que él dice tener y hasta ahora no exhibir, me parece que no pueden llegar hasta el punto de enlodar una institución.

Es que no es el General Castro y no es el General x o y, es una institución querida por este país y a la que todos debemos salir a rodear y a defender y a apoyar, yo solamente me hago preguntas, han sido generosos los medios de comunicación en darle todo el despliegue a esta noticia bomba, cuáles serán las consecuencias a nivel interno en la credibilidad de esta institución, en los Patrulleros, en los Policías, hasta qué punto estaremos desmoralizando la fuerza, o hasta qué punto le estaremos dando un mensaje a esos que ahora patrullan las calles de Colombia de que delinquir sí paga o de pronto qué invitación podrán estar comprendiendo ellos pero a nivel internacional también.

Cuáles son los efectos que esto puede tener en las partidas que el Gobierno y el Con-

greso de los Estados Unidos puedan aprobar para el Plan Colombia esa son las preguntas que nos tenemos que responder antes de tomar semejante aventura porque esto así existen las pruebas que dice el Senador Arenas me parece que sigue siendo una aventura y Presidenta déjeme decirle algo aquí, todos hemos salido a defender la Institución de la Policía a defender al General Castro quienes lo conocemos nosotros lo tuvimos en Medellín, en el Valle de Aburrá como Comandante de la Policía Metropolitana con excelentes resultados como persona y como Profesional, pero hemos salido a rodearlo todos hasta que no se demuestre lo contrario para nosotros seguirá siendo una Institución y un paradigma de moral y de dignidad pública, pero qué paradojas cuando se trata, Presidenta que paradojas cuando se trata del Congreso de Colombia ahí si en ninguna Institución se lo reconoce nada cuando se trata de un Senador a ese o un Representante a la Cámara, a ese sí hay que condenarlo y ponerlo en la picota pública, hay que colgarlo del árbol más alto y cuando se trata de algún error que puedan cometer algunos de los miembros del Congreso la generalización, no se deja esperar no estamos reclamando que actúen como nosotros lo estamos haciendo de cara a esta situación de la Policía Nacional, de nuestra Policía Nacional pero qué bueno dejar este mensaje en los colombianos que no, el Congreso no es una piltrafa a la que se refieren con tanta facilidad muchísimos en este país muchas gracias Señora Presidenta.

La Presidencia interviene para un punto de orden:

Senadores quería informarles que tenemos un debate y hay más o menos 8 personas para intervenir, quisiera pedirles el favor que todos como van a hacer constancia quiero que por favor escrita la constancia, leen la constancia y hasta allí solamente vamos a permitir el uso de la palabra continua el Senador Miguel de la Espriella.

Con la venia de la Presidencia y del orador interpela el honorable Senador Miguel Alfonso de la Espriella Burgos:

Gracias Señora Presidenta, en nombre de toda la colectividad de Colombia Democrática quiero expresar mi más profundo rechazo a las palabras del Senador Elmer Arenas, dichas hoy en este recinto primero porque no corresponden a la realidad yo después de los hechos de Tierradentro, Córdoba, pensaba que ese era uno de los atentados más alevés que había sufrido la Policía de nuestro país pero me doy cuenta más profundo, más certero, y más artero es el que se le ha hecho a la Policía Nacional en el día de hoy, un atentado no solamente contra la Institución de la Policía Nacional, sino con la persona misma o con las personas mismas que la dirigen, el General Castro es un oficial a toda prueba y creo que ha recogido alrededor o a su alrededor los mejores hombres que tiene la Policía, gracias

a Dios la oportuna intervención del Senador Héctor Helí Rojas que no permitió aquí un debate unilateral en contra de la Policía.

No me queda más sino pedirle al colega Elmer Arenas que se retracte públicamente y en este mismo recinto de lo expresado por él en contra de la Policía Nacional, en contra de la Institución y en contra de los Generales, que estos momentos que vive nuestra Patria lo que hay es una angustiosa necesidad de respaldar a nuestras Instituciones, que aquellos que nos sentimos comprometidos con la política de seguridad democrática tenemos que rodear a nuestras Instituciones y como ella como cualquier otra Institución pueden tener dolencias y falencias, pero bueno hacerle la recomendación pero no acudir a la calumnia, muchas gracias Señora Presidenta.

La Presidencia concede el uso de la palabra al honorable Senador Oscar Josué Reyes Cárdenas.

Palabras del honorable Senador Oscar Josué Reyes Cárdenas.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Oscar Josué Reyes Cárdenas, quien da lectura a una constancia:

Gracias Señora Presidenta, claro pero tengo que explicarla, me excusa es aquí el Senador Luis Elmer Arenas; muy respetable compañero pero ha hecho unos ataques peor que los de Córdoba, y peor los que le hicieron a la Policía en las distintas partes de Colombia, la Policía colombiana es una institución muy respetable como para llegar aquí hoy, y sin haber tenido, ni haber invitado a la contraparte, empezar a hacer un debate que no era constancia sino un debate y quiero decirle Senador Arenas que así no se hacen las cosas, eso se hace con igualdad de condiciones, y permitiéndole a los demás que se pronuncien por eso voy a dejar la siguiente constancia.

La Bancada Parlamentaria del Partido Convergencia Ciudadana en el Senado de la República de Colombia expresa su respaldo a las Instituciones Democráticamente constituidas y particularmente los altos Mandos de la Policía Nacional en cabeza del General Jorge Daniel Castro; en consecuencia solicita al Senador Luis Elmer Arenas, poner en conocimiento de las autoridades competentes los documentos y versiones que el crea conveniente puedan servir para establecer los hechos por los que usted tenga alguna duda, nuestra Bancada tiene convencimiento que los debates deben ser participativos y con igualdad de derecho a la defensa, si usted tiene dudas Senador para eso hay instancias y competencias y no coja aquí a mansalva como ha cogido a una Institución y además hacer quedar mal a nuestro país a nivel mundial, tanto tiempo que hemos gastado en este país tratando de defendernos de todo lo que se nos hace en otra parte del mundo.

Cuántas vidas de la Policía Nacional hemos perdido, de nuestro Ejército, para que aquí en un momento de rapidez se pueda echar abajo todo lo que han hecho unas Instituciones, si se ha cometido alguna falla eso hay Instituciones competentes para ello, pero no hacerlo como se ha hecho en los medios de comunicación sin permitirle a las Instituciones y a las personas defenderse como deben hacerlo y como la Constitución lo exige muchas gracias Señora Presidenta.

CONSTANCIA

La bancada parlamentaria del Partido Convergencia Ciudadana, en el Senado de la República de Colombia, expresa su respaldo a las Instituciones Democráticas y, particularmente a los altos mandos de la Policía Nacional, en cabeza del General José Daniel Castro.

En consecuencia, solicita al Senador Luis Elmer Arenas poner en conocimiento de las autoridades competentes, los documentos y versiones que él crea conveniente puedan servir para esclarecer los hechos por los que él tenga dudas.

Nuestra bancada tiene el convencimiento que, los debates deben ser participativos y con igualdad de derecho a la defensa.

Luis Alberto Gil Castillo

Luis Eduardo Vives Lacouture

Oscar Josué Reyes Cárdenas

Gabriel Acosta Bendeck

07. XI. 2006

La Presidencia concede el uso de la palabra al honorable Senador Rubén Darío Quintero Villada.

Palabras del honorable Senador Rubén Darío Quintero Villada.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Rubén Darío Quintero Villada, quien da lectura a una constancia:

Muchas gracias Señora Presidenta, en nombre también en este caso de nuestro Partido, el Partido Cambio Radical, queremos hoy también dejar la constancia de nuestro respaldo al General Castro, creer que lo que el Senador Arenas hizo con su denuncia ante los medios de comunicación es una sanción moral injusta que hace perder la credibilidad del país es la Institucionalidad de una entidad tan importante, tan básica en el desarrollo nuestro en la política de seguridad democrática, como es la Policía Nacional creemos que quienes conocemos al Presidente Uribe al respaldar al General, está completamente puede estar completamente claro el país que si lo hizo el Presidente es porque él está completamente seguro como estamos todos los colombianos de las calidades morales de la honestidad y la transparencia del General Castro, a quien conocimos precisamente muchos de nosotros en Medellín, en Antioquia, cuando pasó precisamente por nuestra región

con un trabajo extraordinario, honesto y destacable precisamente.

Preocupa que una persona como el Senador Elmer Arenas, Ex miembro también de esa Institución, haga este tipo de denuncias, tal vez no midió las consecuencias que para el país tiene ante el mundo esa acusación que se ha presentado como una denuncia y que ha presentado al General Castro, como un narcotraficante más de nuestro país; y lógicamente esperamos que la Justicia, y si es necesario también el control político, se dé en el Congreso de la República respaldar al General Castro, y ojalá que esta sanción moral que le he causado un gran daño a la patria, al propio General pues al menos salga reivindicado y que la pérdida de nuestra credibilidad y nuestra Institucionalidad sea lo menor posible, al Senador preocupante finalmente que una persona como él tan cercana al Gobierno no hubiera tramitado esta queja inicial ante el propio Presidente de la República y lo hubiera presentado primero ante la opinión pública muchas gracias Señora Presidenta.

CONSTANCIA

El Partido Cambio Radical respalda al General Castro, cree en su honestidad y transparencia, demostradas a lo largo de su exitosa carrera.

Las denuncias del Senador Arenas, demeritan ante el mundo la institucionalidad de la Policía Nacional. Es una mezquina sanción moral, sin fórmula de juicio, máximo cuando procede de un ex miembro de la Institución.

Rubén Darío Quintero Villada

Antonio Guerra de la Espriella

07. XI. 2006

La presidencia concede el uso de la palabra a la honorable Senadora Marta Lucía Ramírez de Rincón.

Palabras de la honorable Senadora Marta Lucía Ramírez de Rincón.

Con la venia de la Presidencia hace uso de la palabra la honorable Senadora Marta Lucía Ramírez de Rincón, quien da lectura a una constancia:

CONSTANCIA

El Partido de la U deja constancia que las acusaciones efectuadas durante el fin de semana por el Senador Luis Elmer Arenas contra el Director General y la Policía Nacional, las ha hecho a título personal y no en representación ni con el respaldo del partido.

La U conoce la trayectoria del General Castro durante más de 35 años al servicio de la policía y le brinda todo su respaldo así como rechaza la manera ligera con la cual se ha descalificado a la cúpula de la policía y a la institución causando con ello un gran daño a la democracia y al país con una noticia que durante tres días le ha dado la vuelta al mundo.

Dejamos constancia de nuestro rechazo al procedimiento utilizado por cuanto con-

sideramos que antes que la espectacularidad, cuando haya lugar a ello, los miembros de este Congreso deben poner las denuncias ante las instancias judiciales pertinentes, en la oportunidad adecuada y buscando siempre la verdad, en lugar de proceder de manera ligera amparándose en el fuero que tienen los Senadores de la República. La espectacularidad utilizada en este y en otros casos, daña a las instituciones y lesiona gravemente nuestra democracia.

El Partido de la U trabajará incansablemente en lograr la mayor transparencia de todas las entidades del Estado colombiano, fortaleciendo para ello el control interno de las instituciones y apoyaremos las máximas sanciones penales, disciplinarias o de cualquier otra índole que quepan contra cualquier funcionario público que con su conducta violente la Constitución o las leyes de la República, sea cual sea su nivel jerárquico.

Carlos Cárdenas Ortiz, Dilian F. Toro, siguen firmas ilegibles.

La Presidencia concede el uso de la palabra al honorable Senador Dieb Nicolás Maloof Cuse.

Palabras del honorable Senador Dieb Nicolás Maloof Cuse.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Dieb Nicolás Maloof Cuse:

Gracias Presidente, en nombre de la bancada Colombia Viva y ojalá el Senador Luis Elmer Arenas, entre a considerar en razón lo que ha manifestado en su intervención es decirle a la opinión pública Nacional que Colombia Viva, este servidor, y el Senado Merheg tienen plena confianza en el General Jorge Daniel Castro, en sus años de servicios y lo que más importa al querido país decirle es que la Policía como Institución, tiene una respetabilidad no solamente del orden Nacional sino Internacional.

Y creemos como a fe lo hemos manifestado que la Policía Nacional, a consideración de la Seguridad y la convivencia ciudadana ha generado unos espacios totalmente claros en la comunidad, y por supuesto generarle este tipo de condiciones negativas le genera un flaco favor a la Institucionalidad de la Policía Nacional; y por ello Señora Presidenta ojalá Dios quiera que no sigamos mancillando los nombre de las personas de bien de la patria, volvamos no solamente a hacer los debates como corresponde del orden Jurídico, Judicial, y que la Prensa como hoy se está dando esa oportunidad histórica, que la única manera que se está diciendo las condiciones de pruebas absoluta justamente los debates se están haciendo en la prensa.

Por lo tanto mi gran amigo Senador Luis Elmer Arenas, ojalá Dios quiera permita que esas pruebas que tiene usted a consideración,

como bien lo decía la Senadora Martha Lucía Ramírez; a puerta cerrada si considera usted hacerlo en la Comisión Segunda o en su defecto hacer un debate abierto, pero consideramos la idoneidad, la transparencia de la Policía Nacional y de la cúpula que en esta manera la está encabezando el General Jorge Daniel Castro, muchas gracias señora Presidenta.

La Presidencia concede el uso de la palabra al honorable Senador Eduardo Enríquez Maya.

Palabras del honorable Senador Eduardo Enríquez Maya.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Eduardo Enríquez Maya:

Muchas gracias señora Presidente, para dejar como nariñense, como paisano del General Castro una breve constancia, pero muy sentida a nombre de mis coterráneos y lo propio a nombre de la gente hermana del Putumayo, la constancia dice lo siguiente: la temeridad de las declaraciones del Senador Luis Elmer Arenas, pone en peligro la institucionalidad de la República de Colombia, mancha la vida de la Policía Nacional y ultraja de manera grave a uno de los Generales más humildes, pero más valientes de la Patria.

El General Castro tuvo el honor de nacer en la bella región del Putumayo, y cursar estudios de bachillerato en compañía de muchos amigos, uno de ellos quien está hablando en el Liceo de la Universidad de Nariño, quienes hemos caminado juntos por la vida, conocemos de su grandeza, adornada por su firme carácter; que le ha permitido al General Castro escalar distintas posiciones en la Policía Nacional.

Hago uso de la vocería del pueblo de Nariño y del Putumayo para protestar enérgicamente por los desmedidos atropellos de los que ha sido víctima el general Castro y su digna familia y reconocer la inmensa solidaridad de centenares y miles de compatriotas nuestros que han visto en el General Castro, una vida diamantina y pulcra, que honra con su sacrificio y con su acción y su ejemplo las páginas de la historia nacional, muchas gracias señora Presidente, muchas gracias honorables Senadores.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Julio Alberto Manzur Abdala:

Señora Presidenta la mía es muy corta, simplemente para solicitarle al Senador Enríquez Maya, que nos permita a la colectividad Conservadora suscribir y apoyar esa declaración que él acaba de leer ante el país, en solidaridad con el General Castro, y ojalá todos los Conservadores que nos encontramos presentes en la noche del día de hoy firmáramos esa declaración, mil gracias señora Presidente.

Por Secretaría se da lectura a una proposición presentada por el honorable Senador Jesús Antonio Bernal Amorocho.

La Presidencia somete a consideración de la plenaria la proposición leída y, cerrada su discusión, esta le imparte su aprobación.

Proposición número 159

Cítese al señor Ministro de Defensa, e invítase al señor Director General de la Policía, al Comandante del Ejército, al Fiscal General de la Nación, para que responda el siguiente cuestionario, adjunto para el debate hecho por el Senador Elmer Arenas.

Luis Elmer Arenas Parra

Nestor Iván Moreno Rojas

Jesús Antonio Bernal Amorocho

Oscar Darío Pérez Pineda

07. XI. 2006

Por Secretaría se da lectura a una proposición presentada por el honorable Senador Luis Alberto Gil Castillo.

La Presidencia somete a consideración de la plenaria la proposición leída y, cerrada su discusión, esta le imparte su aprobación.

Proposición número 160

Aditiva a la 113

Adiciónese a la proposición aprobada por la plenaria del Senado número 113, sobre el debate a los secuestrados en Colombia, la invitación a los señores: Alto Comisionado para Los Derechos Humanos de las Naciones Unidas, Organizaciones y familiares de las víctimas del secuestro, al Ciudadano Defensor del Pueblo y al Alcalde de Bogotá.

Luis Alberto Gil Castillo

07. XI. 2006

La Presidencia concede el uso de la palabra al honorable Senador Alexander López Maya.

Palabras del honorable Senador Alexander López Maya

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Alexander López Maya:

Presidenta gracias, Presidenta pues no me gustaría leer estas constancias porque pues desafortunadamente tienen que ver con el tema de derechos humanos, y la constancia en el siguiente sentido: me ha llegado un documento de tres concejales del municipio de Suárez – Cauca y el coordinador del Polo Democrático igualmente en ese municipio, donde manifiestan señora Presidenta su preocupación por amenazas que se ciernen contra la vida de estos tres concejales en su orden: Julián Valdez Castro, Mauro Flor Bermúdez, Edgar Fabián Vásquez y Juan Ibarra González, todos ellos miembros del Polo Democrático, los primeros concejales del municipio de Suárez y quiero expresar lo siguiente Presidenta: esta constancia la dejo para solicitarle al Gobierno Nacional, al Gobernador del Cauca, a los órganos de control la respectivas

acciones señora Presidenta para preservar la vida, y permitir naturalmente el ejercicio del control político que básicamente se refiere en unas investigaciones y en una serie de conductas que se han venido adelantando en este municipio y que naturalmente estos concejales y el Polo Democrático en este municipio están investigando.

Por ello señora Presidenta quiero dejar esa constancia a efectos de que permita al Estado a través de todos sus mecanismos, no solamente de control, Procuraduría, Contraloría, sino que además el gobierno nacional preserve la vida y la integridad de estos tres concejales, así como también el coordinador del Polo Democrático en el municipio de Suárez – Cauca.

Presidenta hasta ahí la constancia. Y una proposición para que usted la permita poner en consideración muy rápido: la citación a un debate de control político, señora Presidenta al Ministro de Ambiente, Vivienda y Desarrollo Territorial, al Ministro de Hacienda y Crédito Público, al Contralor General de la Nación, para adelantar un debate en relación al sector financiero y la política de vivienda del Gobierno Nacional, trayendo en sí una serie de preguntas señora Presidenta que no las voy a leer, es un cuestionario de unas 15 preguntas, que la dejo en la Secretaría para que usted amablemente la ponga en consideración señora Presidente.

Si la aprueba, señora Presidente.

Al finalizar su intervención, el honorable Senador Alexander López Maya se da lectura a una proposición.

La Presidencia somete a consideración de la plenaria la proposición leída y, cerrada su discusión, esta le imparte su aprobación.

Proposición número 161

Cítese para el día martes 21 de noviembre a la plenaria del Senado, y con transmisión en directo por el Canal Institucional, a los señores Ministros de Ambiente, Vivienda y Desarrollo Territorial, y al Ministro de Hacienda para que respondan en debate de Control Político el siguiente cuestionario, sobre la política de vivienda del Gobierno.

Al Ministro de Ambiente, Vivienda y Desarrollo Territorial.

1. ¿Cuál es el cumplimiento por parte del Gobierno Nacional a las metas de vivienda, propuestas para el cuatrienio 2002-2006, y cuáles son las metas propuestas para el cuatrienio 2006-2010?

2. ¿Cuántos subsidios de vivienda han sido asignados desde el año 2001, y cuántos fueron efectivamente asignados?

3. ¿Cuál es el déficit de vivienda en el país, y cuáles son las proyecciones de crecimiento de la demanda?

4. ¿Cuántas unidades de vivienda proyecta construir el Gobierno con recursos propios,

y cuál es la proyección total, tanto para VIS, como para no VIS?

5. ¿Cuáles son los recursos asignados a Fonvivienda para el cumplimiento de las metas del Gobierno?

6. ¿Cuáles son las proyecciones de asignación de subsidios de vivienda en sus diferentes modalidades: urbana, rural, mejoramiento?

Al Ministro de Hacienda y Crédito Público

1. ¿Qué propuestas tiene el Gobierno Nacional para enfrentar la situación de los deudores del sistema hipotecario, quienes no han podido dar cumplimiento al pago de sus obligaciones?

2. ¿Qué piensa hacer el Gobierno respecto del sistema UVR que crece de manera desproporcionada frente al IPC?

3. ¿Cuál es la evaluación que el Gobierno Nacional hace sobre la UVR, y los nuevos problemas estructurales que este sistema está causando?

4. ¿Cómo protegerá el Gobierno los derechos de los deudores del sistema hipotecario que perdieron sus viviendas?

Alexander López Maya

Oscar Josué Reyes Cárdenas

Jesús Enrique Piñacué Achicué

07. XI. 2006

La Presidencia concede el uso de la palabra al honorable Senador Luis Fernando Velasco Chaves.

Palabras del honorable Senador Luis Fernando Velasco Chaves.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Luis Fernando Velasco Chaves:

Aprovecho la presencia del señor Ministro de Agricultura, señor Ministro y esto le interesa mucho a usted señora Presidenta, por su tierra, en el Congreso de la República, señor Ministro se ha dado una pelea muy fuerte para proteger a los pequeños productores paneleros de Colombia, hace unos años en honor a la verdad con la colaboración del señor Presidente Alvaro Uribe, se logró detener la construcción de un gran trapiche panelero que ponía en riesgo la subsistencia de muchos pequeños y medianos paneleros de este país, hace unos meses le enviaron señor Ministro una comunicación que la firman toda la Federación Nacional de Productores de Panela, Fedepanela de los departamentos de Antioquia, Boyacá, Caldas, Cauca, Caquetá, Cundinamarca, Huila, Nariño, Norte de Santander, Risaralda, Valle del Cauca, Santander del Sur y Tolima solicitando una especial vigilancia frente a la construcción y desarrollo de un nuevo gran trapiche panelero en la zona de Andalucía.

Señor Ministro primero es peligroso que este trapiche viole las regulaciones que entre

otras cosas, mire se lo dice desde la oposición, ayudó a sacar de este Congreso el entonces Senador Alvaro Uribe Vélez, pero lo más peligroso es que si no le hacemos una vigilancia a ese desarrollo productivo panelero, corra el riesgo la producción y el precio de la panela de los pequeños productores de panela del sur occidente Colombiano; mi constancia muy concreta es solicitarle a su Ministerio, señor Ministro una especial vigilancia, yo le voy a entregar ahora copia de esta solicitud que le enviaron al señor Presidente los directivos de Fedepanela para que usted tome cartas sobre el asunto, y le haga seguimiento, termino diciendo señor Ministro que en este país hay que dejarle nicho de mercado y de comercio a los más humildes.

Y la panela es un típico producto microempresarial campesino de Colombia y nosotros no podemos permitir que el gran capital le quite los pocos espacios que tienen los campesinos de este país, ustedes hicieron algo interesante con el alcohol que sale de la Panela al quitarle Caña a la producción Panelera, pero si permitimos que esto se dé, el riesgo para los pequeños paneleros de Colombia va a ser muy grave, gracias señora Presidenta.

La Presidencia concede el uso de la palabra al honorable Senador Juan Carlos Restrepo Escobar.

Palabras del honorable Senador Juan Carlos Restrepo Escobar.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Juan Carlos Restrepo Escobar:

No 30 segundos si quiere Presidenta, mire es para lo siguiente: al Senador Velasco le informo que meses atrás este tema ya se había puesto en conocimiento del señor Ministro de Agricultura, que tuve la oportunidad de ir en compañía de personas que están al frente del desarrollo de este complejo industrial si lo quieren llamar de esta manera en Andalucía, Valle, a su despacho señor Ministro y que ha estado usted haciéndole seguimiento de manera permanente a ese tema desde ya hace varios meses, luego este no es un tema nuevo, es un tema en el que ha sido recurrente y que de alguna forma el Ministerio de Agricultura ya conoce.

Luego señora Presidenta yo lo que le pediría es que el Ministro en algún momento nos envíe una información sobre si él ha encontrado alguna irregularidad en el proceder de quienes están liderando este proyecto o si por el contrario si lo están haciendo conforme a la ley, también se le informe al país, porque es la segunda o tercera oportunidad que en la Plenaria del Senado alguien hace referencia al mismo tema, en otra ocasión lo hizo el doctor Andrade, yo tuve la oportunidad de buscar al doctor Andrade, y decirle doctor Andrade se trata de una gente trabajadora, honorable y que pertenecen también al sector y al mercado de la Panela y que están procediendo

a sacar adelante un proyecto muy importante para el centro del Valle del Cauca, luego simplemente para mayor claridad Presidenta, que el Ministro de Agricultura informe en su debido momento, no tiene que ser ahora, pero en su momento informe si quienes están al frente de ese proyecto han actuado conforme a la ley o no? A mí me parece que lo han hecho señora Presidenta.

La Presidencia concede el uso de la palabra al honorable Senador Héctor Helí Rojas Jiménez.

Palabras del honorable Senador Héctor Helí Rojas Jiménez.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Héctor Helí Rojas Jiménez, quien da lectura a una constancia:

Para una constancia, es que en el otro tema a mí me da pena hablar porque se arman unos debates, entonces yo ya no quiero hablar del otro tema, pero sí quiero leer una constancia del Partido Liberal muy breve señora Presidente y le agradezco mucho y si no se me había olvidado el encargo del Senador Cristo:

Partido Liberal Colombiano

Referendo para defender las transferencias

El liberalismo no permitirá que el gobierno del Presidente Álvaro Uribe acabe con la descentralización en Colombia que es uno de los principios de la Constitución del 91. El proyecto de acto legislativo de transferencias que actualmente se tramita es un golpe mortal contra la misma, porque recentraliza el gasto público y despoja a los departamentos y municipios de más de 5 billones de pesos anuales a partir del año 2009 como lo ha reconocido el propio Gobierno Nacional.

Por tal motivo el Partido Liberal promoverá un referendo por la defensa de la descentralización. A partir de la semana entrante comenzará la recolección de más de un millón y medio de firmas para radicar al inicio del próximo periodo de sesiones un proyecto de iniciativa ciudadana que garantice a departamentos y municipios la profundización de la descentralización y que evite que se cambie la norma constitucional del 91, como lo pretende el gobierno nacional. Ese día la bancada liberal presentará el proyecto de ley de referendo que aspira se tramite entre marzo y junio del año entrante para que en el segundo semestre del 2007 se someta a consideración de los colombianos.

El liberalismo ha sido amigo de los mecanismos de participación ciudadana y utilizará en este caso el previsto en el artículo 378 de la Constitución e invita a todos los partidos y movimientos políticos opuestos a la iniciativa gubernamental, a gobernadores y alcaldes, a organizaciones sociales, a los concejales y diputados del país, a los maestros y trabajadores de la salud y a los ciudadanos de la provincia

en general a que participen en esta causa que es la defensa de un país descentralizado en el que no se puede permitir una cada vez mayor concentración del poder en el ejecutivo nacional.

Bogotá, D. C., 2 de noviembre de 2006.

La Presidencia concede el uso de la palabra al honorable Senador Alirio Villamizar Afanador.

Palabras del honorable Senador Alirio Villamizar Afanador.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Alirio Villamizar Afanador, quien da lectura a una proposición:

La Presidencia somete a consideración de la plenaria la proposición leída y, cerrada su discusión, esta le imparte su aprobación.

Proposición número 162

Ante la grave crisis de inseguridad ciudadana y la problemática social que enfrentan los habitantes de Bucaramanga y su área metropolitana (Floridablanca, Girón y Piedecuesta), proponemos respetuosamente al Gobierno Nacional, la realización de un Consejo de Seguridad en esta capital, con el propósito de mejorar el orden público y darle solución a la crisis social y económica de la región.

Un hecho que refleja la situación de inseguridad antes mencionada, son los índices delictivos del área metropolitana; mientras que en la ciudad de Bogotá, con más de 7 millones de habitantes, se presentan en promedio 12 asaltos diarios; en Bucaramanga, con una población que apenas alcanza 1 millón de personas, ocurren aproximadamente 9 asaltos por día. De otro lado, de acuerdo con las estadísticas más recientes de Medicina Legal, entre enero y septiembre de año 2006, el número de homicidios aumentó en un 35% respecto al mismo período del año 2005, al pasar de 134 casos a 181 reportados ante dicha institución.

Igualmente, las cifras revelan un deterioro en la situación social de la población de Bucaramanga y su área metropolitana, como lo refleja la tasa de desempleo de 15.1% y la pobreza que ascendió de 32.4% en 1996 a 39% en 2005, según estudios estadísticos del DANE.

El Consejo de Seguridad deberá llevarse a cabo el día 30 de noviembre del presente año, presidido por el señor Ministro de Defensa Nacional, doctor Juan Manuel Santos Calderón, el Director de la Policía Nacional, General Jorge Daniel Castro Castro, el Ministro de Protección Social, doctor Diego Palacio Betancourt, la Directora del Instituto Colombiano de Bienestar Familiar, ICBF, doctora Elvira del Pilar Forero Fernández, el Director del SENA, doctor Darío Montoya Mejía y la Directora del Departamento Nacional de Planeación, doctora Carolina Rentería; para que le propongan al departamento de Santander,

soluciones viables a corto plazo sobre esta difícil situación.

De igual forma, solicito se inviten al Consejo de Seguridad, al señor Gobernador de Santander, doctor Hugo Heliodoro Aguilar Naranjo, a los Alcaldes del área metropolitana, a los miembros de la Academia, gremios, empresarios, medios de comunicación y comunidad en general.

Alirio Villamizar Afanador

Julio Alberto Manzur Abdala

Hugo Serrano Gómez

Jesús Antonio Bernal Amoroch

Nestor Iván Moreno Rojas

Juan Manuel Galán Pachón

Ciro Ramírez Pinzón

07. XI. 2006

Por Secretaría se da lectura a una proposición presentada por la honorable Senadora Dilian Francisca Toro Torres.

La Presidencia somete a consideración de la plenaria la proposición leída y, cerrada su discusión, esta le imparte su aprobación.

Proposición número 163

Solicito a la plenaria de la Corporación se autorice al honorable Senador Germán Vargas Lleras, para que asista a la ciudad de Guatemala, con el fin de participar, en nombre de esta Corporación, en las rondas del TLC que se llevarán a cabo en esta ciudad, durante los días 4 al 9 de diciembre, inclusive.

Dilian Francisca Toro Torres

07. XI. 2006

La Presidencia concede el uso de la palabra al honorable Senador Samuel Benjamín Arrieta Buelvas.

Palabras del honorable Senador Samuel Benjamín Arrieta Buelvas.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Samuel Benjamín Arrieta Buelvas:

Gracias señora Presidenta. Es una Proposición muy corta, dice: Cítese al señor Ministro de Industria, Comercio y Desarrollo, para que sirva explicar al Senado, todo lo relacionado con la adquisición, escrituración y desarrollo del Proyecto Turístico en la zona de Barú, e invítese al señor Alcalde de Cartagena de Indias, al señor Procurador, al señor Fiscal y al Defensor del Pueblo, atentamente Samuel Arrieta.

Presidenta, en un minuto. Es una Proposición bastante importante, hoy un Juzgado de Cartagena ha fallado unas Tutelas, en relación con un controvertido o con una controvertida compra que la Nación, a través del entonces Inderena, o mejor a través del Ministerio de Desarrollo, hizo en los años 80, sobre el cual ha habido presos, ha habido fallos de la Fiscalía General de la Nación, fallos de Tutela y hay allí una litis social enorme, hubo una protesta de los habitantes de la Isla de Barú,

del sector de Santa Ana y otras aledañas parcelaciones, en relación con este tema, el Senado no se ha ocupado en los años recientes de este debate.

Yo he querido porque me parece que aquí hay que hacerle claridad al país, a los nativos y a la Nación, sobre un proceso que tiene unos pasajes bastante delicados, suplantación de firmas en algunas escrituras, controversias jurídicas que no se dirimieron y que me parece que la conclusión podría ser una eventual estafa contra la Nación, de parte de unas pudientes familias de la región. Muchas gracias señora Presidenta.

Al finalizar su intervención, el honorable Senador Samuel Benjamín Arrieta Buelvas da lectura a una proposición.

La Presidencia somete a consideración de la plenaria la proposición leída y, cerrada su discusión, esta le imparte su aprobación.

Proposición número 164

Cítese al señor Ministro de Industria, Comercio y Desarrollo, para que se sirva explicar al Senado todo lo relacionado con la adquisición, escrituración y desarrollo del proyecto Turístico en la Zona de Barú. E invítese al señor Alcalde de Cartagena de Indias; al señor Procurador, Fiscal y al Defensor del Pueblo.

Samuel Benjamín Arrieta Buelvas

07. XI. 2006

La presidencia concede el uso de la palabra a la honorable Senadora Alexandra Moreno Piraquive.

Palabras de la honorable Senadora Alexandra Moreno Piraquive.

Con la venia de la Presidencia hace uso de la palabra la honorable Senadora Alexandra Moreno Piraquive, quien da lectura a dos constancias:

Constancia

Desde hace más de 40 años que 1.900 areneros en el municipio de La Virginia, Risaralda, vienen desarrollando su labor de explotación de materiales de arrastre en los ríos Risaralda y Cauca, en condiciones precarias arriesgando su vida para llevar el sustento diario a sus familias. De manera organizada y formal desde agosto de 2005 los areneros artesanales vienen gestionando ante Ingeominas los doce títulos (para igual número de grupos de areneros), que necesitan para legalizar su actividad y someterse a las normas ambientales y tributarias que rigen la materia.

Ingeominas se comprometió a definirles su situación el 30 de septiembre de este año, pero hasta el momento ninguna de las tres asociaciones que los agremian, a saber: Asociación de Areneros Independientes Departamentales de Caimalito, Cooperativa Cooperados Ltda. y Cooperativa de Areneros del Risaralda ha recibido respuesta alguna del ente estatal.

Los areneros artesanales son conscientes que una vez obtengan sus Títulos Mineros,

deberán empezar a cancelar las correspondientes regalías (tributar), y están dispuestos a ello. No han empezado a hacer el pago de dichas regalías porque ninguna autoridad les ha definido su situación ni la forma como deben liquidarlas.

Es perentorio que el Estado controle, fiscalice y recaude los dineros de toda actividad económica que se realice en el país, y resulta contrario a toda lógica, que se presenten casos como este en los que una actividad se lleva a cabo de manera no oficial por negligencia o inoperancia de los funcionarios públicos, dejando de captar importantes recursos financieros para la Nación y los entes regionales.

Además quiero dejar constancia que esta inoperancia del Estado, ha impedido que las 1.900 familias definan su situación socioeconómica encontrándose a la merced de una total incertidumbre.

Alexandra Moreno Piraquive, Manuel Antonio Virgüez, Senadores de la República Movimiento Político MIRA

Constancia

Nos encontramos sumamente preocupados por los compromisos que se están asumiendo por debajo de la mesa en la ratificación del Tratado de Libre Comercio con los Estados Unidos. Pues, mientras se renueva el Congreso Norteamericano, Colombia está dando señales de aceptación de flexibilización en todos los intereses prioritarios para los Grupos Económicos Norteamericanos que no quedaron satisfechos con los resultados del acuerdo el pasado mes de febrero.

Las últimas salidas del Gobierno frente al temor que existe por la no aprobación del acuerdo después de las elecciones del 7 de noviembre han dejado entrever que están dispuestos a realizarle los cambios necesarios al tratado en los temas laborales y medioambientales profundizando la incertidumbre de un beneficio real para los trabajadores colombianos.

Esto ocurre cuando el DANE nos muestra que las cifras de desempleo han aumentado, y que cualquier modificación en esta materia en el TLC (que tiene un alto impacto en la legislación nacional), va en contravía de lograr una mayor estabilidad económica y una mejor política para los más de tres millones de ciudadanos que no encuentran un empleo digno en nuestro país y los cerca de 15 millones que sobreviven en la informalidad sin protección social y olvidados por el Estado.

Los problemas como el desempleo, los altos índices de pobreza y la ausencia de un Estado que le dé garantías al sector agropecuario, vuelven de mayor sensibilidad cualquier modificación que se le quiera realizar a este acuerdo comercial. Sin lugar a dudas, ya desde hace dos años nosotros le hemos concedido al Gobierno Norteamericano las condiciones que nos ha impuesto en este Tratado.

Así mismo, como el Gobierno acepta esas condiciones y defiende lo que le cede a los Estados Unidos en esta corporación, veremos ver también cómo defiende una política migratoria que le dé garantías a nuestra mano de obra en ese país y dignifique a los colombianos que envían a sus familias cerca de 2000 millones de dólares, muchos de ellos escondidos y en condiciones de vida indignas.

Alexandra Moreno Piraquive, Manuel Antonio Virgüez, Senadores de la República Movimiento Político MIRA

La Presidencia somete a consideración de la plenaria un receso de 20 minutos, para condecorar al doctor Carlos Albornoz Guerrero, nombrado como Director Nacional de Estupefacientes y, cerrada su discusión, esta le imparte su aprobación.

Siendo las 7:50 p. m., la Presidencia decreta un receso, y procede a la condecoración.

Siendo las 8:10 p. m., la Presidencia reanuda la sesión, e indica a la Secretaría dar inicio al debate programado para la sesión.

III

Citación a los señores Ministros del Despacho y Altos funcionarios de Estado

Al señor Ministro de Agricultura y Desarrollo Rural, doctor *Andrés Felipe Arias Leiva*

Proposición número 111

La Presidencia concede el uso de la palabra al honorable Senador citante, Luis Humberto Gómez Gallo.

Palabras del honorable Senador Luis Humberto Gómez Gallo.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Luis Humberto Gómez Gallo:

Muchas felicitaciones a nuestro colega, ex colega, copartidario y hoy en el ejecutivo, doctor Carlos Albornoz, copartidario, señora Presidenta, señor Ministro, queridas colegas y colegas, quisiera iniciar este debate exponiendo algunas razones por las cuales considero que es importante, es pertinente y es necesario hacerlo, dentro del ejercicio del control político por supuesto, pero también de cara a la aprobación de un proyecto de ley que viene haciendo tránsito desde la Cámara de Representantes, hacia el Senado, que ya fue votado en Comisión Quinta de Cámara y que viene raudo hacia el Senado de la] República.

Quisiera entonces señalar que no es un proyecto de ley cualquiera, que en él está el almendrán del debate del TLC, en este Congreso en el año 2002 hicimos un debate para entonces para el año 2003 en agosto del 2003, usted recordará Senador Robledo, citamos un debate para hablar del ALCA y en un lapso no superior a dos semanas entre la citación y el debate terminamos haciendo el debate ya

no del ALCA sino del TLC y primer debate que se hizo en el Congreso en la Plenaria del Senado al respecto.

Para entonces señalamos y le dijimos al Ministro Botero, Ministro de Comercio Exterior que cuando trajera el Gobierno el proyecto de ley, el Tratado de Libre Comercio con los Estados Unidos, debía venir acompañado de la estrategia, el Gobierno entonces la llamó agenda interna que para nosotros es fundamental en la medida en que las enseñanzas que nos dejó la apertura del año 91 fueron claras, yo sé que existe una diferencia profunda entre lo que es la apertura del año 91 que fue unilateral, que no ofreció posibilidades de mercado, a un Tratado de Libre Comercio que es un acuerdo entre naciones, que tiene una gradualidad selectiva, y que por supuesto ofrece posibilidades mutuas en teoría de llegar a cada uno de los mercados de esas naciones, y el señor Ministro ha señalado que el eje central de la agenda interna para el sector agropecuario, en lo que tiene que ver con el Tratado de Libre Comercio es el proyecto de ley de Agro, Ingreso Seguro, al igual que el proyecto de ley que tiene que ver con el desarrollo rural, la ley general de desarrollo rural, no es pues un proyecto de ley cualquiera ni en una circunstancia o en un momento determinado un proyecto de ley que se pueda decir que es un proyecto para adicionar unos recursos para el sector agropecuario, es fundamentalmente dentro de ese criterio y partiendo de una premisa aceptada por todos los sectores en discusión, que el sector agropecuario es sin duda el sector que presenta mayores amenazas, mayores riesgos y mayores dificultades en el momento que se firme un Tratado de Libre Comercio o que se apruebe y que entre en vigencia el Tratado de Libre Comercio con los Estados Unidos.

Es de aceptación de reconocimiento que el sector agropecuario será el sector de mayor riesgo repito y si se quiere, más golpeado por la firma de ese Tratado de Libre Comercio, por lo tanto si eso sucede con el sector agropecuario y si el Ministro señala que esos dos proyectos de ley son el eje central de esa agenda interna y hemos dicho aquí ya que es fundamental para el país.

Entender que la enseñanza de la apertura del año 91 que nos dejó, es que no hubo selectividad y no hubo gradualidad en esa apertura, pero más grave que eso que podría estar superado en una negociación, en un Tratado de Libre Comercio que yo llamaría una gradualidad selectiva, cuando se habla de los productos y del tiempo en el cual van a ser desgravados, más importante entonces que eso, es tener una estrategia que permita amortiguar los posibles daños en los sectores afectados de nuestra economía, potenciar los sectores que tienen posibilidades de ingresar a los mercados con los cuales estamos haciendo los convenios y buscar las oportunidades dentro de una reconversión de la economía

si es necesario en esos sectores para aquellos sectores de la producción que se les abren oportunidades y opciones claras de ingresar y de crecer y de aportar un crecimiento a la economía.

Una razón adicional es que Colombia es un país rural, se dice que el 70% de la población colombiana habita en las ciudades, pero cuando vamos a ver las ciudades menores de 50.000 habitantes, más de 900 municipios de los 1.160 aproximadamente que tiene la Nación realmente tienen la población inferior a 50.000 habitantes, en cada 5 departamentos el sector agropecuario participa con más del 50% del PIB, en 7 departamentos representa entre el 30 y el 40% y en 8 departamentos entre el 20 y el 30%, lo cual significa que 20 departamentos más del 30% de la producción agropecuaria es la contribución a la formación del producto interno bruto.

Hay una condición que también hace diferente la apertura del año 91 al Tratado de Libre Comercio con los Estados Unidos, es la irreversibilidad, la posibilidad de regresar hacia atrás, una vez que ha sido firmado el Tratado es casi cero, a diferencia de la apertura del año 91 que logramos recoger los pasos y con ello infringirle a la economía del sector agropecuario, posibilidades de crecimiento y de recuperación, esa condición y esa posibilidad ya no es viable una vez que este Congreso apruebe si a bien lo tiene el Tratado de Libre Comercio con los Estados Unidos, más del 40% de la población colombiana vive en el campo de ese 40%, el 30% vive por debajo de los niveles de pobreza y más de 4 millones de colombianos viven en la indigencia en el campo.

En el campo habitan los más pobres de los pobres de Colombia y esa es también una razón demás para entender la importancia de la vulnerabilidad del sector agropecuario frente a la firma del Tratado de Libre Comercio con los Estados Unidos, la relación existente en las zonas de violencia como consecuencia indiscutible de esos niveles de pobreza sin que ello por supuesto lo justifique pero sin que podamos desconocer que en buena medida los problemas que tenemos en el campo son un combustible de la guerra, que la pobreza del campo no es una consecuencia de la violencia que también pudiera serlo sino que es fundamentalmente también una causa, una razón adicional que yo agregaría las ya expuestas aquí.

Entonces por las razones que hemos dicho es necesario tener una política de Estado, yo creo que la amenaza que representa el Tratado de Libre Comercio con los Estados Unidos y las oportunidades que abren exigen y demandan que la Nación colombiana medite sobre el campo, que el Congreso atienda el llamado consagrado en la Constitución en los artículos 64, 65, y 66 que privilegia el sector agropecuario sobre otros sectores de la economía.

Yo siento que la economía colombiana en sectores como la industria, el sector manufacturero, el sector de la construcción, el sector de los servicios públicos, en la última década no tiene una correlación ni una relación directa en el crecimiento en lo que uno y otros sectores han aportado en la economía del país que los colombianos nos hemos olvidado del campo y nos hemos olvidado que es una fuente importante generadora de riquezas, de suyo el campo contribuye con el 12% en la formación del Producto Interno Bruto reconociendo además que más allá de lo que estadísticamente contribuye en la formación del Producto Interno Bruto el campo aporta un 40% más, lo cual podríamos, o nos llevaría, o nos llevaría a concluir que no es solamente el 12% sino fácilmente un 16 o un 17% del PIB.

Pero creo que llegó la hora de que los colombianos entendamos que hay que definir una política de Estado para el sector agropecuario, que llegó la hora de definir que necesitamos una estrategia para que el sector agropecuario realmente contribuya a enfrentar la pobreza y a la formación de riqueza en Colombia, quisiera además señalar una razón adicional que es de orden personal, durante mi campaña en los departamentos del Tolima, del Meta, de Boyacá, de Cundinamarca, de Quindío señalé con claridad que mi voto al TLC estaría condicionado a la agenda interna, a la estrategia, porque definitivamente es allí donde entiendo y concibo que estaría la oportunidad de ganar o de perder, de tal manera señor Ministro que como se lo he expresado a usted bien vale la pena profundizar en el debate de la Ley Agro, Ingreso Seguro en la búsqueda de la conformación de una agenda interna y de una estrategia que nazca desde lo regional.

Miremos algunas razones por las cuales es importante tener una buena estrategia, además de las razones que ya hemos expuesto que significa acertar en la estrategia, significa comprender cuál es la situación a modificar y cuáles son los actores de esa transformación de esa economía regional, planear las modificaciones orientadas por una adecuada visión del medio rural entendiendo que es multifuncional comprender la diversidad de la situación regional en su estructura económica, en su estructura agraria, en su estructura cultural, en las afectaciones por otro fenómeno como el terrorismo y los cultivos ilícitos, el desplazamiento, los niveles de satisfacción de sus necesidades, etcétera, comprender la diversidad de lo regional en sus potencialidades agroecológicas, y proponer para ellas alternativas rentables y posibilidades de encontrar negocios que abran opciones y oportunidades de generación de riqueza y que contribuyan a enfrentar la pobreza en nuestras regiones.

Se requiere entonces una estrategia que garantice una financiación adecuada de programas de reconversión, una financiación

adecuada en programas de recuperación, señor Ministro no estoy de acuerdo en los términos en los cuales ha sido presentada la Ley de Agro, Ingreso Seguro, y en los términos en los cuales va el debate, hay muchas razones, la primera incumple expresiones claras del Presidente de la República y del Gobierno en la consideración de lo Regional frente al TLC, el Presidente ha dicho “en el proceso de construcción de consenso en el país hay que mirar también con muchísimo cuidado el tema Regional para que este esté de acuerdo que suscriba con la certeza de que va a beneficiar a la Nación en su conjunto en un todo”, tenemos entonces algunas diferencias claras frente al proyecto señor Ministro tal como está planteado el proyecto es homogéneo no diferencia entre Regiones igual para el Amazonas, que para La Guajira, las regiones en nuestro país suponen una heterogeneidad y es necesario reconocer esa diversidad.

El proyecto plantea una propuesta nacional por sectores necesitamos una propuesta desde la Región, el tipo de incentivos y de apoyo vía crédito que esta ley propone tiende a ser utilizado en su mayoría por grandes y medianos productores; y me preocupa que queden excluidos los campesinos, la postura del proyecto es macroeconómica, y necesitamos una perspectiva más microeconómica, menos macroeconomía y más microeconomía, los subsidios mantienen productos que pueden ser no rentables prolongando tal vez su agonía, queremos una solución estructural y definitiva para el Agro, nuevos negocios, nuevas oportunidades, tiene una visión general del balance de las consecuencias del TLC, y así como hay regiones ganadoras en el TLC habrá regiones perdedoras.

Y nos preocupa entonces que esa visión regional ponga a unas regiones a pagar con mayor pobreza el bienestar de otras regiones; encuentro muchos instrumentos tradicionales en el proyecto y yo creo que hay que buscar con mayor creatividad opciones y posibilidades, creo que el proyecto no transmite propósito a la Nación, no fija metas concretas para que la Nación tenga claro en qué productos podría convertirse en el corto plazo en una potencia que podríamos serlo dadas las condiciones y las cualidades de nuestro sector agropecuario.

Creo que los sectores y hay que reconocer una dualidad en el sector agropecuario colombiano, no es lo mismo el sector de los empresarios del campo, al sector campesino, no tiene las mismas posibilidades de acceder a la investigación, las mismas posibilidades de acceder al crédito las mismas posibilidades de asociarse, las mismas posibilidades de acceder a los mercados, sin duda esa es una razón adicional para entender que las políticas públicas que se tracen desde la ley no pueden ser la misma para unos sectores y para otro reconociendo la dualidad de los campesinos y empresarios del sector.

Me preocupa señor Ministro que las políticas homogéneas como están planteadas en el proyecto de ley resulten finalmente siendo unos beneficios para unos pocos, para unas minorías organizadas, para unos gremios con capacidad de lobby, para unos gremios que van a tener asiento en las decisiones que se van a tomar sobre la distribución de esos recursos desconociendo la posibilidad de los sectores más desprotegidos y más desvalidos.

No estoy de acuerdo en el proyecto porque difiere en el enfoque y en la necesidad repito que tenga un abordaje desde lo regional, la agricultura es distinta en cada región de Colombia, la agricultura campesina de Boyacá y Nariño, la agricultura comercial del Valle del Cauca, la economía empresarial del Valle del Magdalena, del Tolima y del Huila, en cada producto hay unos pocos departamentos que son líderes y con esto quiero profundizar en la necesidad de una concesión regional, entre Córdoba y Tolima se siembra el 59% del algodón en Colombia, el Tolima siembra el 40% del arroz, en Córdoba, Valle, Sucre siembran el 63% del maíz tecnificado, Meta y Valle siembra el 100% de la soya, Santander siembra el 41% del cacao, Antioquia y Magdalena el 100% del banano de exportación, Bolívar y Sucre reúnen el 86% de la siembra de tabaco negro para la exportación, Santander el 93% del consumo interno de tabaco, Sucre y Huila el 82% del tabaco rubio exportable.

Conocemos también cuáles son las consecuencias cuando hay problemas en la leche, porque sabemos cuáles son las cuencas lecheras, las zonas de ganadería de carne y comprendemos la preocupación de los Santanderes cuando se habla de la Avicultura, el enfoque entonces, no puede ser sectorial, ni los apoyos dirigidos solo a los productores, la agricultura estructura las economías regionales.

Lo rural es más que la agricultura, una muestra y un ejemplo lo encontramos en una Revista de Fedearroz cuando habla cuáles podrían ser las consecuencias sobre la economía de un municipio como el Espinal en mi departamento, en el Departamento del Tolima, como ejemplo citaré algunas de esas cifras, en el Espinal, Tolima, el 96% de los ingresos de la agricultura tienen la relación con la cadena del arroz, el 96%, el 90.3 de los ingresos de la industria son básicamente de la agroindustria arrocera, el 74.2%, de los ingresos del sector comercio dependen del sector arrocerero, el 82.4 de la proporción de ingresos de los sectores económicos está relacionado con la cadena arrocera.

La cadena arrocera ocupa el 50.5% del personal ocupado en el municipio, la cadena arrocera genera el 46.68%, de los ingresos en los hogares de los residentes en el municipio, de tal manera que con estas cifras mostramos cuáles son las consecuencias que sobre

la economía de ciertas regiones en el caso del arroz más de 200 municipios en Colombia tienen una relación directa y un comportamiento estrecho, que fluctúa de acuerdo al comportamiento de los precios del arroz y de la economía del arroz.

Me parece señor Ministro y queridos colegas que los recursos asignados en la ley son muy poquitos, encuentro que el Gobierno es tacaño, por supuesto que reconozco las inmensas dificultades presupuestales, pero también entiendo la importancia que debe tener para el país el sector agropecuario, el proyecto de Agro, Ingreso Seguro nos plantea la necesidad de subsidios, esta es la tendencia fundamental, así lo encuentro Ministro, la suma de los 500 mil millones al año, es decir, cerca de 200 millones de dólares, descontando el componente de crédito que es cerca de 250 mil millones de pesos aproximadamente, dejaría solamente 100 millones de dólares, señora Presidenta solicito Sesión Permanente.

Por solicitud del honorable Senador Luis Humberto Gómez Gallo, la Presidencia pregunta a la plenaria si se declara la sesión permanente, y esta responde afirmativamente.

La Presidencia concede el uso de la palabra al honorable Senador citante, Luis Humberto Gómez Gallo.

Palabras del honorable Senador Luis Humberto Gómez Gallo.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Luis Humberto Gómez Gallo:

Encuentro entonces, queridos colegas demasiado cortos los recursos que se han asignado en el proyecto de ley, 500 mil millones, 250 por línea de crédito y 200 mil millones en apoyo de subsidio y de apoyos para la competitividad, una suma que no es importante, equivale a cerca de una quinta parte del valor de la protección agropecuaria actual, calculada en cerca de 1.100 millones de dólares o 2 billones 750 mil millones aproximadamente, cuando sumamos lo que los colombianos pagamos de más en los productos que están protegidos, cuando sumamos todos los recursos que la Nación del Presupuesto General asigna para el sector agropecuario, cuando asignamos lo que le cuesta a la Nación las barreras arancelarias, etcétera, terminamos llegando a esa cifra, pero también cuando avanzamos con mayor cuidado en las cifras, encontramos por ejemplo que el Ministro señala en el proyecto la asignación de los siguientes recursos: hay dos escenarios, un escenario que tiene que ver con los precios, bueno en el momento en que los productos salgan al mercado, con precios internos que compensen todo el esfuerzo que los productores hagan en los productos tradicionales, los apoyos monetarios directos que asigna el proyecto de ley, es de 125.42 millones, cuando hay precios favorables y cuando hay precios desfavorables de 312 mil millones de pesos, con lo cual yo

puedo concluir que fundamentalmente este es un proyecto de apoyo y de ayuda monetaria y de una compensación fundamentalmente monetaria más que la asignación de unos recursos que estén destinados a mejorar la productividad, la competitividad y abrir nuevas posibilidades.

Los apoyos para la competitividad serían de 259 mil millones de pesos cuando los precios sean buenos, y cuando los precios requieren una mayor compensación solamente serían de 72 mil 132 millones, los costos operativos de 15 mil millones por año para un total de 400 mil millones de pesos, la línea de crédito para la reconversión productiva sería en un escenario de buenos precios 76 mil millones y en un escenario de precios malos escasamente de 21 mil millones de pesos, el ICR tendría 91.750 millones de pesos en un escenario de buenos precios y 25.458 en un escenario en donde los precios requieran una mayor compensación, la totalidad del apoyo de la competitividad serían 168 mil millones en el primer escenario, y tan solo 46 mil millones en el segundo escenario.

Con lo cual reafirmo mi tesis de que este proyecto está encaminado fundamentalmente a sostener un Estado de cosas, a proteger los productos que hoy tenemos, que hay que protegerlos, pero que señor Ministro si solamente contamos con esos recursos no tendríamos los recursos que realmente se necesitan para la reconversión y para la búsqueda de la competitividad y para la búsqueda de construcción de nuevas alternativas y posibilidades que generen nuevos negocios y nuevas fuentes generadoras de riqueza en el sector agropecuario.

Miremos por ejemplo señor Ministro, usted ha señalado que el Ministerio de Agricultura entre el año 2002 y 2006 invirtió 1.204 millones de pesos en compensaciones y subsidios otorgados a los productores en el período que he señalado, eso daría una cifra de 301 mil millones de pesos aproximadamente, si los recursos de Agro, Ingreso Seguro son nuevos, deberían sumar para el año siguiente los 400 mil millones que señala el proyecto, más los 300 mil que en promedio venía invirtiendo el Ministerio de Agricultura en esas compensaciones y en esos subsidios, es decir, deberíamos contar para el año entrante con 701 mil millones de pesos.

La línea de crédito para la reconversión propuesta en la ley de Agro, Ingreso Seguro es de 76.400 millones de pesos que equivale al 3.5 % de los recursos que fueron asignados por Finagro en el año 2005, que fueron de 2 billones 208 mil millones de pesos, usted ha señalado que una tasa de la DTF menos 2 puntos significa una gran oportunidad para apalancar proyectos de desarrollo y nuevos proyectos seguramente dentro de las posibilidades exportadoras del país y la generación de esos nuevos negocios, sin lugar a duda sería una tasa muy interesante que apalancaría

el sector, pero solamente 76 mil millones de pesos, a esa tasa no significa cuando usted resta la DTF más 3 puntos de la DTF, menos 2 puntos que es la tasa que ofrece, versus la tasa que da hoy Finagro, la que ofrece el proyecto, esos 5 puntos de diferencia solamente significarían que la ley estaría entregando un subsidio aproximado de 3.500, 4 mil millones de pesos para el poco crédito que se entregaría.

A mí me parecería interesante señor Ministro por ejemplo que se dijera que Finagro, colocaría la totalidad de los recursos que coloca al año a la DTF menos 2 puntos y así el presupuesto general de la Nación tuviese que financiar, que finalmente serían cerca de 100 mil o 120 mil millones de pesos para poder garantizar un volumen importante a una tasa que sin lugar a dudas coincido con usted, sería una gran oportunidad para el sector agropecuario.

Si seguimos mirando el ICR por ejemplo, que entre el año 2002 y 2005 fue por promedio de año de 32.718 millones de pesos, encontraríamos que podríamos pasar a los 91.750 millones de pesos, si, realmente los precios que enfrentemos en los próximos años son favorables.

Quiero entonces insistir señor Ministro, que el proyecto de ley se queda corto en lo que tiene que ver también con el tema de los recursos, el proyecto busca garantizar los apoyos monetarios directos, es decir subsidiar lo actual a cualquier costo, insisto en que la visión que tengo del proyecto es, que finalmente lo que vamos a garantizar son unos recursos que van a ser distribuidos y asignados en unas políticas públicas, trazadas por el sector privado, representado en unos gremios y por el Gobierno Nacional, sentados en una mesa distribuyendo unos recursos fundamentalmente que van a estar ligados a la compensación de precios, pero no a la reconversión de las economías regionales.

Señor Ministro voy a insistir para terminar en unos puntos que considero importantes, el Congreso debe comprometerse en que esta sea una ley que realmente fije unas políticas públicas claras, por primera vez en mucho tiempo para el sector agropecuario, el proyecto de ley es muy general en ese sentido, necesitamos profundizar en la estrategia que nazca desde lo regional, porque son las regiones las que finalmente señor Ministro nos pueden decir cuál es la visión que tienen de su desarrollo, por ejemplo usted señala en el cuestionario que le hice, que gracias a la agenda interna en mi Departamento se van a desarrollar proyectos importantes en materia de infraestructura, usted señala el triángulo del Sur del Tolima en lo que tiene que ver con riego, usted señala la doble calzada, señala los túneles de la línea, sin lugar a dudas.

Yo agregaría la recuperación de la navegabilidad del río Magdalena, le agregaría la

recuperación del tren del corredor férreo y la pregunta final señor Ministro es que ese mejoramiento de la infraestructura tiene que ir acompañado de una estrategia regional, que permita concebir desde lo regional, cuál debe ser la estrategia de competitividad que permita encontrar esas nuevas fuentes generadoras de riqueza, que encontradas a través de una inteligencia de mercados que determinado en los departamentos cuales son las capacidades de los suelos, que podamos entonces definir que es lo que se debe producir desde las regiones, es la agricultura orgánica una gran alternativa para la Nación, sin duda puede ser Colombia un gran productor de productos de origen orgánico sin duda, cuáles son las regiones que podrían entrar, cuáles serían esos productos específicos, yo creo que hay que abrir una oportunidad, por ejemplo ese comité que señala la ley donde se van a distribuir los recursos debe tener la presencia de los pequeños agricultores, debemos encontrar mecanismos que permitan democráticamente que sean elegidos sus representantes, no solamente los gremios, no solamente la SAC, los grandes gremios que tienen capacidad de lobby, no solamente aquellos gremios que tienen esa capacidad de influir frente a las decisiones y que representan al fin de cuentas unas minorías organizadas.

Yo creo por ejemplo que allí deben estar sentados delegados de los Gobernadores de los departamentos que son afectados por el TLC, yo creo que deben haber delegados de los Alcaldes, que son afectados en los Municipios que van a tener el mayor impacto negativo como consecuencia de la firma del Tratado, en fin, señor Ministro, creo que hay que buscar y hay que hacerlo de manera conjunta con usted, mayores recursos, mejores posibilidades, Senador Ciro Ramírez, con mucho gusto con la venia de la Presidencia.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Ciro Ramírez Pinzón:

Para el doctor Gómez Gallo, una pequeña interpelación señora Presidenta, si usted me lo permite, muchas gracias doctor Gómez Gallo, este debate me parece que es de mucha importancia para el país, pero obviamente veo que también el debate ha quedado un poquito cojo, y voy a decirle porque, yo sé que la intención suya de hacer un debate para que conociéramos de cerca los proyectos que tiene el Ministerio de Agricultura, pero lo hizo de buena fe, y ha hecho usted una magnífica exposición, investigando, porque usted conoce, usted también, viene también de un departamento agrícola, y ha sufrido las inclemencias, de pronto que los mismos Gobiernos han venido maltratando el sector agropecuario, sobre todo en el tema presupuestal.

Pero, como sería interesante también que en este debate estuviera por ejemplo, el señor Ministro de Hacienda Pública, el Señor Director de Planeación, porque una de las co-

sas que yo venía haciéndole al señor Ministro de Agricultura con muchas críticas, primero, porque vengo también de un Departamento pobre en el sector agropecuario, rico en muchas condiciones del sector agrícola, pero pobre también en la inversión, era precisamente de que a veces veíamos que el Ministerio de Agricultura no tenía el compromiso de defender al sector agropecuario, pero vimos y de una de las cosas que tengo que decirle al señor Ministro de Agricultura, es que me gusto lo que hizo de pelear con el Ministro de Agricultura, Ministro de Hacienda, de defender su presupuesto, que yo no entendía por ejemplo, doctor Gómez Gallo, de que un presupuesto de trescientos mil millones de pesos, de un billón quinientos mil millones, hace diez años, estuviéramos escasamente unos trescientos cincuenta mil o cuatrocientos mil millones.

El Ministro de agricultura lo hace casi al billón de pesos, al billón, y falta mucho más como usted lo ha dicho, sobre todo por ejemplo en la reconversión de maquinaria preparándonos para ese gran reto que es Tratado de Libre Comercio, Dios quiera que en el día de hoy, los señores Republicanos, porque están hablando que si ganan los demócratas este Tratado de Libre Comercio no va a pasar en el Congreso de los Estados Unidos, y este Tratado lo necesita el país, pero obviamente lo necesitamos, pero tenemos que darnos la pela y este debate por eso le digo que, que bueno sería tener aquí al Ministro de Hacienda, que a veces lo vemos como una persona fría, una persona que no conoce la realidad del sector agrícola en el país, para que se diera la pela, para que conociera de que hay que invertirle al sector agropecuario, que todavía el sector campesino, el sector de la población representamos, o representa el 40%, del país.

Por eso que interesante señor Ministro de Agricultura, también que pudiéramos hablar también por ejemplo del caso del ICA Y Corpoica, cuantos debates hemos hecho aquí por ejemplo en el tema, señora Presidenta, en el tema por ejemplo de Corpoica, que se creo para que crearan un Centro de Investigación, y en este Centro de Investigación, prácticamente que era, hoy lo esta manejando con plata del sector oficialmente, pero esta manejándolo institucionalmente.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Alvaro Antonio Ashton Giraldo:

Gracias Presidenta, ya usted hizo lo propio, la idea es que esa interpelación esta generando un nuevo debate, a mí me parece que es pertinente que el Senador Gómez Gallo termine su exposición y después entonces entremos a hacer los planteamientos necesarios.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Ciro Ramírez Pinzón:

A ver, yo considero lo siguiente este es un debate que debíamos hacerlo obviamente

mucho más, más amplio y ojalá tuviéramos la oportunidad.

Recobra el uso de la palabra el honorable Senador Luis Humberto Gomez Gallo:

Este será uno de muchos debates que habrá que hacer en esta materia Senador.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Ciro Ramírez Pinzón

Sí. Yo quiero solamente acabar para un tema, porque usted ha hablado acá de la plata de inversión que hay para Agro, Ingreso Seguro, de lo que está haciendo el Gobierno, de la presentación de un proyecto de ley, y de lo que vamos a hacer y de eso se trata, no solamente aquí hay un citante, cómo me gustaría que de pronto hubieran tres o cuatro también personas que intervinieran, que no se quedara en monólogo, de eso se trata honorable Senador, y precisamente lo digo porque yo vengo de un Departamento también pobre como el suyo, honorable Senador, que tiene problemas de sector panelero, que tiene problema de sector cebollero, que tenemos el problema de las hortalizas, que tenemos el problema de los cañicultores.

Y este es el momento precisamente también de hablar y de pedirle precisamente para que este debate no culmine en el día de hoy, si no que tengamos la posibilidad con las personas que estaba hablando honorable Senador, de hacer la citación con los demás Ministros y con el Director de Planeación, porque hay mucho que hablar, precisamente para prepararnos en ese reto histórico que tiene el país con respecto al Tratado de Libre Comercio, por eso solamente quiero dejar esa reflexión, su debate ha sido bueno, pero ha faltado precisamente los ingredientes de estos personajes de la política y del Gobierno Nacional.

Recobra el uso de la palabra el honorable Senador Luis Humberto Gomez Gallo:

Muy bien, muy bien, yo voy a entrar ya a la parte final del debate haciendo unos planteamientos Senador, y tiene que ver un poco con lo que usted ha dicho ahora. La Ley por ejemplo, prevé una especie de Junta Directiva donde se van a asignar esos recursos, el Ministro o el proyecto originalmente dice que allí debe estar sentado el Ministro de Hacienda, yo por ejemplo creo que a Hacienda poco le importa el sector agropecuario, somos testigos los colombianos y el Congreso de una pelea, digamos, no una pelea, una discusión sana, una discusión sana entre el Ministro de Agricultura y el Ministro de Hacienda para conseguir cincuenta mil millones de pesos que se necesitaban más para el sector agropecuario, por ejemplo, qué le importa la Ministerio de Comercio Exterior el sector agropecuario.

Yo obligaría más bien la presencia de Proexport, en esa junta Ministro, de Proexport directamente, para ligarla con la oferta exportadora del país, yo allí llevaría no solamente

a los gremios que tienen la representación, a los grandes cacao diría yo, que tiene la voz del sector agropecuario empresarial, llevaría, ya lo señalé aquí, representantes de las agremiaciones campesinas y de los pequeños productores, de los porcicultores, de los cacaoteros, de los caucheros, de los pequeños productores de Colombia, yo llevaría ya lo dije aquí también, representación de los Gobernadores en nombre de las regiones y de los departamentos que van a ser más afectados por el TLC, yo llevaría allí a los Alcaldes, yo democratizaría, y cuando digo, y cuando hablo en la posibilidad de hacerlo también para señalarle al fin y al cabo al Congreso, que la Ley puede ser de iniciativa del Gobierno, pero que finalmente quienes terminamos realmente haciendo la Ley, ojalá de manera conjunta y de común acuerdo con el Gobierno, pero al fin y al cabo somos nosotros los que debemos tomar ese tipo de determinaciones.

Por ejemplo yo creo que a la ley, hay que sujetarle la asignación de recursos a unas estrategias de competitividad regionales, elaboradas desde la región, y patrocinadas por el Gobierno Nacional, este proyecto se me antoja centralista, demasiado centralista.

Y ya señalábamos a lo largo de este debate, que el tema de la agricultura es un tema fundamentalmente regional, inclusive más que sectorial, aunque al final del día, cuando hablemos de arroz, estaremos hablando de dos o de tres departamentos, o cuando hablemos de algodón, etc., yo creo que hay que, el Congreso tiene que aplicarse, para que este proyecto realmente sea un proyecto de políticas públicas como muy pocos proyectos realmente, yo he señalado aquí en el Congreso varias veces, la desconexión que existe entre lo económico, lo político y lo social, en un país en donde por las normas que existen finalmente el Congreso lo que hace es, en un acto rutinario aprobar un Presupuesto General en donde no tiene la iniciativa y por lo tanto no puede señalar las políticas públicas, y en donde lo que finalmente termina definido como política social, es lo que le parezca al Ministro de Hacienda de turno y no lo que piense el Congreso de la República. En fin creo que es una bonita oportunidad para que el Congreso fije unas políticas públicas claras para el sector agropecuario, que repito unas vez más, nazcan desde lo regional.

El tema de los recursos señor Ministro, a mí me gusta la propuesta de Lafaurie, José Félix Lafaurie, el Presidente de Fedengán, mi copartidario ha invitado a que de los tres puntos de renta entre el 35 y el 38% que optativo, que tres de esos puntos sean invertidos en proyectos en sector agropecuario, es decir que si un empresario va a pagar, Oscar Darío, si un empresario va a pagar el 38%, de renta y quiere pagar 35, invierte 3 en el sector agropecuario, cada punto podría significar en proyectos del sector agropecuario, para fortalecer nuestro sector agropecuario, cada punto

podría significar cerca de 700.000 millones de pesos, esos tres puntos podrían significarle 2 un billón de pesos, al sector agropecuario.

Por ejemplo, me gusta la tesis del Presidente López, que los recursos como se han hecho en otras Naciones de los fondos donde está la plata de los trabajadores, los Fondos de Cesantías, tengan un incentivo especial para ser orientados en el sector agropecuario, yo creo que hay que recurrir al Presupuesto General de la Nación para que haya más generosidad, Senador Víctor Hernán Barco, usted que es nuestro maestro en materia de Hacienda, hay que hacerlo, tiene que haber un compromiso, Señor Ministro, si algo le quiero decir hoy, cuando le digo que no me gusta la ley, es que este no es un problema suyo solamente, ni es una discusión suya con el Gobierno central, ni es una discusión suya con el Ministro de Hacienda, debe ser una discusión suya con el Congreso, qué bueno sería y lo he escuchado en muchas regiones donde hay regalías petroleras, que parte de esos recursos pudieran ser invertidos en proyectos de inversión, en proyectos agropecuarios, al fin y al cabo la riqueza del petróleo se agota, y si no sembramos posibilidades de que existan nuevos elementos generadores, de riqueza que luego jalonen nuestras economías regionales, cuando el petróleo se va nada queda, Senador Luis Carlos, usted que ha sido Gobernador del Meta lo sabe muy bien, yo creo que hay que recurrir también a la Cooperación internacional.

En fin, señor Ministro, yo voy a dejar aquí mi intervención, señalándole entonces y repitiendo una vez más que esta es una gran oportunidad, para que el Congreso asuma un gran compromiso con el sector agropecuario que es una gran oportunidad para que el Congreso trace conjuntamente con el Gobierno unas políticas públicas claras para el sector agropecuario, que es una gran oportunidad para que se inicie el gran debate del TLC, de su agenda interna de la estrategia, si resolvemos el tema agropecuario y ha hecho usted bien señor Ministro, en poner a caminar por delante esos dos proyectos de Ley antes inclusive que sea radicado el tratado de libre comercio, para discusión del Congreso cuya facultad de improbar o aprobar dado en el artículo 150 de la Constitución, será ejercido en los próximos meses y será la gran decisión que tome la Nación y que tome este Congreso en materia económica para los próximos 50 años.

Si resolvemos el tema del sector agropecuario, si nos ponemos de acuerdo en la estrategia, si nos ponemos de acuerdo en cómo vamos a amortiguar las amenazas, a potenciar las oportunidades y a generar nuevas oportunidades con base en esas estrategias regionales, habremos entonces resuelto en buena medida las grandes inquietudes que el Congreso y la Nación tiene, en la firma de un tratado de libre comercio que muchos aceptan como una posibilidad, pero que otros tantos reconocen como una amenaza clara y evidente para un

sector tan importante de nuestra economía y de la vida nacional como es el sector agropecuario, muchas gracias.

La Presidencia interviene para un punto de orden:

Senador, va a hablar primero el Gobierno y luego con mucho gusto le doy la palabra Senador. ¿Es muy largo? No, yo pienso que es mejor para que guardemos el orden, dejemos que el Ministro conteste y luego con mucho gusto le damos la palabra. No Senador, no ahorita no vamos a hablar de constancias, va intervenir el señor Presidente, el señor Ministro, yo con mucho gusto cuando termine la intervención le puedo dar la palabra para leer constancias. Senador Piñacué. Con mucho gusto.

La Presidencia concede el uso de la palabra al señor Ministro de Agricultura, doctor Andrés Felipe Arias Leiva.

Palabras del señor Ministro de Agricultura, doctor Andrés Felipe Arias Leiva.

Con la venia de la Presidencia hace uso de la palabra el señor Ministro de Agricultura, doctor Andrés Felipe Arias Leiva:

Muchas gracias señora Presidente, quiero saludarla a usted a todos los honorables Senadores que nos acompañan en la noche de hoy, quiero saludar a los colombianos que nos siguen hoy a esta hora por televisión en un tema tan importante, y por supuesto felicitar al Senador Luis Humberto Gómez Gallo, por un debate que es tan importante y que creo que es apenas el primero de muchos que vamos a tener acá, porque este es un tema que preocupa a la mayor parte de este Congreso y de este honorable Parlamento.

Quiero empezar con una tesis que el Gobierno ha sostenido desde el principio y es la siguiente: una agricultura débil siempre va a fortalecer el terrorismo y nosotros somos y tenemos que ser muy coherentes en la batalla contra la amenaza narcoterrorista. Nosotros no podemos seguir permitiendo que el terrorismo nutrido por el narcotráfico, nutrido a su vez por la coca, siga fustigando, atribulando, atormentando el pueblo colombiano, y en eso no vamos a dar ni un paso atrás, en eso no vamos a reducir en el más mínimo grado, la determinación, ni la perseverancia y la fuerza, aunque todavía falta mucho por recorrer, hemos avanzado bastante.

Y por supuesto, esto requiere seguir perseverando en nuestra política de seguridad democrática, pero también seguir insistiendo en esa ocupación lícita y pacífica del territorio, en la ocupación, colega, que los campesinos hacen de todo el territorio nacional, porque al fina y al cabo es en las zonas rurales donde se dan los brotes de insurgencia, los brotes de terrorismo donde se da esa maldita coca que Colombia tiene que acabar algún día y la vamos a acabar, eso requiere que la agricultura se fortalezca, eso requiere que la zonas rurales avancen en la reducción de la pobreza, eso

requiere que no vayamos a perder ese foco, esa visión que hemos planteado desde el Gobierno Nacional y que muchas bancadas que acompañan que están en este Congreso, algunas que acompañan al Gobierno, unas que no, pero todas con esa, con esa visión.

Y quiero plantear mi intercesión enfocándome en cinco temas importantes que hacen parte de la agenda interna. Porque aunque este es un tema tan grande y pudiéramos tomarnos muchas horas acá, voy a concentrarme en lo que planteó para el debate el Senador Luis Humberto Gómez Gallo, y voy a tocar otros temas que hacen parte de la agenda interna y que él no tocó, pero que son bien, bien importantes.

Lo primero que hay que decir es que esta agenda interna se hace con plata, se hace con recursos, esto no se hace con retórica, se hace con recursos y con ejecución, con ejecución de los programas, de nada me sirve a mí tener apropiados en el presupuesto 5 billones de pesos, si es imposible ejecutarlo esa magnitud de recursos, tampoco me sirve tener en el presupuesto únicamente 300 mil millones de pesos, como tuvimos apropiado para el sector agropecuario en el año 2004, y en el año 2005, tenemos que tener recursos y capacidad de ejecución y ese ha sido el esfuerzo que nosotros hemos venido haciendo.

Y sí Senador Gómez Gallo, Senador Ciro Ramírez, hubo un enfrentamiento con el Ministerio de Hacienda, siento que era mi responsabilidad hacerlo; yo no podía permitir que este sector se le arrebataran 50 mil millones de pesos de la nada, sin justificación, sin fundamento alguno y por eso di una batalla política cordial que este Congreso honró logrando, recuperando los recursos para el sector agropecuario y por eso a nombre del sector hay un agradecimiento muy grande para este Congreso que es sensible al sector agropecuario y a los campesinos de nuestro país.

También quiero decir antes de comenzar que esto no es solo responsabilidad del Gobierno Nacional, aquí hay una profunda responsabilidad de los Alcaldes y de los Gobernadores, por muchos motivos, dos de ellos, el primero usted lo mencionó Senador Gómez Gallo es diseñar los planes de desarrollo, diseñar esa visión que desde lo regional quiere cada Departamento, quiere cada Municipio, pensando en los sectores que tienen potencial para crecer, potencial para generar empleo, potencial para crear riqueza, para que distribuyamos una riqueza; sin crear riqueza es imposible distribuirla, tenemos que crearla, sin lucha de clases, donde todos pueden crecer, en eso creemos nosotros.

Y en segundo lugar hay una enorme responsabilidad de los Alcaldes y de los Gobernadores para organizar a la gente, allí donde los Alcaldes toman la decisión de organizar a su comunidad, allí llegarán los instrumentos

del Estado, los instrumentos que nosotros diseñamos, se requiere organizar a la gente en la base, son los Alcaldes quienes conocen a la gente en la base y que pueden organizarlos y decir son estas personas en estas veredas para este mercado para este proyecto y nosotros llegar con esa batería institucional y de recursos y de programas que tenemos diseñados y que han dado muy buenos resultados, allí donde los Alcaldes han tomado la decisión política de meterle más fuerza al sector agropecuario y, a veces solo basta tener dos o tres funcionarios serios, técnicos organizando los proyectos, ayudándoles a los campesinos a presentar los proyectos, a llenar los formularios, a hacer la gestión con correo humano, con simple correo humano, es posible lograrlo.

Entonces déjeme comenzar honorable Senador Luis Humberto Gómez Gallo, planteando el primer eje fundamental de mi disertación en el día de hoy, y es la necesidad de abrirle la mayor cantidad de mercados que podamos abrirle a la agricultura y a la economía creo yo, pero me enfocaré solo en la agricultura y esto es lo que ha venido haciendo el Gobierno, una serie de tratados, porque es muy importante esta Plenaria del Senado decir que el tratado de libre comercio con Estados Unidos no es el único.

El Tratado de Libre Comercio con Estados Unidos es apenas un componente y una gran estrategia comercial que tiene este Gobierno orientada a abrir la mayor cantidad de mercados que podamos abrirle a la economía y a la agricultura, ya está el tratado con Estados Unidos y lo vamos a firmar el 22 de noviembre, estamos, ya cerramos un tratado de profundización con Chile, país desde donde podemos recibir enormes capitales para invertir en Colombia, enormes capitales para reforestación, para cultivos de tardío rendimiento, para la piscicultura; creemos que en no muchos meses vamos a cerrar nuestra negociación con Honduras, El Salvador y Guatemala, estamos ya trabajando en un acuerdo de asociación, con la unión europea, hace ya más de un año pudimos concretar el tratado de con Mercosur, con Uruguay y Argentina, Brasil y Paraguay, estamos trabajando en un acuerdo con Cuba, porque para nosotros el libre comercio, la libertad económica no es un asunto ideológico, es un asunto más de pragmatismo, más de diversificar los mercados que hoy tiene nuestro país.

Chile es un país que hoy tiene más o menos 40 tratados de libre comercio firmados, Chile duerme tranquilo, porque si un día despierta y uno de esos mercados se cierra, tiene otros 39 mercados a donde crecer, a donde diversificar sus exportaciones, a donde enviar la creciente producción derivada de un agro que es fuerte en ese país.

Nosotros si pretendemos seguir recuperando el hectareaje de agricultura lícita, como hemos venido haciéndolo, tenemos que

encontrarle mercado a esa creciente producción. De qué nos sirve honorables Senadores seguir creciendo la producción de mango en Colombia si ese mango adicional que sale, va a ser perrateado a precios de miseria en las carreteras de Colombia? De nada, y por el contrario tenemos mercados abiertos para esa producción de frutas, y eso requiere muchas cosas, no es solo firmar un tratado, pero ahora hablamos de eso; si tenemos mercados abiertos para esa producción de frutas se beneficiarán todos los campesinos que producen mango, no porque necesariamente ellos vayan a exportar y a enviar contenedores, sino porque, al existir una demanda fuerte por el mango Colombiano, se tonificará el precio de ese mango y ese campesino no tendrá que salir a perratear su producción de mango a precios de miseria en la carretera entre la mesa y Bogotá, solo para poner un ejemplo.

Tenemos que abrir la mayor cantidad de mercados que podamos abrir, es decir tenemos que enfocarnos cada vez más en sectores con alto valor exportador, y aquí quiero ser muy enfático, porque a veces se ha distorsionado esto que he dicho, al nosotros enfatizar sectores de alto valor exportador, unos 10 sectores que hemos priorizado para los próximos 15 años, no quiere ello decir que debemos descuidar la producción de alimentos, la producción de cereales que tenemos en Colombia, no quiere ello decir que vayamos a descuidar la producción de arroz, la producción de maíz, la producción de soya y de sorgo, eso se debe mantener, porque es importante para la seguridad alimentaria del país.

Pero, eso no quiere decir que no podamos plantear un modelo de desarrollo que modifique el estatus quo productivo, un modelo de desarrollo orientado a 10 sectores de enorme potencial exportador y que ustedes pueden ver en esa pantalla, 10 sectores que generan mucho más empleo que los sectores convencionales, 10 sectores que generan mucho más ingreso que los sectores convencionales, 10 sectores que generan mucho más estabilidad porque son sectores prioritariamente de tardío rendimiento o permanentes o pecuarios. De nuevo eso no quiere decir que debemos acabar la agricultura tradicional de ciclo corto, todo lo contrario, esa hay que mantenerla y hay que crecerla.

Pero el énfasis también de nuestro modelo de desarrollo es hacia esos sectores de alto valor exportador, porque aquí sí tenemos una diferencia conceptual fuerte y profunda, con algunos sectores que son contradictorios nuestros, que han planteado que la seguridad alimentaria, debe ser equivalente a la soberanía alimentaria, es decir que la seguridad alimentaria colapsa en consumir aquello que producimos casi que una concepción autárquica, cerrada, proteccionista de lo que es seguridad alimentaria, para nosotros no es así, para nosotros seguridad alimentaria es tener un colchón de producción de alimentos, pero

también enfocarnos en sectores de alto valor exportador, en sectores que si bien no se pueden consumir o no producen alimentos, sí son sectores que provienen del campo y que generan mucho más ingreso y mucho más empleo de sectores y ahí los tienen honorables Senadores, son sectores como la palma, el cacao, el caucho, algunas nueces, las frutas, las hortalizas, los productos forestales, la ganadería de carne y la ganadería de leche, la acuicultura, la tilapia, el camarón, los cafés, pero sobre todo los cafés especiales con agregación de valor, algunos sectores tradicionales de exportación que no podemos descuidar como el banano, las flores, el plátano, el azúcar. Unos sectores que hoy no exportamos, pero que tienen potencial en unos nichos de mercado, y un sector de enorme futuro como lo es el sector de los biocombustibles.

Y solo para poner esto en contexto, en el año 2010 se espera que en el mundo exista un déficit de madera de 140 millones de metros cúbicos, si tenemos en cuenta que hoy en día cada vez por restricciones ambientales sensatas y apropiadas se puede extraer menos madera del bosque natural, como lo hemos logrado con la ley forestal en Colombia, cada vez la mayor producción de madera tiene que venir de reforestación y Colombia hoy solo tiene 230.000 hectáreas de bosque plantado, cuando el potencial es superior a los 20 millones de hectáreas, muchas de esas hectáreas dedicadas hoy a ganadería extensiva que no genera empleo, que no genera esa ocupación lícita y pacífica del territorio, cómo no vamos a enfatizar un sector como ese.

O el de los biocombustibles, un sector que hoy es importante y que está modificando toda la estructura de la agricultura, por qué, porque es evidente el viraje en estrategia política internacional que los países desarrollados están dando para depender menos cada día del hidrocarburo, del combustible fósil y cada vez más de los biocombustibles es decir de la energía del sol capturada en la agricultura, tenemos enorme potencial en Colombia para generarle nuevos mercados a la yuca, a la caña, al sorgo, a la remolacha con la producción de etanol y a la palma con la producción de biodiésel, esa es la visión que tenemos modificar el statu quo sin descuidar lo tradicional y quiero ser enfático y vehemente en esto, pero sí dándole mucha fuerza a ese nuevo modelo de desarrollo en esos sectores, hacerlo no solo requiere la firma de un Tratado Libre Comercio, hacerlo requiere una visión y una plataforma de agenda interna muy sería, muy coherente entre el nivel nacional, los sectores locales, las regiones y es lo que hemos venido a debatir hoy.

Y quiero empezar con el programa de Agro, Ingreso Seguro, pero lo que sí es cierto honorables Senadores es que nosotros todos somos muy afortunados porque estamos presenciando una coyuntura histórica para el sector agropecuario, y va a ser un debate que

se va a dar acá y que va a ser muy bonito, pues acá estaremos quienes creemos que hay que cambiar el statu quo productivo del agro e irnos a esos sectores de alto potencial exportador sin descuidar lo sensible, y quienes creen que hay que irnos a un modelo autárquico que consideramos ya agotado y que no generó mayores niveles en la reducción de la pobreza como lo necesitamos hoy urgentemente, ese debate lo vamos a dar acá, y el Congreso tendrá que decidir.

Porque otra de las diferencias con la apertura económica honorables Senadores, es que este Tratado se decide acá en el espacio democrático más alto de la patria, esto no se toma autoritariamente en una oficina entre unos pocos, esto es algo que se discute, se debate y se delibera en este Recinto de la democracia, donde todas las regiones de Colombia están representadas, enorme diferencia con la apertura económica que fue drástica, unilateral, decisión de unos pocos, de un día para otro y sin agenda interna.

Agro, Ingreso Seguro, es más que un nombre y un programa con adicionales recursos, es también una filosofía de aproximación al campo, Agro, Ingreso Seguro en esas tres palabras honorable Senador Luis Humberto Gómez Gallo, significa seguridad en el ingreso para los agricultores y es filosóficamente profundo porque nunca antes un Gobierno pensó en darle seguridad en el ingreso a los agricultores, lo único que quiere un campesino o un Colombiano es irse a la cama todas las noches y saber que al otro día tendrá un ingreso asegurado, eso es fundamental, eso es filosófico, porque solo así se dará la certidumbre, la seguridad en el ingreso a esa persona, vital para acabar con cualquier brote de insurgencia o amenaza narcoterrorista, con esa ocupación lícita y pacífica del territorio, luego es un programa que encaja filosóficamente en esa visión que tenemos en el Gobierno y las bancadas del Congreso que nos acompaña de derrotar el Terrorismo con seguridad democrática, pero también con apoyo a los campesinos de la Patria.

Y, Agro, Ingreso Seguro tiene 2 objetivos quiero entrar a los 2 objetivos fundamentales de este programa, el primero colombianos, Senadores es darle un poco más de garantía en el ingreso a los productores de aquellos sectores que son sensibles ante la firma de todos los Tratados de Libre Comercio, no solo es el Tratado de Libre Comercio con Estados Unidos porque algo que es interesante es, porque cuando firmamos el Tratado con Argentina, Uruguay, Paraguay y Brasil, no se cuestionó esto, Argentina es potencia en cereales, en trigo, Uruguay es el sexto exportador de arroz del mundo sin subsidios, Paraguay es potencia en soya, y Brasil es potencia en caña, en ganadería, en Soya en cereales en todo eso, cuando ese Tratado se firmó estos cuestionamientos no venían.

Nosotros Agro, Ingreso Seguro, lo vemos como esa parte de la agenda interna para darle seguridad en el ingreso a los productores sectores sensibles no solo con el Tratado de Libre Comercio con Estados Unidos sino también con todos los Tratados de Libre Comercio que estamos emprendiendo que hemos firmado y que vamos a firmar y que vamos a defender en este recinto en este Congreso en esta Cámara Alta del Parlamento y quiero ilustrar ese objetivo con un ejemplo muy sencillo, Senador Gómez Gallo supongamos que hay un campesino que produce maíz, y que produce maíz en una parcela de una hectárea supongamos que ese campesino hoy produce maíz tecnificado y produce 5 toneladas por hectáreas, hoy ese campesino tiene un arancel que lo protegen en la frontera de 20%, en promedio, no es 20%, todas las semanas porque estando el maíz en la franja de precios está expuesto a un arancel variable que sube y baja cuando los precios Internacionales se mueven en dirección contraria, es decir cabe el precio Internacional sube el arancel, sube el precio Internacional cae el arancel, pero en promedio el arancel del cual goza el maíz para su protección en la frontera es de 20%.

No olvidemos ese campesino produciendo allí 5 toneladas por hectáreas en cada cosecha, entonces ese campesino que ingresó tiene hoy, el precio que le paguen por cada una de esas toneladas de maíz, cuál es el precio que le pagan por cada una de esas toneladas de maíz Senadores, es el precio paridad de importación por qué, porque aunque un campesino, este campesino nunca va a ver un dólar en sus manos, el precio que le pagan por su tonelada si depende del precio en dólares que cueste importar ese maíz y por ende también depende de la tasa de cambio, porque, por que nadie le va a pagar a este campesino por una tonelada de maíz por encima de lo que cueste traer ese maíz de otro país, entonces cuando en la frontera al maíz se le cobra un arancel de 20%, eso sube el precio paridad de importación y por ende le da un ingreso adicional a este campesino por cada una de sus 5 toneladas de maíz.

La pregunta Senadores no es, si el Tratado al permitir la importación de más de 2 millones de toneladas de maíz va a arruinar a los campesinos por esa importación no, aquí se importan más de 2 millones de toneladas de maíz al año se requieren para la industria avícola, para la industria porcícola, la industria de alimentos balanceados, la pregunta es a qué precio se va importar ese maíz, porque al eliminar el arancel ese maíz se va a importar a un menor precio cuanto en promedio 20%, menos luego ceteris paribus es decir todo lo demás constante a ese campesino en principio se le puede caer su ingreso en 20%, en promedio.

Ahora, si la tasa de cambio se dispara eso puede compensar la caída en el arancel porque se cae el precio de importación, pero si la

tasa de cambio es más alta se compensa otra posibilidad, si el precio Internacional sube como está sucediendo en el caso de maíz, por la mayor demanda de maíz en Estados Unidos para Etanol también se compensa, es decir el arancel solo es un componente de muchos que determinan el precio paridad de importación y por ende el precio que cualquier comprador de maíz le reconocería a ese campesino, al caer el arancel como les digo, se puede reducir el ingreso de este productor de maíz, Agro, Ingreso Seguro busca sustituirle en el tiempo y con gradualidad a este productor de maíz esa parte del ingreso que pierde cuando empieza a regir el Tratado.

Ahora supónganse que este productor de maíz ya no produce 5 toneladas por hectárea, sino 6 toneladas por hectáreas es decir incrementó sus rendimientos en 20%, este campesino sustituyó plenamente la protección que perdió en la frontera, porque ese 20% de arancel que perdió ahora lo compensa con un 20% de mayor producción de maíz, eso por supuesto no se da de un día para otro no se da en 1 ó 2 años ese es el resultado de un trabajo fuerte de inversión en la fincas, de inversión en tecnología para mejorar los rendimientos, como eso no se logra de un año para otro, este proyecto Agro, Ingreso Seguro busca a través de este primer objetivo darle a este productor de maíz un ingreso o un apoyo especial diseccionado solo para el para que él, vaya sustituyendo durante un período de 6 años la protección que perdió en la frontera por mayores rendimientos. Pero eso es solo un objetivo del programa.

Por que el segundo objetivo es mejorar a través de instrumentos más horizontales, más transversales menos sectoriales más de bienes públicos por ponerlo así, mejorar la competitividad de todos los sectores agropecuarios no solo los que compiten con importaciones; sino también y especialmente aquellos que tienen enorme potencial exportador esos 10 sectores que yo mencionaba ahora, fíjense entonces que estos 2 objetivos son compatibles porque inicialmente le van dando Agro, Ingreso Seguro le va dando un apoyo transitorio a los sectores sensibles para que ellos puedan ir mejorando su rendimiento o reconvirtiéndose, para que esto no sea a los gorreros a los sombreros y de un día para otro sino con toda la fragilidad que requiere la inserción de Colombia en la economía mundial.

Pero además para ir abriéndola cada vez más espacios a estos instrumentos que permiten mejorar la competitividad de todos los sectores agropecuarios, los que compiten con importaciones y los que tienen enorme potencial exportador, fíjense que después del año sexto, si este proyecto es aprobado por el Congreso todo el recurso irá a los instrumentos transversales, no a los apoyos directos que tienen una vigencia según este proyecto de 6 años y que van reduciéndose con gradualidad y que están acotados en el tiempo para

ir abriéndole cada vez más espacio dentro de todo el recurso a los componentes de competitividad.

Hay 3 principios rectores del programa, el primero es que debe conservar este programa los principios de equidad, debe ser orientado a reducir la pobreza en el campo y de hecho esto lo buscamos en el proyecto de ley fijando una evaluación del programa, una evaluación del programa que está plasmada en el artículo séptimo, donde cada dos años se evaluará el programa Agro, Ingreso Seguro y con posterioridad a estas evaluaciones se revalorará, se volverá a pensar la distribución de los recursos, a partir de qué criterios? Dice el artículo séptimo: teniendo en cuenta criterios como incremento en la competitividad, crecimiento del sector, formalización, generación de empleo y reducción de la desigualdad en el campo, eso es muy importante, porque si al cabo de dos años vemos que los instrumentos que hemos diseñado no contribuyen a reducir la pobreza, pues hay que redireccionar esos recursos a otro tipo de instrumentos que puedan ir más en esa dirección.

El otro principio rector que creemos nosotros debe estar ahí, es que el programa no puede estar orientado a perpetuar ineficiencias infinitas, el programa debe estar orientado a generar incentivos para que los sectores sensibles vayan haciendo también un esfuerzo y que al cabo de 6 años, hayan logrado sustituir la protección que perdieron en la frontera por la eliminación del arancel o hayan logrado reconvertirse a otro sector con mayor competitividad y posibilidad de tener éxito en este nuevo modelo de desarrollo, es decir: darle la oportunidad al productor de maíz que durante los 6 años vaya con un apoyo que le vamos dando, y que va siendo menor cada vez y que estará sujeto a unos requisitos de desempeño y a unos compromisos reconvirtiéndose o mejorando sus rendimientos, para que al cabo de 6 años haya podido sustituir la protección que perdió en la frontera, o haya podido reconvertirse a otro sector.

Pero no puede ser tampoco que nosotros utilicemos este programa para subsidiar infinitamente sectores que pueden no ser competitivos a la hora de insertarse en la economía, y finalmente un principio clave y es que el manejo debe ser de estos recursos, transparente, pulcro, con muy pocos costos de transacción y operación.

Quiero entrar ya un poco más a la estructura del programa, Agro, Ingreso Seguro tal como la hemos pensado en el Gobierno y como ven ahí, tiene tres grandes componentes, el tercero es trivial, es que el incluye los costos para operar el sistema, este es un sistema que requiere una enorme cantidad de información y esa información cuesta un poco de recursos, pero creo que vale la pena hacer esa inversión, ya estamos comenzando y en los meses de octubre y noviembre estamos desarrollando un piloto en 20 y pico municipios

del país, no para decir que esos van a ser los productores que quedaron incluidos los del piloto no, sino para aprender qué obstáculos puede tener uno el año entrante al momento de levantar la información para todo el país, ejemplo: qué título exigirle a los campesinos, a la hora de llegar a levantar la información, no todos los campesinos tienen títulos, no podemos excluir aquellos que no tienen títulos.

Es decir qué tipo de acreditación sobre la tenencia de la tierra se debe exigir, este no es un problema trivial, que estamos empezando a buscar resolver con este proyecto piloto para no apresurarnos, para aprender en este semestre y el año entrante en ambos semestres levantar la información de las cosechas de ambos semestres, del semestre A y del semestre B, eso requiere unos recursos, pero eso no es la parte importante de este debate, los otros dos componentes son primero los apoyos directos sectoriales enfocados a esos sectores sensibles que serán transitorios, que tendrán que irse reduciendo en el tiempo, hasta el cabo de 6 años, para darle la oportunidad a los sectores sensibles que se reconviertan o mejoren su productividad de la mano del Estado.

Y el segundo los apoyos ya transversales de competitividad y hay en esa parte de apoyos para la competitividad hay una desagregación en 7 rubros, en 7 líneas, la primera es un fondo concursal para entregar recursos para pequeños proyectos de riego a las comunidades campesinas del país, el segundo es una línea blanda de reconversión productiva, línea de crédito blanda, yo acá no estoy de acuerdo con el Senador Citante del debate, cuando dice que al reducir 5 ó 6 puntos la tasa de interés que se cobra sobre estos proyectos estamos dando un apoyo muy pequeño, porque? Claro si usted lo compara en un año determinado por supuesto que solo le da 3.500 millones, si lo compara en un flujo de caja, en un flujo de un proyecta a 15 años con tres años de gracia, le va a dar un apoyo o un subsidio mucho más grande para cada uno de los campesinos que tomen esta línea de crédito.

Otros de los rubros de este componente de apoyos para la competitividad de herramientas transversales es fortalecer y ampliar el incentivo de capitalización rural, que es el mecanismo mediante el cual el Gobierno estimula la inversión en las fincas, en las parcelas y la forma en que vamos hacerlo es no solo destinando un buen componente de Agro, Ingreso Seguro al incentivo de capitalización rural sino, también ampliando los campos de aplicación, por ejemplo: vamos a dar ICR, para la renovación, no solo para la siembra sino también para la renovación de cultivos de tardío rendimiento, el caucho, el cacao, los frutales, la palma, por ejemplo vamos a empezar a dar ICR, para unas redes que tienen que tener los proyectos físicos, las, para protegerlos de las aves, vamos a dar ICR, para la inversión en tecnología, en proyectos acuícolas, vamos a

dar ICR, para la infraestructura de poscosecha, de comercialización, todo eso hace parte de los apoyos transversales de competitividad dentro de Agro, Ingreso Seguro.

Otro es la subasta para absorber cosecha, ahorita explico un poco más a fondo de esto que es un mecanismo bien interesante, que hemos diseñado, para sustituir el mecanismo que hoy tenemos, que nos permite inducir la compra de la cosecha nacional y que no podemos seguir aplicando con el tratado, y que es una forma y lo voy a decir así, de medio volver a introducir una especie de franja de precio para los sectores sensibles, de una manera muy creativa que ahorita les explico. Un fondo de capital de riesgo, donde queremos empezar con ese proyecto de etanol en Sucre, a partir de yuca, fundamental para poder cambiarle la historia a ese Departamento, programas para incentivar la asistencia técnica y programas para incentivar la asociatividad entre los pequeños campesinos.

Déjenme entrar un poco en detalle, en algo que yo sé que mi amigo el Senador Robledo que aprovecho para decir nos complace que este nuevamente con nosotros y se haya recuperado de su operación, ya hasta me estaba haciendo falta en los debates que son bien interesantes con usted para seguir ese reto intelectual que usted siempre nos pone, pero voy a enfatizar en algo que usted ha cuestionado mucho en este programa de Agro, Ingreso Seguro, y es en la parte de los apoyos directos y sobre todo, la parte de los apoyos directos que vamos a dar el año entrante.

Porque aquí es importante diferenciar lo que es Agro, Ingreso Seguro en el año 2007 de lo que es Agro, Ingreso Seguro en el año 2008, en el año 2007 una primera diferencia y es que solo hay apropiados 400 mil millones de pesos, por qué? Porque el Tratado según lo hemos estimado, no entrará en vigencia antes del segundo semestre del año.

Otra diferencia, y es que el programa Agro, Ingreso Seguro el año entrante no depende de esta Ley, hace parte de un rubro que el Congreso le apropio al Ministerio de Agricultura, otra parte, otra diferencia con respecto al año 2008 en adelante, y es que la parte de apoyos monetarios directos, o de apoyos sectoriales requiere una exactitud tal en la información, que nosotros queremos utilizar todo el año dos mil siete para levantar con tranquilidad los censos de todos los productores, de los sectores sensibles, para que a partir del 2008 podamos entregar con mucha exactitud y con mucha transparencia, estos recursos directos, eso no quiere decir que en 2007, no existan apoyos sectoriales, los va haber, pero no serán el pago por tonelada, o el pago por hectárea, serán recursos sectoriales direccionados a cada sector sensible para diferentes tipos de programas, cuáles son esos sectores sensibles que vamos a beneficiar, el año entrante y a partir de ahí en adelante, por supuesto el arroz, el maíz, la soya, el sorgo, el trigo, la ce-

bada, y el frijol, de enorme importancia para la economía campesina.

Pero en el año 2007, esos sectores van a recibir apoyos, como les decía, no por hectárea, no por tonelada, si no apoyos sectoriales, es decir reservaremos unos porcentajes de esos 400 mil millones, exclusivamente para estos sectores, para líneas de crédito blandas, para inversión orientada a la reconversión, líneas de crédito con condiciones preferenciales que estamos terminando de perfeccionar, más incentivo de capitalización rural, incluso posiblemente con más porcentaje de lo que le damos a otros sectores, fondos de capital de riesgo exclusivos para esos sectores, también creemos que a través de estos instrumentos sectoriales, exclusivos el año entrante para estos sectores, se puede fomentar en ellos, infraestructura para la comercialización, para la transformación del producto, infraestructura de riego para adecuar tierras, para encalamiento, estos es fundamental en la altillanura, para la producción de soya y de maíz, recursos para ciencia y tecnología fundamentales para incrementar los rendimientos de cada uno de estos sectores, tal que al cabo de seis años se pueda sustituir la protección en frontera por mayores rendimientos.

Entonces Senadores, lo que les quiero decir, es que en el año 2007, el componente de apoyos directos, es más un componente de apoyos sectoriales, donde se respeta lo que hemos previsto requiere cada uno de estos sectores, pero no para ser entregados a través de un pago por hectárea, para poner un ejemplo, si no a través de instrumentos tipo ICR, crédito blando, ciencia y tecnología, recursos para infraestructura, recursos para encalamiento, que estos sectores nos han solicitado, por ejemplo, recursos para nivelación por láser, en las tierras arroceras del Tolima, Senador Luis Humberto Gómez Gallo, por ejemplo recursos para semilla certificada de los maiceros, aquella que le da más rendimiento, por ejemplo recursos para infraestructura de poscosecha en la altillanura, o para encalamiento en la altillanura.

El encalamiento de cada hectárea en la altillanura vale casi cuatrocientos mil pesos por hectárea, esto sería recursos para darle a ese tipo de apoyos, que si bien como les digo no son el año entrante, un pago por hectárea a cada productor, si son recursos destinados exclusivamente para esos sectores, garantizando que por lo menos el 30%, de esos recursos vaya a pequeños productores, que es la proporción que hay en valores y tamaños de la producciones, entre pequeños y medianos, y grandes.

A partir del año 2008, Senadores, sí puede uno pensar en dar unos apoyos directos, por hectárea, aquí es importante establecer varias, varios requisitos que deben tener estos apoyos que entreguemos a partir de 2008, el primero es que deben darse solo cuando tengamos una información muy exacta de todos

los productores que hay en Colombia, de cada tipo de producto, fijense, había un municipio acá en Cundinamarca, donde la Umata tenía registrados como, doscientos, o doscientos y pico productores de cebada, cuando fuimos en el piloto, encontramos que solo había seis, y que cuando la Umata pensaba que había mucho menos productores de algún otro cereal, había muchos más.

Otro municipio, en el Magdalena medio, por ejemplo en Barranca, esperábamos que allí hubiera muchos productores de maíz, pero no los había, por qué? No porque no existieran, si no porque, si bien comercializaban el maíz ahí, sembraban era al otro lado del río Magdalena, en el otro Municipio, luego estaba en el orto Municipio, todo ese tipo de problemas, o ese tipo de retos para la información, son fundamentales a la hora, tenerlos claros a la hora de dar el apoyo por hectárea, o por tonelada si llegara a darse por tonelada, y nos vamos a tomar, todo el año 2007, para levantar la información con exactitud, para que a partir de 2008, si se pueda entregar ese tipo de apoyos, y continuarán para esos sectores que mencioné, el arroz, el maíz, el sorgo, la soya, el trigo, la cebada, el frijol, pero hay sectores de esos que nos han dicho inclusive, mire, a partir del 2008, no nos den tampoco por hectárea, preferimos que nos mantengan el apoyo sectorial, pero a través de esos instrumentos tipo ICR, crédito blando, ciencia y tecnología, enclavamiento, infraestructura de comercialización, etc.

De todas maneras, si empezamos y terminamos implementando ese apoyo por hectárea a partir de 2008, deben ellos cumplir las siguientes condiciones.

Primero, que sean estos apoyos, ya lo había dicho directo, los directos, solo los directos, transitorios, decrecientes en el tiempo, y que el agricultor sepa cuanto es el máximo que se le puede dar por hectárea en cada período del tiempo.

Dos, ya lo dije, acotado, limitado por una valor máximo por año, y por tipo de producto.

Tres, que estén desvinculados de las decisiones de siembra.

Y aquí tengo una discusión yo profunda, respetuosa con los productores de maíz y de soya, porque ellos dicen, no me desvincule el apoyo de mis decisiones de siembra, si usted lo hace, pues, no me está estimulando a producir más, punto aceptado, cuál es el problema, que si los vinculo a las decisiones de siembra, es muy probable que en algunos años, nos puedan poner un panel en la OMC, porque se considere que ese tipo de apoyo no es caja verde y es distorsivo, y vaya en contar de las reglas de esa entidad y no vale la pena someternos a un panel de esos, pero además, porque desvincularlos de las decisiones de siembra, sería dar el apoyo por hectárea, y eso es mucho más fácil desde el punto de vista

operativo, administrativo, logístico controlar por parte del Estado, si usted lo da por tonelada, imagínese las toneladas que me pasan de un predio al otro a la hora de cobrar el apoyo, me cobran acá cinco toneladas, después me las pasan para el otro predio y ahí sería muy fácil controlar el apoyo directo, o me traen contrabando de otro país y me lo imputan a una hectárea, es una discusión sana que tenemos con ellos, que no tiene que resolverse ya, porque eso hace parte ya es del esquema operativo, a reglamentar vía decreto, y que no tiene que decidirse ahora.

Porque como les decía el año entrante el apoyo lo vamos a dar sectorial, no en pagos por hectárea o por tonelada, si no en reservar recursos especiales para esos instrumentos tipo ICR, ciencia y tecnología, infraestructura de post cosecha, enclavamiento para estos sectores, es un debate que podemos seguir dando en lo técnico con estos sectores que tanto nos han apoyado, pero si diéramos esos apoyos por hectárea a partir de 2008, si los tenemos que vincular a un compromiso por parte de los agricultores. Por ejemplo: a la utilización de semilla certificada, por parte de los medianos y de los grandes.

Segundo, a que todos desde pequeños hasta grandes, hagan un manejo integrado de plagas, no tiene sentido que el Gobierno irrigue recursos sino les exigimos unos compromisos mínimos de desempeño a estos agricultores y en la siguiente proyección les quiero plantear algo que puede ser muy técnico y puede ser tedioso en este momento, pero es para mostrar, que en esto no estamos improvisando, porque ya sí tenemos pensado la forma de calcular aquellos pagos que se darían por hectárea, a partir del año 2008, o por tonelada si llegáramos a tomar la decisión de darlos por tonelada y esto es importante porque uno no puede decirle simplemente decir le doy tanto a este sector y tanto a este, hay que ponerle un poco de estructura, un poco de criterio a la determinación de esos pagos y esto no es algo que nos inventamos nosotros, esto existe en todos los programas de los países desarrollados que otorgan apoyos directos a los sectores, y tiene que ver con lo siguiente, acuérdense Senadores yo decía al principio que la pregunta con el tratado no es qué pasará?, porque van a entrar dos toneladas de maíz al país.

No, eso hoy pasa, hoy se importan dos millones de toneladas de maíz, la pregunta es: a qué precio van a entrar cuando yo quito el arancel, luego el ingreso que pierde el agricultor es función de la diferencia entre el precio que hoy tiene en Colombia el agricultor de maíz y el precio que tendría eliminando el arancel. Que es ese primer paréntesis, la brecha entre lo que llamo precio nacional que es un promedio de los últimos 3 años de precio doméstico y el precio post TLC, es decir un cálculo de ese precio paridad de importación eliminando de la fórmula de la paridad de importación, el componente del arancel que

incrementa ese precio. Multiplicando por un sector de utilización que simplemente es el porcentaje del área agrícola de un predio productivo promedio en Colombia que se destina a cada uno de esos sectores y normalizando por toneladas o por hectáreas.

Y ahí abajo hay un ejemplo numérico de lo que podría ser un pago promedio por hectárea en el país, es solo una simulación y va introduciendo hoy todas esas variables en la fórmula un pago entre 90 mil y 100 mil pesos por hectárea para ese producto promedio que no es ni el arroz ni el maíz, es un producto promedio sensible de la economía; como les digo, esto es ya un detalle técnico que tendría que aterrizar ya a nivel más técnico operativo, pero que es importante ir discutiéndolo desde ya no debe quedar en la ley porque ahorita voy a argumentarle a ustedes, porque se requiere cierta flexibilidad en este proyecto, pero sí es una estructura que puede dar la base para el cálculo de los apoyos por hectárea que daríamos a partir del año 2008.

Eso en la parte de los apoyos directos, enfoquémonos ahora rápidamente en los apoyos transversales de competitividad que empiezan el año entrante y van del año entrante hacia el futuro ahí sí a perpetuidad mucho más allá de los 6 años a los cuales están acotados los apoyos directos si el Congreso aprueba la ley; esos apoyos para la competitividad comienzan con un fondo concursal para sistemas de riego de nuestras comunidades campesinas. ¿Cómo invierte hoy en riego el Gobierno? Simplemente identificamos unos sistemas de riego en el país y el Incode, va y empieza construir el distrito, pues abre la licitación, se construye, hace la interventoría, eso es bueno, pero creemos que si destinamos unos recursos de Agro, Ingreso Seguro para irrigar recursos de riego a través de convocatorias públicas, transparentes, podemos mejorar un poquito la eficiencia en la irrigación de este recurso.

¿Cómo lo he soñado? De la siguiente manera: el 2 de enero se abre la convocatoria y entre el 2 de enero y pónganle principios de marzo, las comunidades campesinas tienen el espacio para llevar al Ministerio a la dirección de Agro, Ingreso Seguro porque vamos a tener una dirección para esto, su proyecto de riego; una propuesta. Entonces una comunidad en San Jerónimo, Antioquia, dice: mire, yo quiero y propongo riego para estas 80 hectáreas, para beneficiar estas 40 familias y el Alcalde de San Jerónimo está aportando tanto porcentaje en cofinanciación y el Gobernador tanto porcentaje.

Recibimos el proyecto y le ponemos un puntaje ¿en función de qué? Como lo hacemos hoy con vivienda en función del monto de la contrapartida aportada por las entidades territoriales, acá todos tenemos que aportar y esto apalanca más recursos o por los gremios o por una fundación o por una ONG, como lo hacemos hoy con vivienda; se pondrá el

puntaje en función del número de hectáreas, que se beneficien por cada peso solicitado, se pondrá el puntaje en función del número de familias beneficiadas por unidad de costo, y por supuesto después del puntaje se hace un ranking de todos los proyectos recibidos y se le entrega el recurso a los de mayor puntaje y el Estado se reserva o hace la interventoría sendas interventorías para garantizar que el recurso quedó bien invertido. Creemos que esto agilizaría la ejecución del recurso para riego.

Otro instrumento transversal que puede impulsar la competitividad es las tiene que ver con las líneas blandas de crédito para la reconversión y ahí, quiero decir que reconversión Senadores, colombianos, no solo quiere decir pasarse de producir maíz a producir un frutal, no, reconversión también quiere decir, que ese productor de maíz, pase de producir 5 toneladas por hectárea a producir 6, reconversión quiere decir que un productor porcícola pueda comprar una peletizadora y aprovechar la materia prima importada más barata a la que tendrá acceso por el tratado de libre comercio.

¿Cómo es entonces esa línea de reconversión que hemos diseñado? Funciona de la siguiente manera: por cada peso que yo le doy a Finagro, de Agro, Ingreso Seguro para esta línea, Finagro, puede apalancar entre dos y tres pesos de una línea de crédito con plazo de hasta 15 años, con un período de gracia de hasta 3 años, a una tasa de interés equivalente al usuario final a la DTF, menos dos puntos, eso como si a usted hoy le dieran un crédito que puede pagar a 15 años, durante los 3 primeros años no aporta nada al capital y la tasa de interés efectiva anual es del 4.46%, eso es muy blando, eso es muy blando y muy benévolo con aquellos agricultores, ganaderos, productores del campo que quieren y quieren hacer el esfuerzo por invertir para ser más competitivos y más productivos.

Ustedes me dirán eso está muy bien en la teoría, pero el sistema de crédito no funciona como debiera funcionar, hay muchas trabas, hay muchos obstáculos para que un campesino en Ipiales acceda al crédito para sembrar su parcela con papa, punto aceptado.

Senadores es verdad que hemos tenido problemas con el crédito ha habido muchos obstáculos, estamos modificando el Banco Agrario para construir una fábrica de crédito que va a reducir la tramitología, ¿cómo funcionará? hoy ese campesino en Ipiales ¿qué tiene que hacer, tiene que, llega a la oficina en Ipiales, tiene él que llenar un formulario como de 300 ítems, la probabilidad de que se equivoque ahí es 100 sobre 100 eso es muy difícil, ahí el papel va a Pasto, de Pasto va a Cali, de Cali va a Bogotá, en Bogotá lo analizan, de Bogotá va a Cali, de Cali a Pasto, de Pasto a Ipiales, eso es un promedio superior a 60 días por crédito, no tiene sentido, hemos y estamos modificando con la nueva adminis-

tración del Banco Agrario el funcionamiento de este tipo de créditos, para en línea desde Ipiales con muchos menos ítems requeridos para solicitar el crédito, la solicitud viaje en temporal a la fábrica de crédito en Bogotá y aquí en dos o tres días los analistas hacen todo, miran las referencias, chequean la Sifin, evalúan el crédito, lo aprueban y esperamos tener el desembolso, haber reducido el tiempo del desembolso a por lo menos 10 días, eso va a ayudar mucho, no será de un día para otro, tampoco puede ser que el Banco Agrario esté dando créditos con la cédula únicamente, tenemos también que blindar ese patrimonio de manejos irresponsables, que en otrora dieron vía a lo que sucedió con la Caja Agraria y que todos conocemos, hay que hacerlo responsable pero ágil y en esa dirección vamos.

Otro elemento fundamental transversal que impulsa la competitividad dentro de Agro, Ingreso Seguro, es el incremento en el incentivo de capitalización rural y no voy a extenderme en los campos de aplicación nuevos que tenemos ahí, pero estamos ampliando las posibilidades de utilizar ICR por parte de todos los productores del campo, ¿cómo funciona el ICR? para que cualquier Colombiano lo entienda, si el agricultor quiere comprar un tractor que vale 100 pesos, él solicita un crédito de Finagro para ese tractor a través del Banco Agrario por 100 pesos, cuando adquiere el tractor, el Gobierno le quita 40 pesos de la deuda y se le cae a 60 pesos, ahí le cayó el valor que pagó por el tractor de 100 a 60 pesos, es un apoyo muy, muy importante para incentivar la inversión en el campo.

Y la última herramienta transversal de competitividad que quería compartir con ustedes es una que hemos desarrollado nosotros, es criolla porque nos tocó desarrollarla para sustituir un mecanismo que hoy utilizamos, para inducir la compra de la cosecha nacional de maíz blanco, de maíz amarillo, de sorgo, de soya, de yuca, cómo funciona hoy, hoy se subasta la reducción de aranceles para la importación de maíz, quién se gana el derecho a importar con esa reducción de arancel, aquellos que estén dispuestos a comprar más unidades de cosecha nacional por cada unidad importada, con ese menor arancel, con esa gabela arancelaria, es decir van y pujan no por un precio sino por un índice entre cosecha nacional adquirida e importaciones con ese menor arancel, esto viola una de las cláusulas del tratado y no podemos volver a utilizarlo cuando o si el Congreso aprueba el Tratado de Libre Comercio y el Tratado se implementa.

Pero hemos diseñado algo análogo que no viola el Tratado y es lo siguiente, cuando uno hace esa subasta hoy está sacrificando ingreso fiscal porque está reduciendo el ingreso fiscal que el Gobierno obtiene por aranceles, entonces nosotros dijimos, pues subastemos no esa reducción de ingreso fiscal, sino una plata de Agro, Ingreso Seguro, a quién, a to-

dos los que compran hoy la cosecha de maíz, de soya, de sorgo, de yuca, cómo, se subasta esa plata y se la gana aquel que está dispuesto a recibir menos pesos por cada tonelada que esté dispuesto a comprar a un precio que fija el Gobierno, cómo lo fijaría el Gobierno, paridad de importación más una prima y la prima será función del nivel de precio internacional, entre más alto el precio internacional, más baja la prima que pondríamos, para todo aquel que quiera comprometerse a comprar la cosecha a cambio de un recurso del Gobierno, entre más bajo el precio internacional, más alta la prima que fijaríamos a todo aquel que quiera la subasta a comprometerse a adquirir la cosecha nacional y recibir plata del Estado por ello.

Es al final del día Senadores, colombianos, una especie de franja de precios velada en el mecanismo que creemos que es interesante, ya estamos haciendo los simulacros en la bolsa nacional agropecuaria para estar listos el año entrante cuando y si se implementa ya el Tratado en segundo semestre, inducir la compra de cosecha nacional de maíz amarillo y blanco, de soya, de sorgo, de yuca, de segundo semestre con ese mecanismo.

Antes de terminar lo de Agro, Ingreso Seguro, es importante insistirle al Congreso en que nosotros requerimos flexibilidad, el Gobierno, el Ejecutivo requiere flexibilidad para el manejo de estos recursos, por qué, porque este es un programa a largo plazo, yo acá también no comparto la tesis del Senador Gómez Gallo según la cual esto no fija metas nacionales, yo creo que sí, entre otras porque cuando el proyecto llegue acá ustedes verán que se desvinculó de la aprobación del Tratado, este es un programa que irá con Tratado o sin Tratado tal como lo está planteando la Cámara de Representantes, es un programa de Estado que irá desde el momento en que es aprobado hacia delante, forzando a que los Ministerios de Hacienda apropien esos 500.000 millones de pesos cada año, pero siendo un programa de largo plazo y siendo tan cambiante la estructura de los mercados, y las condiciones de los mercados, se requiere la flexibilidad en el manejo por parte del Gobierno, se requiere porque si hay un año en el cual un sector tiene altos precios internacionales y su precio paridad de importación excede inclusive el precio que hoy tiene incluyendo el arancel, no vale la pena destinarle recursos a ese sector y vale más la pena reorientarlos a otro sector, por eso Senador, también discrepo cariñosamente y fraternalmente con usted en su tesis de hacer de este un proyecto con direccionamiento regional.

Por qué, porque es tan cambiante el mercado que si en un año determinado, un sector fundamental para un Departamento obtiene condiciones muy favorables de mercado, es más eficiente desde el punto de vista de política pública direccional más recursos hacia un sector que esté atravesando condiciones

malas de mercado y quizá ese sector es más importante en otra región, no atarnos ni por productos ni por regiones en la ley, y permitir que sea el ejecutivo quien dirija esto con algunos principios rectores como ya lo mencioné. Porque creo que sería ineficiente de nuevo, desde el punto de vista de política pública fijar desde ya tanta cantidad de recursos para este Departamento, tanta para este y tanta para este.

Además porque inhibe la incorporación año tras año de nuevos instrumentos de política, de nuevos instrumentos de competitividad que podamos irrigar a estos a los sectores no solo a los que compiten con importaciones sino también a los que tienen enorme potencial exportador.

Yo tampoco comparto la tesis del Senador Gómez Gallo según la cual no estamos incluyendo a los campesinos y no lo comparto por que quizás al principio en la Ponencia inicial excluimos las pequeñas asociaciones campesinas del Comité que hemos propuesto en el proyecto para asesorar al Gobierno en el direccionamiento de los recursos, ahora y esto está plasmado en el artículo 8º, se incluyen no solo algunos Ministerios, sino también se incluyen algunos gremios y un Representante de los pequeños agricultores, creemos que eso es importante para introducir un poco de equidad en este proyecto y para tenerlo ahí escuchando sus voces, sus necesidades, eso fue incluido en la Comisión Quinta en el debate en la Comisión en la Cámara entonces creo que eso es importante.

Yo creo que acá yo he hecho una presentación mucho más microeconómica que macroeconómica y por eso también creo que el proyecto busca ambas cosas, el proyecto busca un nuevo modelo de desarrollo, el proyecto busca la competitividad del sector a nivel macro, pero en lo micro tal como venimos estructurando el proyecto, y esto comenzará el 2 de enero del año entrante, cuando el Tratado todavía no estará aprobado si es que el Congreso va a tener a bien aprobarlo, comenzarán los instrumentos transversales de competitividad, yo creo que algo sí es fundamental desde las regiones y esto no debe quedar en el proyecto de ley, pero sí es responsabilidad de las Regiones es fijar el Plan o la adición de desarrollo que tienen y acorde a esa visión aprovechar estos instrumentos que estamos proponiéndole al país, que el año entrante van a estar allí porque no dependen de la Ley, ya están apropiados los recursos en la Ley de Presupuesto, pero que a partir de 2008, sí son fundamentales para darles mucho más recursos al campo colombiano.

Agro, Ingreso Seguro Senadores y colombianos es esa filosofía de darle apoyo al campo es darle seguridad en el ingreso a los agricultores, pero es importante y en esto soy un poco incisivo en solicitar esa flexibilidad para los sectores, para el Gobierno perdón a la hora de direccionar esos recursos.

Miren, está cambiando tanto la Agricultura mundial por los biocombustibles que no sabemos cuáles serán los precios internacionales del maíz en 6 meses o 12 meses, la enorme demanda de maíz en Estados Unidos para Etanol está generando tal subida en el precio internacional del maíz, que eso en algún momento hasta pudiere no solo atenuar sino revertir el efecto negativo de eliminación en arancel por el Tratado de Libre Comercio, no sabemos cuál será el impacto en el precio de todas las oleaginosas por la enorme demanda por biodiésel que hay hoy en el mundo, está cambiando y como eso no lo podemos prever estamos solicitando al Congreso flexibilidad en la utilización de los recursos.

Una buena irrigación de los recursos va a generar por construcción o por definición equidad regional porque si en un momento se desploma la condición de mercado de un sector al darle más recursos a ese sector no necesariamente apoyos directos, esto enténdamelo bien sino quizás a través de instrumentos transversales habrá más recursos para esa región.

Yo no voy a entrar en otros 3 temas que tenía de agenda interna para respetar el tiempo de los Senadores pero les voy a mencionar 3 que traía no voy a entrar en detalle, primero porque hacen parte también de la agenda interna es el fortalecimiento del sistema sanitario, si nosotros no fortalecemos el sistema sanitario no vamos a lograr el acceso real a los mercados externos, hoy los obstáculos al comercio de alimentos se derivan de barreras zoonositarias, y fitosanitarias las condiciones que Colombia logró en el Tratado son muy buenas, pero requieren un esfuerzo muy grande.

Les cuento por ejemplo Senadores que ya comenzó el proceso de trabajo con la autoridad sanitaria Norteamericana, esto es importante para los ganaderos mediante el cual vamos a lograr la aprobación de nuestra zona libre para exportación de carne a Estados Unidos no será un proceso fácil, no será de un día para otro, pero sí será un proceso que al cabo de algunos años nos permitirá exportar carne a esos 300 millones de consumidores en Estados Unidos que tienen un ingreso promedio superior a los US\$35 mil dólares cada uno.

El otro elemento fundamental de la agenda interna o cuando sigamos en estos debates es una estrategia agresiva para reducir costos a los campesinos, lo estamos haciendo porque hemos fijado, hemos decretado una libertad vigilada sobre una gran cantidad de principios activos, 19 principios activos de mayor utilización por parte de nuestros campesinos en agroquímicos, esta libertad vigilada nos permite elevar la regulación y la intervención del precio en el momento en que detectemos abusos de posición dominante por parte de algunas de las empresas que lo produzca, pero lo que más resultados ha dado, es el fomento de la comercialización de productos genéri-

cos que estamos importando de la China a través de una empresa del Estado, de Vecol.

Hoy estamos comercializando a través de Vecol, 20 genéricos que ya tienen licencias, 17 de ellos los estamos orientando o se utilizan en arroz, en papa, en maíz, en hortalizas, en pastos, 3 de ellos son herbicidas que sirven para controlar malezas en los pastos, y hay otro que tiene licencia en trámite y que es también un herbicida.

Y por último, mañana viene a este recinto un proyecto de ley muy importante que ha sido muy polémico que es el Proyecto de Ley de Desarrollo rural que busca democratizar un poco más la propiedad sobre ese factor productivo y, mañana tendremos la oportunidad de explicar un poquito ese, una interpelación del Senador Manzur Presidenta.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Julio Alberto Manzur Abdala:

Gracias Señora Presidenta, no, es simplemente, supremamente interesante este proyecto sin lugar a dudas de Agro, Ingreso Seguro y esperamos que el Congreso de los colombianos en Plenaria de Senado lo debata profundamente y creemos que va a ser aprobado e incluso por los miembros de la oposición en un momento dado.

Pero señor Ministro, simplemente yo lo oí hablar a usted de crédito, de crédito barato, de crédito con DTF menos 2 puntos solamente que me gustaría que le explicara a los colombianos y al Congreso de Colombia cuál es su pensamiento sobre esa banca de las oportunidades incorporados al Banco Agrario de Colombia, al Banco Agrario de Colombia, que creemos supremamente importante para el desarrollo de los pequeños campesinos, para la generación de microempresas y de sociedades agropecuarias que permitan un desarrollo modular y más amplio a los hombres del campo, especialmente reitero a los pequeños campesinos, nos podría explicar en un par de minutos señor Ministro, gracias.

Recobra el uso de la palabra el señor Ministro de Agricultura doctor, Andrés Felipe Arias Leiva:

Muchas gracias por esa pregunta, ya Presidenta, 3 minuticos y aprovecho que esto es importante para que lo conozcan los Senadores porque es un programa que ya estamos lanzando y es el primer paso en Banco de oportunidades, antes de eso otro punto del Senador Gómez Gallo, creo que es importante aclarar, él decía, si en promedio hay apoyos al sector directos por unos \$300 mil millones al año, estos 400 mil del año entrante deberían ser adicionales y lo son al sector directos por unos 300 mil millones al año, estos 400 mil del año entrante deberían ser adicionales y lo son Senador, porque le voy a dar ejemplo de los programas que no hacen parte de Agro, Ingreso Seguro que preservamos para apoyar el campo, uno, importante en su departamen-

to, el precio mínimo de garantía, que se le reconoce al algodón.

El algodón, el precio del mercado como en los demás cultivos transitorios es el precio paridad de importación, hoy eso le está marcando más o menos 3.300.000, 3.400.000, el precio que garantiza el Gobierno es 4 millones 250 mil pesos por tonelada, cada una de esas toneladas me toca reconocerla, entonces un poco más de 800 mil pesos para sostenerles ese precio.

Otro el incentivo, depende de tasa de cambio, de precio internacional, ha habido años donde se me ha ido hasta 85 mil millones en un año, el año pasado el recurso en algodón para precio mínimo de garantía, le voy a dar el dato, el dato exacto, en la cosecha del interior costó casi 20 mil millones de pesos, fue más o menos un millón por tonelada, acuérdesese que sacamos casi 20 mil toneladas, ahí están los 20 mil millones.

En la cosecha de la Costa, en la cosecha de la Costa nos costó 50 mil 526 millones de pesos, la que salió digamos entre diciembre del año pasado y enero de este año.

Ahora viene una que va a salir desde finales de diciembre de este año, les cuesta el incentivo del almacenamiento del arroz, usted sabe cómo funciona ese mercado, es un mercado excedentario en el segundo semestre y deficitario en el primer semestre, y con el incentivo del almacenamiento nosotros estimulamos a que se guarde arroz en segundo semestre, y se lleve a primer semestre para evitar una caída brusca en el precio de los agricultores, en el segundo semestre y una subida drástica en el precio del consumidor en primer semestre, eso puede costar en promedio al año 20 mil millones de pesos.

El apoyo gubernamental a la caficultura Senadora Adriana, clave para cuando se nos derrumba el ingreso de los cafeteros, tenemos ahí reservados 45 mil millones de pesos, en fin, hay una serie de programas que hacen parte, que se mantienen, esto es adicional y eso es fundamental para que lo sepan los colombianos y el Congreso, finalmente dos cosas que se mencionaron, un minuto, medio minuto para cada una.

El problema de tasa de cambio es un problema que le pega mucho a la agricultura y especialmente a la de ciclo corto, tenemos enorme preocupación con lo que está sucediendo en el mercado cambiario en este momento, hoy el dólar cerró a 2.286 pesos y esto en comparación con 2.400, 2.450 golpea fuertemente el ingreso de todos los sectores de la agricultura, no solo de sectores exportadores como el cafetero, el bananero, el floricultor, sectores que son incentivos en mano de obra, sino también los sectores que compiten con importaciones, el maíz, el algodón, la soya, el sorgo, es muy difícil reactivar el ciclo corto y esos sectores si tenemos esos tipo de cambio algo que simplemente quería dejar a la Ple-

naria del Senado es muy difícil de verdad, es automática la caída en el ingreso.

Y lo otro siento y espero que las bancadas del Congreso apoyen la propuesta del doctor Lafourie que ha sido incorporada en la reforma tributaria como una, entiendo que una reducción solo de 1 punto, pero esto puede estimular la inversión en el campo y generar más equidad entre las ciudades y las zonas rurales.

Termino explicando entonces lo de Banco de Oportunidades, para que todos los Senadores nos ayuden a correr la voz, es el primer paso de ese programa que tiene el Presidente Uribe para acabar con la pobreza, es el Banco de las oportunidades y ya está inventado en el mundo y ha funcionado muy bien y no es fortuito que quien ganó el Premio Nobel de la Paz este año, sea quien más ha impulsado este tipo de programas y funciona de la siguiente manera y funciona con Banco Agrario y funciona no únicamente para las zonas rurales sino también para las ciudades, cualquier colombiano que sea pobre podrá tener una línea de crédito entre 612.000 pesos y 5.100.000 pesos, qué requisitos: no tiene que tener fiador, no tiene que tener experiencia financiera, no tiene que dar un aporte inicial, ¿quién pone entonces la garantía?

El 70 % de la garantía la pone el Fondo Nacional de Garantías, el 30% restante lo asume el patrimonio del Banco Agrario ¿por qué? Porque el único requisito es que el proyecto tenga la viabilidad técnica, la vigilancia del SENA en principio o de cualquiera otra Fundación que saben hacer ese tipo de microcréditos, ¿en qué pueden utilizar la plata? En capital de trabajo como el surtido, la mercancía para el negocio en activos fijos, es decir en comprar una lavadora si es un negocio para lavar ropa por ejemplo, ¿qué plazos tendrán para pagar? Podrán pagar a 2 años de plazo si es capital de trabajo o a 3 años si es para inversión, en la tasa de interés está incorporado ya el acompañamiento de una entidad como el SENA.

Vamos a empezar con los mil primeros créditos en el Sur de Bogotá el 21 de noviembre, porque esto ya se convirtió en una bola de nieve y cada vez más están demandando este tipo de líneas, de línea de crédito, es el banco de las oportunidades y la idea Senadores es que el Gobierno quiere arrebatarse al ajiotismo en Colombia ese negocio, ajiotismo que ha maltratado a la gente pobre del país, ajiotismo que le ha impuesto condiciones financieras severas, drásticas, injustas con los pobres y con el banco de las oportunidades y con este primer módulo, el módulo de Banco Agrario; en el campo y en las ciudades vamos a empezar a llevarlos al crédito institucional más benevolente, el 2 de diciembre queda habilitado el programa en todas las oficinas de Banco Agrario de Colombia, muchas gracias Presidente, muchas gracias a los Senadores, muchas gracias al Senador Gómez Gallo por

citar este debate tan interesante, no se nos olvide que una agricultura débil fortalece el terrorismo y eso no lo vamos a permitir, muchas gracias.

La Presidencia interviene para un punto de orden:

Gracias Ministro, tiene la palabra el Senador Robledo, van a hablar los voceros de los Partidos, el Senador Robledo va a hablar como vocero del Polo, 20 minutos, Senador Guevara.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Jorge Eliécer Guevara:

Yo hace rato pedí la palabra para dejar una constancia, no, permítame Presidenta, permítame.

La Presidencia manifiesta:

Senador, yo no puedo interrumpir los debates para que usted lea constancias, aquí antes del debate se le dio la oportunidad a todos los Senadores que querían leer sus constancias, desafortunadamente de pronto usted no estaba, pero sí le di la oportunidad a todos para leer las constancias.

Con la venia de la Presidencia y del orador, interpela el honorable Senador Jorge Eliécer Guevara:

Yo la leeré en la próxima Sesión, ¿cierto? y que tiene que ver con algo del agro, pero no le hice incluso la pregunta al Ministro para que él no se tome ese tiempo largo que se toma haciendo la respuesta y que puedan intervenir los voceros de los partidos, pero yo sí quiero dejar mi más enérgica protesta Presidenta, con todo el respeto por la forma como usted me apagó el micrófono en la pasada intervención, que yo hice en una moción, que yo presente y me parece, la hago por una sola razón, porque aquí hay Senadores que piden la palabra y hablan y hablan y hablan, si no los nombró para que no pidan enseguida una réplica y vuelvan hablar ¿cierto?

En cambio cuando algunos Senadores pedimos la palabra entonces se nos vuelve un problema el del tiempo, yo dejo mi más enérgica protesta por la forma como usted Presidenta me interrumpió, yo le pedí que me dejara treinta segundos para acabar mi intervención, y usted de una manera brusca interrumpió mi intervención, me hizo apagar el micrófono, cosa que por supuesto no puedo aceptar, lo aceptaría si aquí hubiera un reglamento, en concreto que usted le pone cinco minutos a una réplica y aplica la réplica, pero aquí varios Senadores hicieron réplica de quince y diez y siete minutos, si, frente a las opiniones planteadas, por esa razón no puedo aceptar ese tratamiento.

La Presidencia interviene para un punto de orden:

Senador, estoy haciendo cumplir el reglamento, las mociones de orden, y las mociones de réplica tienen un tiempo determinado, y

las estoy haciendo cumplir, y si no se cumplen pues, pero así tiene que cumplirse, con estricto orden y como dice el reglamento.

La Presidencia concede el uso de la palabra al honorable Senador, Jorge Enrique Robledo Castillo, como vocero del Partido Polo Democrático.

Palabras del honorable Senador Jorge Enrique Robledo Castillo.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Jorge Enrique Robledo Castillo:

Sí muchas gracias, señora Presidenta, yo empiezo lamentando una especie de estilo que se viene imponiendo entre los Ministros, que consiste en alargar y alargar con sus intervenciones, con asuntos que en la mayoría de las veces no vienen al caso, y hoy eso fue bien evidente, llenos de adornos y de detalles, y de cosas que repito no vienen al caso, con un sentido que es muy obvio, que es arrebatarle a los congresistas el poco tiempo que tenemos para opinar ante la vida del país, no obstante que son precisamente los miembros del ejecutivo quienes tienen todo el acceso a los medios de comunicación, yo quiero rechazar, a mí me parece es que ese es un estilo poco serio de adelantar las cosas, porque además por supuesto copan el mejor horario, ahora no entiende eso pero pienso que eso es politiquería que no debiera hacer carrera, y se debiera permitir que los congresistas pudiéramos opinar sobre estos temas, pues a horas prudentes y con tiempo suficiente.

Lo segundo es esto Señora Presidenta, los colombianos que han estado atentos de estas cosas recordarán que llevamos cerca de cuatro años, en una discusión sobre el TLC, unos en el caso mío, advirtiéndome que el TLC, le va a hacer inmensos daños a la economía nacional, y demostrando con detalles los daños que le va a producir al agro colombiano, fueron los mismos cuatro años que se gastó el Gobierno Nacional diciendo que no, que eso eran cuentos de nosotros, que aquí no iba a pasar nada, que estuviéramos tranquilos, que el Gobierno bajo ninguna consideración firmaría un mal acuerdo con los Estados Unidos.

Pues bien, este proyecto llamado de Agro, Ingreso Seguro, pues es la prueba reina de que la negociación, es una negociación contraria al interés nacional, porque este es proyecto para tirarle unos pesos, pocos como vamos a ver a los damnificados del TLC, entonces, si la negociación fue tan buena, por qué hay damnificados del TLC, y por qué se necesitan recursos importantes para atender a esos damnificados, entonces repito, la primera cosa que hay que dejar clara es que este proyecto nos reconoce a nosotros en los hechos, que el TLC es contrario al interés del sector agropecuario, porque las pérdidas van a ser supremamente grandes.

Y yo ya lo he explicado en la Comisión Quinta del Senado con detalles, las pérdidas

van a ser inmensas en trigo, en cebada, en maíz, en arroz, en ajonjolí, en soya, en palma africana por la vía de sustitución por otros aceites, va a haber pérdidas enormes en el sector de la carne de pollo, de la carne de res, de la leche, el sector porcícola va a ser devastado por el TLC, estos son hechos que se pueden demostrar hasta la saciedad, y repito que el Gobierno Nacional, en cierto sentido con este proyecto lo reconoce.

Pero además por otra cosa, es que lo negociado en exportaciones es malísimo, Señor Ministro, cualquier colombiano que haya puesto atención a lo que usted dijo aquí, tendrá que aceptarme que lo que usted hace es ofrecer en el caso de la exportaciones, señora Presidenta, probablemente, de pronto, yo pienso, el potencial es muy grande, pero aquí no hay un solo sector, que nos diga el señor Ministro, qué vamos a exportar, algo, una cosa, cualquiera, pero de manera precisa, banano y café, ese derecho lo tenemos de exportar desde hace cerca de un siglo, las flores sobre lo que han hecho mucha alharaca, por la política de ustedes, Ministro, de revaluar la moneda, porque esa no se revalúa sola, se revalúa en buena medida por la irresponsabilidad de ustedes, tenemos que la mitad de los productores de flores están perdiendo plata hoy en Colombia y que una empresa como la Dole, una transnacional, prefiere retirarse del territorio nacional, eso son hechos que tenemos.

Que los biocombustibles, cuentos Ministro, muéstreme un solo proyecto, un intento de Proyecto, una tentativa de proyecto para exportar algo, hay están los datos, los alcoholes se están produciendo para el mercado interno, y solo a partir de inmensos subsidios, ayer había una carta de Asocaña en portafolio, que no se compromete con nada nuevo en ese sector, para no hablar de las palabrerías otros que vienen adelantando, y hay una carta de Fedepalma, al Ministro de Minas, diciendo que el Gobierno ni siquiera les está cumpliendo con las viejas promesas que hizo, para producir biodiésel para el mercado nacional.

Entonces no nos sigan vendiendo quimeras, porque no tienen como sustentarlas, señor Ministro, y además por otro hecho cierto que se lo he demostrado dos veces en la Comisión Quinta, no es cierto colombianos, no es cierto, que Colombia haya negociado bien sanitario y fitosanitarios, ahí los gringos hicieron lo que se les da la gana, quedó montada toda la escopeta de las barreras paraarancelarias en este caso, si algún día Colombia, exporta una libra de carne, o exporta un vaso de leche a Estados Unidos, no será porque ustedes lo negociaron en el TLC, sino porque ese día los gringos se les da la gana, dejar entrar un producto de ese tipo.

Porque se lo he demostrado ya en dos ocasiones y cuando quiera se lo demuestro la ter-

cera vez, no es verdad, Señor Ministro, que ustedes hayan abierto aquí.

Entonces de aquí pasamos a otro asunto que es interesante señalar, Agro, Ingreso Seguro, también se lo he dicho Ministro, me parece el colmo, y quiero protestar airadamente en nombre de los campesinos, y lo empresarios colombianos, no se burlen de la gente que van a arruinar, como así que el proyecto se llama Agro, Ingreso Seguro, si lo único seguro con el TLC, es la inmensa amenaza sobre el sector agropecuario, eso es lo único que está claro, lo demás nadie sabe, pero la amenaza es manifiesta, Senador Gómez Gallo, o es que los arroceros no se sienten amenazados, y los maiceros, y los del pollo, y todo el mundo, y Agro, Ingreso Seguro.

Entonces a mí me recuerda y me excusan, el viejo adagio que acuñó Goebels, el jefe de la propaganda nazi, el problema no es si la cosa es cierta, o no es cierta, sino que se repita de manera sistemática, y yo les pregunto a los colombianos, cuántas veces hemos oído la frase Agro, Ingreso Seguro en el último año, ¿cuántas veces más la vamos a oír en los próximos años? Agro, Ingreso Seguro, Agro, Ingreso Seguro, Agro, Ingreso Seguro, el ingreso seguro del agro, tanto que las gentes de las zonas urbanas pensarán que los campesinos colombianos a los que usted está arruinando con su política, ya hoy Ministro, son unos privilegiados, protesto enfáticamente, me parece que no es serio utilizar este tipo de argucias para confundir a la opinión pública con respecto a lo que está pasando.

Ahora, cómo es el monto de Agro, Ingreso Seguro, porque esto aquí se menciona una cifra, y mucha gente pensará que es mucha, no, es mucha, si es mucha frente a los subsidios de Estados Unidos, y aquí, esto pues es bochornoso lo que intentan hacer, por decisión de ustedes Ministro, yéndole bien a Colombia, los gringos van a mantener cincuenta y cuatro mil millones de dólares al año en subsidios, cincuenta y cuatro mil millones de dólares al año en subsidios acordaron ustedes en el TLC, y para los efectos de los apoyos monetarios directos, que es lo que nos interesa en esta discusión, la suma de la que estamos hablando en el mejor de los casos es de noventa millones de dólares.

Esos subsidios gringos al agro, representan el 35% del producto interno bruto agropecuario de los Estados Unidos, qué es lo que esto quiere decir, que cuando los gringos generan cien dólares de riqueza en el agro, treinta y cinco dólares, los pone el Estado de los Estados Unidos, y los apoyos monetarios directos de Agro, Ingreso Seguro representan el 1% de producto interno bruto agropecuario, entonces no me vengan a decir, que es una suma suficiente el 35% del producto interno bruto agropecuario contra el 1%.

Las pérdidas van a ser bárbaras, tomando solo los cultivos que ustedes dicen de mane-

ra eufemística porque no lo reconocen francamente, pero que van a ser perdedores, es decir arroz, maíz, sorgo, soya, trigo, cebada y frijol, si repartimos los recursos de Agro, Ingreso Seguro en el rubro que he dicho, en los cálculos de mi oficina da esto, respaldo al arroz por tonelada, 18 dólares con 40, Estados Unidos 99 dólares; es decir 5.4 veces más; maíz 14.6 dólares en el caso de Colombia contra 28 dólares, casi dos veces más; sorgo 9 dólares aquí contra 53 dólares allá por tonelada es decir casi 6 veces más; cebada, bueno no quiero alargarme pero podría dar todas las cifras.

Y ojo! Aquí no incluyeron entre los damnificados que son damnificados, el pollo, el cerdo, la carne de res, la leche, no los incluyeron porque los van sacando como si nadie, resulta que esos son perdedores como se lo demostré a usted oportunamente en los debates de la Comisión Quinta, luego entonces no nos digan, no nos digan que van a resolver el problema del TLC con Agro, Ingreso Seguro, además usted lo sabe, no lo puede reconocer aquí, pero lo sabe que si usted llegara a proponer una guerra de tesorería Ministro, lo sabe la doctora Cecilia López, una guerra de tesorerías en el caso entre Colombia y Estados Unidos en torno a esto, se lo llevan para el manicomio.

Porque es apenas fácil demostrar que la única manera de proteger al agro nacional sería con las barreras que hoy tenemos arancelarias que nos valen en términos relativos a cero por ciento, o a nada pero por supuesto que en guerra de tesorería es importante.

¿De dónde van a salir los recursos es la otra cosa? Primero llama la atención sobre esto, es el Estado colombiano gastando una plata importante en la pobreza nacional para darle viabilidad al TLC o sea es la plata de Agro, Ingreso Seguro es al servicio de los gringos Ministro, es para abrirle la tronera al TLC, es para que ese plan se pueda hacer, nuestros pocos recursos pero además y esos pocos recursos de dónde van a salir? Si no estoy mal la discusión de los 50 mil millones fue, o plata para Agro, Ingreso Seguro o plata para vías en zonas rurales o se los van a quitar a educación? O a salud? O es que tiene de algún sitio que les caiga esa plata, del cielo señor Ministro, estas son cosas que ustedes nos tiene que explicar a quién le van a quitar la plata de Agro, Ingreso Seguro? A cuál sector? Que por supuesto si no hubiera TLC no sería necesario de ninguna manera.

Esto no es nuevo esto de Agro, Ingreso Seguro. En el caso mexicano se llamó Procampo, bastante más generoso que lo de aquí, allí valía en el orden de 1.200 millones de dólares al año, cubría mucho más gente, con mayores porcentajes y mire Senador Gómez Gallo, las cifras mexicanas después de Procampo, estamos hablando de mucho más plata, y después de 10 años de aplicación del TLC, nos dicen que las exportaciones mexicanas sobre

las cuales nosotros no tejemos esa posibilidad porque no somos vecinos de Estados Unidos, crecieron el 1.35 veces, pero las importaciones crecieron 2.35 veces y eso explica por qué millones de mexicanos empobrecidos, casi todos del sector rural y usted debe saberlo señor Ministro, han tenido que cruzar la frontera a Estados Unidos a malganarse la vida en ese país cosa que ahora va a ser más difícil de hacer con la muralla estafalaria que han puesto.

¿Cuál es entonces y con esto voy terminando señora Ministra, cuál es entonces el propósito de; señora Presidenta, cuál es el propósito de Agro, Ingreso Seguro, para qué se hace? No es para impedir la ruina, no es para impedir la pobreza del agro colombiano, no es para impedir que los gringos consoliden la derrota que le están infringiendo a Colombia en este caso; lo hacen para que haya TLC.

Es decir, Agro, Ingreso Seguro es una jugada de tipo político que reconozcamos como habilidosa cierto, para aceptar al país para que haga TLC, primero: para engañar a unos productores a los que van a arruinar metiéndoles el cuento que con Agro, Ingreso Seguro ya no se van a arruinar, para crear entre esos clientela, para que el señor Ministro vaya de pronto a Saldaña o a no sé dónde y se eche un discurso repartiendo unos pesos.

Segunda razón de ser de Agro, Ingreso Seguro, hacer clientelismo en el Congreso, es obvio y esto tengo que decirlo con toda franqueza; ya me imagino si se aprueba el TLC los Congresistas uribistas con el señor Ministro, repartiendo centavos por toda Colombia, cierto, haciendo demagogia con respecto a este asunto y peor todavía para hacer clientelismo gremial.

Hoy Colombia y lo he oído el reclamo entre los empresarios, dentro de los campesinos, reclamar airado ver a los dirigentes gremiales del sector agropecuario, en la rapiña entre ellos a ver quien coge un centavo más de la plata de Agro, Ingreso Seguro y con ese cuento justificando que haya TLC, cuando es evidente que lo que se viene es una masacre en contra del sector agropecuario.

Entonces aquí ante lo que estamos es ante un acto de politiquería en el momento en que yo tengo que rechazar también con toda franqueza, porque se trata de que los gringos nos barren en el TLC y el TLC va a hacerle un daño inmenso al sector agropecuario y la cosa no es ver ¿cómo resolvemos ese problema? que no tiene solución distinta de que no haya TLC, sino cómo se montan unas clientelas para que de manera politiquera hagan algún tipo de demagogia en el sector.

Y entonces al respecto y con esto concluyo un par de reflexiones más, pareciera que quieren mucho al sector agropecuario los amigos del gobierno con la plata de Agro, Ingreso Seguro; señora Presidenta, y es probablemente que cuando salga a las zonas rurales, logren

confundir alguna gente, pero yo le hago una pregunta a los colombianos bien sencillas, aquella persona que coge un pedazo de queso, o un pedazo de carne y lo pone en una trampa, de esas para cazar ratones, con el propósito propuesto de que caiga la trampa y le rompa el espinazo al ratón, quiere mucho a los ratones? Agro, Ingreso Seguro que es ese queso o ese pedazo de carne es una prueba del amor de este gobierno por los campesinos y los empresarios agrícolas de Colombia? El pescador que coge una lombriz apetitosa o un grillo apetitoso y lo pone en la punta de un anzuelo quiere mucho también a los pescados de los que está siendo víctimas en esa jugada?

Ese tipo de añagazas, de utilizar sebos para engañar a la gente son expresiones de amor y de cariño y de simpatía por los pobres campesinos de Colombia y los indígenas y los jornaleros y los empresarios? Por supuesto que no. Y yo en esto quiero ser absolutamente enfático y quiero hacerle un llamado muy cordial pero también muy serio a los congresistas del uribismo aquí.

Si van a respaldar el TLC, respáldenlo, pero no vayan a cometer la desfachatez de decir que lo respaldan porque es que ya con Agro, Ingreso Seguro no va a haber los efectos del TLC, eso no es serio, lo menos es que le digan a los agricultores de Colombia los que les viene pierna arriba con toda honradez, es decir que no se repita la historia del año 90 y 92, en el Cesar, cuando algunos advertimos que iban a quebrar a los algodóneros y el gobierno salió y dijo: no, aquí no se va a quebrar nadie no se preocupe y esos pobres algodóneros insistieron hasta que los arruinaron a todos, eso no es serio.

Lo menos señor Ministro, es que tenga la decencia de decirle con franqueza a la gente, sin eufemismos, sin frases como esas de los productos sensibles, no, no son productos sensibles, son los productos que van a arruinar; todos sabemos que de eso se trata, que lo digan con toda claridad y con toda franqueza, para que esos agricultores si es el caso, tomen la decisión de retirarse de ese negocio, de buscar una solución distinta pero no destruyamos la poca riqueza acumulada de este país metiéndole a nuestros agricultores el cuento de que van a sobrevivir cuando van a ser aniquilados.

Concluyo entonces, mi intervención señora Ministra, llamando a los agricultores de Colombia, a los ganaderos, a toda la gente del agro, a todos los demócratas de este país; incluso llamando a los sectores que por otras razones puedan coincidir con el Presidente Uribe a que aquí lo que hay que hacer es oponernos al TLC, hundir el TLC eso es lo que debemos hacer, porque no nos han podido demostrar que eso sea benéfico; repito, los daños se pueden mostrar matemáticamente y hoy nuevamente el Ministro por enésima vez lo oigo hablar de las exportaciones como un

sueño, una posibilidad, una potencialidad, es que de pronto, es que miren lo que va a pasar, es que de pronto pasa, cierto y resulta que por supuesto los colombianos no vivimos de ese tipo de quimeras, muchas gracias señora Presidenta.

La Presidencia concede el uso de la palabra al honorable Senador Alvaro Antonio Ashton Giraldo, como vocero del Partido Liberal.

Palabras del honorable Senador Alvaro Antonio Ashton Giraldo.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Alvaro Antonio Ashton Giraldo:

Gracias Presidenta, sin duda que este es un tema supremamente polémico el debate traído por el Senador Gómez Gallo, que de alguna manera hoy tiene ese triángulo del Tolima unas ventajas comparativas cercenadas de la costa atlántica y particularmente de mi Departamento del Atlántico, que le quitaron el proyecto de riego de Santo Tomás Erudito y se lo llevó el Ministro Cano a allí, al triángulo del Tolima.

Estoy muy complacido con que al triángulo del Tolima le lleguen todas las inversiones del mundo, lo que no es conveniente, ni bueno, ni sano es que se sacrifiquen otras zonas del país, obviamente el Ministro Cano oriundo de ese Departamento comprometido con todos esos trayectos, ha puesto en ventajas comparativas importantes a esa zona del país y a mí me gustaría que todos los departamentos y todas las zonas también tengan esa oportunidad en ese proceso.

En el departamento del Atlántico de conformidad con los acuerdos que existían apenas estamos proyectando unos 26.000 millones de pesos para unos distritos de riego en donde apenas en este momento hay en ejecución más o menos unos 16.000 millones de pesos y esperamos por supuesto que el Gobierno Nacional en cabeza del señor Ministro, haga los esfuerzos necesarios para que se complementen todos esos recursos necesarios.

Bien, esto no es para polemizar Senador Gallo, sino para que entendamos que este proceso de internacionalización de la economía y proceso de la globalización afecta a muchos departamentos en la medida en que sus capacidades competitivas no generan oportunidades para poder desarrollar opciones.

En el tema específico de la eventualidad en que se implemente el Tratado de Libre Comercio con Estados Unidos, que ya lo hemos planteado y la discusión ha sido abierta, deja unos factores de descompensación en el sector agropecuario, en algunos productos se hace necesario además de implementar y esto es agudo que en el presupuesto del Ministerio no solamente haya llegado a un billón de pesos, sino que supere esos recursos porque es un sector en donde necesariamente el país tiene que poner los ojos para poder ser competitivos interna y externamente.

Pero qué acontece si no hay una implementación acompasada a esos proyectos de inversión que se tienen que implementar, si no hay la posibilidad de articular la cualificación, la capacitación del profesional del sector agropecuario, cómo hacemos para ser competitivos en las nuevas tecnologías, si no estamos cualificando recurso humano, se hace necesario que de esta apropiación que hoy está en el presupuesto nacional de 500.000 millones de pesos un porcentaje de esos se aplique a la capacitación del recurso humano, tanto a nivel técnico como tecnológico y profesional.

En cuanto a que se hace necesario que ese recurso humano, que esa mano de obra calificada pueda estimular el aumento de la productividad, de lo contrario no va a ser factible por mucha inversión que hagamos, que podamos ser competitivos si descuidamos ese factor señor Ministro, a mí me parece que hay que articular con el Ministerio de Educación en los programas de Zootecnia, en los programas de Veterinaria, de Economía Agrícola, de todos esos programas técnicos y tecnológicos unos recursos importantes para poder ser entonces sí competitivos y acompañar estos proyectos importantes.

Pero bueno, yo no voy a hacer aquí un cuestionamiento de fondo que daría la oportunidad del debate de ese proyecto, pero sí tengo que hacer una sugerencia muy propositiva señor Ministro, es que no es posible que una ley ordinaria supere a una ley orgánica, la ley 819 que es una ley orgánica que le dio forma a unos artículos del Decreto 111 Estatuto Orgánico, establece los criterios para definir vivencias futuras, en consecuencia lo que está establecido en esa norma orgánica no podría a través de una ley ordinaria modificarse, se hace necesario entonces para que evitemos que la Corte Constitucional declare no constitucional ese aspecto, que ojalá se suprima el parágrafo 1° del artículo 4° en el proyecto, no sé en la nueva versión en que está, lo mismo que el parágrafo 2° y el 3°.

De tal suerte que dejemos a la norma orgánica del presupuesto en este caso la 819, a que sea a través si hay vigencias futuras ordinarias, sea entonces de conformidad con los criterios que tiene el Confis para poder aprobar esas vigencias futuras que implicaría la necesidad de unos proyectos viabilizados en el banco de proyectos de Planeación Nacional, de conformidad por supuesto con las prioridades que defina el Ministerio y en eso no hay ningún tipo de discusión, articuladas al Plan de Desarrollo Nacional.

Pero si se trata de vigencias que exceden al período presidencial y en este caso son vigencias excepcionales, se hace necesario entonces que el Conpes defina como proyectos de importancia estratégica esos proyectos, de tal suerte que yo le sugiero Ministro en aras de no entrar en una discusión técnica, tenga en consideración que esta es una ley ordinaria y que no puede de ninguna manera romper, o

alcanzar el nivel jerárquico de la ley estatutaria como es el caso de la Ley 819.

En este sentido dejo esas sugerencias y me reservo el debate de fondo para cuando estemos examinando ese proyecto de ley que seguramente va a llegar aquí al seno del Senado, gracias Presidente.

La Presidencia concede el uso de la palabra a la honorable Senadora Cecilia López Montaña.

Palabras de la honorable Senadora Cecilia López Montaña

Con la venia de la Presidencia hace uso de la palabra la honorable Senadora Cecilia López Montaña:

Gracias señora Presidenta, bueno primero he tenido una sorpresa muy grata por coincidir muchas de las observaciones que hizo el Senador Gallo, por estar en orillas distintas veo que hay esperanza de que en el Urubismo haya racionalidad al mirar este proyecto.

Yo quisiera señalar 4 grandes preocupaciones que tengo, primera cualquier proyecto que se haga sobre el sector agropecuario señor Ministro tiene que partir del diagnóstico adecuado, y es ahí donde yo veo una falla profunda en la presentación que ustedes están haciendo, ustedes no están reconociendo el profundo rezago que está viviendo el sector agropecuario, las cifras las repetimos 1.000 veces pero lo que evidente es que es un rezago profundo que no se lo inventó usted, pero ustedes no han sido capaces de resolverlo y hay cifras aún más preocupantes como las del estudio de José Leibovich que muestran que el empleo está estancado, pero peor que eso se ha estancado la productividad de la mano de obra rural.

Lo que les está pasando en el sector agropecuario señor Ministro ustedes no lo reconocen, es que está sucediendo una desagriculturización, qué quiere decir eso, que cuando un sector y en este caso el sector agrícola no está preparado para competir eficientemente con el mundo global, se pierde, se sacrifican y mueren muchas actividades y obviamente surgen unas nuevas y en qué consiste la desagriculturización, en que mueren muchas más de las nuevas que surgen.

Y lo estamos viendo claramente, desde los 90 empiezan a deteriorarse los cultivos semestrales que así usted no lo quiera aceptar son no los que genera la mano de obra y han surgido islas de modernidad, pero eso no ha compensado las pérdidas que se han tenido, usted tiene una profunda desagriculturización y a esa desagriculturización usted lo va a someter a una competencia en las condiciones que el Senador Robledo lo ha mostrado.

Entonces primera preocupación Ministro, empiecen por aceptar que usted está frente a un sector rezagado, lleno de problemas en donde la pobreza, las condiciones de vida y la brecha rural urbana se le ha ampliado de

manera dramática, usted está frente a un problema muy grave que usted no se lo inventó repito, pero no lo ha resuelto.

Segundo punto que quiero mencionar, cuando uno lee el proyecto se da cuenta que los instrumentos que usted propone señor Ministro, para sacar supuestamente al sector y volverlo más competitivo son los mismos instrumentos que Colombia está aplicando desde 1990, qué ha logrado con el ICR, qué ha logrado con el crédito, nada Ministro, que haya unas islas de modernidad y que el grueso del sector agropecuario no arranque, de tal manera que dónde está su creatividad, dónde están los nuevos instrumentos que usted está proponiendo, nada, es más de lo mismo y con eso usted cree que va a sacar un sector adelante, cuando usted tiene un sector muy en crisis y además de eso usted tiene la prueba de que esos sectores no fueron capaces de sacarlo adelante.

Mi tercera preocupación es la concentración sobre productos, usted no logra aumentar la competitividad si usted no mira las cadenas y si usted no mira las regiones, el Senador Gómez Gallo tiene razón en la parte regional, esta concentración en productos no le aumenta la competitividad, pero lo más grave y esto yo se lo he dicho en otros encuentros que hemos tenido, es que usted, al usted distribuir subsidios, usted está congelando un esquema productivo que no es eficiente para un mundo competitivo, usted los congela, porque si usted le va a dar subsidios a los arroceros, a los de trigo, a los que no pueden competir en un momento dado, usted no los va a estimular para que cambien la producción, usted está congelando una estructura productiva que no es eficiente, luego su cuento en la competitividad es eso, es cuento.

En el fondo todos lo han dicho, son unos subsidios que básicamente lo que van a hacer es calmar los ánimos para que se apruebe un TLC, lo que el campo necesita Ministro y el mérito que usted tiene es haber conseguido unos recursos, ustedes me permiten para poder hablar con el Ministro, señor Senador, aquí uno habla afortunadamente para los colombianos que lo oyen, lo que el campo necesita es una verdadera transformación productiva que eso es mucho más de lo que usted está diciendo, es realmente identificar cuáles son los sectores, cuáles son los nuevos instrumentos, eso nada de eso se dice claramente, y usted está frente de un sector absolutamente rezagado y frente a un reto gigantesco y aquí mi último comentario que me gustaría señor Ministro que me lo escuchara, si me permite señor Ministro.

Mientras usted tiene un sector rural absolutamente rezagado, usted se ha dedicado en vez de preocuparse por eso, se ha dedicado a referirse en una forma agresiva y descalificadora a las administraciones anteriores que estoy asombrada Ministro, me refiero a sus palabras de esta mañana en la intervención en

el foro del poder de las ideas, usted dijo que el problema del narcotráfico comenzó con la bonanza marimbera de los años 70, cuando el Gobierno de turno fue flexible, blandito y pusilánime y tuvo una actitud afeminada para enfrentar este problema.

Entonces y yo no entiendo cómo usted con semejante problema va a mirar al pasado, primero los 70 o usted no había nacido, o usted era un bebé Ministro y a usted no le consta qué pasó en la bonanza marimbera, yo como costeña sí le cuento, la bonanza marimbera logró meter en la cárcel a mucha más gente que en muchas otras bonanzas de carácter perverso que hemos tenido, mucha gente con la que compartimos colegio se involucraron en la bonanza marimbera y terminaron en la cárcel.

Y tercero Ministro, usted a qué Presidente se refería, usted le estaba diciendo al Presidente Pastrana, al Presidente Turbay y al Presidente López que fueron inflexibles, que fueron los Presidentes de los 70, que eran flexibles, blanditos, pusilánimes y que tuvieron una actitud afeminada para enfrentar ese problema.

Me parece una falta de respeto, me parece que es un lenguaje que no es propio cuando usted lo que debía hacer Ministro es dedicarse a ver cómo enfrenta a un sector que se le ha rezagado, un sector que se le ha empobrecido, y un sector que enfrenta unos retos que puede que no sean tantos, porque la mayoría demócrata que parece que va a ser la realidad de las elecciones, va a enredar mucho la aprobación de Tratado de Libre Comercio, lo cual creo que es una buena noticia, pero al mismo tiempo implicará, aunque usted Ministro que tiene el mérito de haber conseguido unos recursos, se preocupe realmente por sacar ese sector agropecuario de la crisis en que está, gracias señora Presidenta.

La Presidencia concede el uso de la palabra a la honorable Senadora Adriana Gutiérrez Jaramillo, como vocera del Partido de la U.

Palabras de la honorable Senadora Adriana Gutiérrez Jaramillo.

Con la venia de la Presidencia hace uso de la palabra la honorable Senadora Adriana Gutiérrez Jaramillo:

Gracias Presidenta, es importante destacar que el Ministerio de Agricultura ha hecho un trabajo juicioso para orientar la producción agrícola colombiana, yo sí creo Senador Luis Humberto Gómez Gallo que aquí se ha hecho un trabajo importante para decirle a los colombianos qué debemos producir.

El Ministerio ha determinado una oferta exportable, identificando en cada Departamento de acuerdo a sus pisos térmicos y de acuerdo a los mercados externos los renglones en los cuales, cada Departamento puede tener oportunidades exitosas, el apoyo que va a otorgar el Estado a través de los recursos de la ley de Agro, Ingreso Seguro, en parte im-

portante van orientados a fortalecer la oferta exportadora.

Los subsidios doctora Delicia están condicionados y están condicionados a un plan de desempeño y solamente serán hasta por 6 años, a partir de esos 6 años esos subsidios desaparecen porque aquellos sectores que los van a recibir tendrán que haberse vuelto competitivos o tendrán que verse reconvertidos en otros.

Es igualmente importante en la orientación de nuestros campesinos el papel que juegan a nivel regional los Alcaldes y los Gobernadores, así como los gremios de la producción, en cada Departamento son claves para lograr aprovechar las oportunidades de los mercados que se nos abren en los diferentes Tratados de Libre Comercio, el ejemplo de México nos muestra claramente cómo las regiones que implementaron una agenda interna para aprovechar las oportunidades, hoy tienen un ingreso per cápita igual al de un ciudadano norteamericano y cómo aquellas regiones que se negaron a hacer las reconversiones necesarias y no se trazaron una agenda interna para aprovechar las oportunidades, hoy están empobrecidos y con grandes diferencias con las regiones que sí tuvieron esa actitud diferente.

Señor Ministro el acceso real de nuestros productos a los mercados internacionales dependen en gran medida del fortalecimiento del sector fitosanitario y en ese aspecto, el Gobierno debe poner especial interés garantizando además las debidas capacitaciones para que nuestros campesinos produzcan los productos con aquellas tecnologías necesarias para que tengan un acceso real a los mercados.

Con la venia de la Presidencia y del orador, interpela la honorable Senadora Cecilia López Montaña:

Señora Presidenta, hasta donde yo entiendo uno no puede leer aquí en el Senado, siendo que eso parte del reglamento y la Senadora está leyendo, eso me parece que no debe ser, gracias señora Presidenta.

Recobra el uso de la palabra la honorable Senadora Adriana Gutiérrez Jaramillo:

Sí doctora Cecilia, lo preparé para poder ser corta porque las intervenciones aquí las están reduciendo en el tiempo y entonces en ese sentido por eso lo estoy leyendo.

Señor Ministro, tengo 5 preguntas para usted, estos son, el incentivo de capitalización rural ¿estará orientado a los productos de la oferta exportadora? ¿cómo garantizar un crédito sujeto al ICR, realmente tengan la seguridad de que se le va, que este ICR le va a llegar? porque es que hoy en día muchas personas acceden al crédito solicitan el ICR y como no son suficientes los recursos que están destinados, para ellos nunca les llega.

¿Cómo se va a otorgar el crédito a pequeños, a medianos, a grandes y en qué proporción se van a otorgar esos créditos? ¿Cuándo tendremos disponibles esos créditos blandos para los agricultores colombianos? El crédito tiene que ser igual al costo del proyecto o de la maquinaria que se va a adquirir o quien vaya a solicitar el crédito lo puede hacer por un valor menor al proyecto poniendo algo de recursos propios garantizando que el ICR, se le va a devolver con respecto al proyecto total?

Le agradecería señor Ministro que nos aclarara esos puntos muchas gracias Señora Presidenta.

La Presidencia concede el uso de la palabra al honorable Senador José Darío Salazar Cruz, como vocero del Partido Conservador

Palabras del honorable Senador José Darío Salazar Cruz.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador José Darío Salazar Cruz:

Gracias Señora Presidenta, a pesar de que el debate muy interesante citado por el Senador Gómez Gallo se trata del Proyecto de Ley Agro, Ingreso Seguro, por supuesto este proyecto de Ley Señora Presidenta, el Proyecto de Agro, Ingreso Seguro no hay ninguna duda va enlazado y se refiere a los TLC, los suscritos con Estados Unidos, con Mercosur, con Centro América, que se está negociando con Chile que se va a suscribir.

¿Cuál es el sustento del TLC, el objetivo y el propósito? Por supuesto que es buscar un mercado mucho más grande que el nuestro porque nuestro consumo no va a crecer a niveles importantes para jalonar más productividad que finalmente es la que jalona más empleo.

Colombia ha entrado en una etapa desde hace muchos años de tener una tasa de crecimiento pequeña y cuando no hay consumidores, cuando no hay bocas, si no hay otros países a donde exportar por supuesto la productividad se va estancando el consumo decrece y de lo que el se deriva que es la generación de empleo también decrece, quizás por eso los países buscan hoy con más ahínco que nunca la posibilidad de llegar a otros núcleos de población que están localizados en otros países, que sean grandes consumidores para poder crecer, generar empleo, y obtener mayores ingresos.

Y por eso quizás Colombia ha buscado el Mercosur y ha buscado a los Estados Unidos, los Estados Unidos son un país con 300 millones de habitantes, 300 millones de habitantes con una gran capacidad de consumo y un poder adquisitivo muy superior al nuestro, 300 millones de habitantes en un país en donde la mano de obra es supremamente costosa y ahí está nuestra primera gran ventaja, los Estados Unidos no pueden competir con nosotros en

precio de su mano de obra y esa es una de las características que tenemos que explotar.

Hoy por hoy Estados Unidos es el gran comprador de Colombia y por supuesto con Tratado de Libre Comercio suscritos por Centro América con Estados Unidos, de México con Estados Unidos, de Chile con Estados Unidos, ese que es nuestro gran comprador no va a ver atractivo nuestro mercado si tiene mejores condiciones para comprar productos similares en otros países.

¿Qué vamos a hacer por ejemplo con las flores? si después de Diciembre del 2006 cuando se termina la posibilidad de que sigamos exportando flores a Estados Unidos sin aranceles porque termina el ATPDEA, tendríamos que exportar flores con barreras arancelarias a ese país, ¿Qué vamos a hacer con nuestras flores? frente a similares que produce México, frente a flores que produce inclusive Europa como Holanda, cuántos empleos producen las flores.

En la Sabana Cundiboyacense y en Antioquia producen 100 mil empleos directos y 200 mil empleos indirectos, eso son 300 mil empleos si se multiplica por 4 son un millón 200 mil personas que comen, familias cuyo sustento se deriva de las flores, entonces si no suscribimos un Tratado que nos permita no revisar cada año un acuerdo como el ATPDEA, sino tener una seguridad Jurídica en adelante esos campesinos de la Sabana Cundiboyacense que viven de la siembra de flores van a quedar desempleados, si nosotros no aseguramos un instrumento Jurídico que nos permita no tener la inestabilidad de que se acabe el acuerdo de la ATPDEA, sino tener permanentemente una herramienta que nos dé la posibilidad de ingresar por ejemplo el azúcar a Estados Unidos sin aranceles, qué vamos a hacer con los 200 mil trabajadores de su Departamento y del mío Señora Presidenta del Congreso que viven produciendo azúcar, campesinos, negritudes, mestizos, y campesinos que viven del azúcar y que con ese sustento le dan de comer a sus familias que son 800 mil personas.

Y qué vamos a hacer con las 500 mil familias cafeteras que si se multiplica por 4 son 2 millones de personas, ahí no más hay 4 millones de personas y qué vamos a hacer con los campesinos, que hoy producen hortalizas que pueden ingresar a los mercados con los cuales firmemos el TLC no solamente Estados Unidos sin aranceles y qué vamos a hacer con los campesinos que producen tabaco, tabaco que ingresa hoy a los Estados Unidos, sin arancel y qué vamos a hacer con los campesinos y con los empresarios del campo que producen frutas, frutas que entran hoy gracias a la ATPDEA que se termina el 31 de diciembre del 2006, si no tenemos ese instrumento que ingresan sin aranceles al país del Norte y qué vamos a hacer con los que siembran cacao que con valor agregado como son cho-

colatería y galletería ingresan a los Estados Unidos sin arancel.

El TLC que será por supuesto un debate o varios debates distintos en este mismo escenario, es una vía absolutamente necesaria para que esos campesinos que aquí tanto se defienden, puedan sostener sus empleos y puedan sostener asegurada la comida de esos millones de hijos, de sus mujeres, de aquellas personas que hacen su entorno familiar en el campo, además de la familia ellos viven con sus padres, con sus abuelos porque si hay algún núcleo que se mantenga hasta el fin de la vida de las gentes es el núcleo campesino.

Entonces todos estos campesinos de Colombia muchos de ellos quedarían sin empleo si nosotros no aseguramos ese mercado al que le estamos vendiendo hoy sin aranceles nuestros productos y ese mercado, es el mercado americano que con la herramienta de la ATPDEA, nos permite ingresar competitivamente frente a otros países y para hablar por ejemplo de las ciudades, cuántos obreros Senador Gómez Gallo viven de las fábricas de textiles, textiles que hoy ingresan a Estados Unidos sin arancel, si no aseguramos esa herramienta hacia el futuro por supuesto que los textiles Centroamericanos que ya firmaron, nos van a sacar del mercado porque va a ser más barato en Estados Unidos comprar textiles producidos en República Dominicana o en Centroamérica, que comprarlos en Colombia con aranceles.

Y la industria, la agroindustria y la industria de la Ganadería por ejemplo los cueros ahí donde trabajan tantos campesinos en el tema de los cueros, de modo que es una realidad, el TLC va a asegurarle a miles de campesinos colombianos su sustento y sus empleos, se quejan aquí mucho porque dicen que esos productos van a sacar del mercado los nuestros, si eso fuera cierto quiere decir que van a salir más baratos los productos que se importen y entonces en ese evento los consumidores colombianos los millones de consumidores comerán pollo más barato, comerán frutas más baratas, comerán artículos mucho más baratos y se vestirán más barato, pero no podemos tan irresponsables por supuesto en pensar solamente en el consumidor que en mi opinión es el gran ganador del Tratado de Libre Comercio que se avecina y de los que se avecinan y por eso se está tratando de garantizar a los sectores empresariales y trabajadores, no solamente los consumidores, que quizás son más en el país porque yo tengo la seguridad que hay más consumidores que empresarios avícolas, que empresarios del azúcar, que empresarios de la palma africana se les está asegurando también a esos empresarios y a esos trabajadores una posibilidad de que su negocio no se vaya a ir al suelo por la competitividad que no va a ser fácil por los altos costos de la mano de obra de los Estados Unidos y de producir allá las materias primas que tendrán que tener origen.

Voy a referirme finalmente al tema del proyecto señor Ministro el artículo 3° dice: “Los apoyos económicos directos se excederán los primeros 6 años no excederán los primeros 6 años de ejecución del programa”, realmente yo no sé si esto sea conveniente consagrarlo en la ley señor Ministro, porque nadie puede medir y menos nosotros los Congresistas y usted como Gobierno a 6 años de dar ese apoyo directo que se traduce en subsidios a nuestros campesinos, agricultores, ganaderos, empresarios pequeños, medianos del campo con qué vara estamos midiendo que son los primeros 6 años de ejecución del programa van a necesitar ese Subsidio cuando los países con los cuales vamos a competir vamos a suscribir Tratados de Libre Comercio tienen subsidios permanentes y millonarios, muchos mayores a los que nosotros estamos Presupuestando.

De modo que me parece que esa cifra de 6 años es una cifra al azar, una cifra sin estudios técnicos, porque usted mismo dice que después del segundo año se arrojarán unos estudios técnicos para ver qué es lo transitorio, qué es lo decreciente, qué es lo que hay que aumentar, me parece que el Congreso no puede limitar esta ayuda en el tema de los Subsidios que son los apoyos económicos directos a 6 años, sino que deben mantenerlos permanentemente hasta que empiecen a haber unas cifras que realmente expresen que esos Subsidios no se necesitan, cifras que serán muy difícil obtener porque nuestros competidores mantienen permanentemente esos Subsidios.

Y la otra parte que me parece importante es en el artículo 2° cuando se habla que “se prepondera por el Ordenamiento productivo del Territorio”, esa es una parte importante eso se hace usted sabe con incentivos orientados inclusive con incentivos Tributarios y Fiscales como por ejemplo los incentivos que hay con cultivos de tardío rendimiento como la palma africana, con cultivos de tardío rendimiento como la madera, me parece que al país después de estudios muy técnicos y científicos como lo hicieron por ejemplo en Malasia con la palma africana hay que orientarlo a que vastas regiones del país se dediquen al cultivo de lo que realmente sea rentable y de lo que realmente sea competitivo.

Finalmente señora Presidenta quiero expresar por supuesto los \$500 mil millones son muy pocos, y aquí hay que dar fe pública de la lucha que dio el Ministro para volver a conseguir los \$50 mil millones de pesos que no se le quitaron a las vías, sino que se dejaron allá y acá se devolvieron por otro lado \$500 mil millones es poco, pero vale la pena recordar que el recaudo del país y eso por supuesto no lo justifica, son \$55 billones nos vamos a gastar \$117 billones de los cuales 62 hay que salir a prestarlos o están prestados porque tenemos que pagar créditos por casi 40 billones de pesos en el año 2007.

Pero también hay que recordar que la inversión es de 21 billones de pesos y allí hay una gran inversión en vías, una importante inversión en caminos rurales y esa es una inversión que tiene que hacer competitivo el país, impactar nuestros campesinos, darle la posibilidad a ellos que saquen sus productos en buenos términos para que lleguen a los centros de donde se van a exportar, allá en el departamento del Valle y ojalá eso sea rápido, se tiene que hacer una inversión muy importante que está presupuestada para la modernización del Puerto de Buenaventura, nuestros Puertos ese y los del Caribe hay que acercarlos a las vías de la competitividad, porque esa es otra manera de ayudar a nuestros campesinos y se mantiene en inversiones, por primera vez se presupuesta un subsidio de 2.5 billones de pesos a la gasolina, que es otra manera también de subsidiar al campo colombiano, nadie justifica que no haya más recursos, la situación del país el agobiante, pero yo creo que el gobierno está haciendo lo que puede y esperamos que el Congreso actúe por supuesto en la defensa del campo, pero siendo razonables con la situación fiscal actual, gracias señora Presidenta.

La Presidencia concede el uso de la palabra al honorable Senador Oscar Josué Reyes Cárdenas, como vocero del Partido Convergencia Ciudadana.

Palabras del honorable Senador Oscar Josué Reyes Cárdenas.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Oscar Josué Reyes Cárdenas:

Gracias señora Presidenta, voy a ser muy breve en virtud a la hora, estamos desde temprano hoy, 10 de la mañana lo de Ecopetrol y en la tarde aguantarnos al doctor Senador Elmer Arenas todo eso y hasta ahora ya, ya es hora de ir concretando las cosas.

Yo no soy tan apocalíptico como él Senador Robledo, el fin del mundo el tratado de libre comercio, eso no es cierto, esto es totalmente diferente a la apertura económica de los años 90, esa apertura con ciegos, totalmente sin análisis de lo que podía pasar, pero sin embargo sabíamos que no podíamos y sabemos que no podemos cerrarnos ante la globalización de la economía y ante lo que viene.

Pero me preocupa más cuando oigo a la Senadora Cecilia López, me preocupa fuertemente porque dice desde los años 90 las políticas agropecuarias no han sido, no han estado de acuerdo con las necesidades del país, yo le oí hace un rato y ella fue Ministra en el 96-97 ¿imagínese? Bueno, pero hay que perdonarle porque en esa época no pudo, ahora como Senadora nos va ayudar a todos los colombianos y hay que ayudarle al Ministro.

Es que este país se encontró muy mal en el año 2000 y 2002 y ahí empezó el Presidente Uribe a tratar primero de acabar la guerrilla

que tenía azotado al campo, se les olvida que la guerrilla no dejaba trabajar a los campesinos, fue la primera parte, después llevándole educación y empezando a recuperar las vías, por eso es que por ahora hasta este año vemos que tenga la red terciaria 200 mil millones para arreglar las carreteras, red terciaria, eso va de acuerdo con las necesidades del campo y gracias a este Parlamento, a este Congreso, a este Senado, las vías de Colombia van a tener no la mejoría total, pero sí por lo menos algo de servicio de mantenimiento.

Las importaciones se han dado aquí con apertura y sin apertura, este año estamos importando casi 2 millones de toneladas de maíz, con apertura o sin apertura, y muchos otros productos también se importan, yo decía en un debate pasado que cuando entra a un supermercado de esos de cadena, encuentra todos los tipos Senador Gallo, Senador Gómez Gallo encuentra todos los tipos de productos norteamericanos vendiéndose aquí, en los supermercados de cadena usted encuentra harina de trigo americana, comida americana, enlatados americanos, más aún, hasta pescado también argentino y americano y español aquí de 2 días de traído, con apertura o sin apertura, con tratado o sin tratado.

El tratado de libre comercio les decía yo que nos interesa a nosotros porque son 300 millones de habitantes que están esperando comprarle a algún país del mundo lo que ellos requieren y resulta que el frijol, todos aquellos productos que nosotros vendemos nos toca empezarlos a ofrecer, pero señor Ministro con lo que usted dijo hace un rato, cumpliendo las medidas fitosanitarias que exigen los norteamericanos, es que allá son fuertes y no es cierto Senador que allá comprenden naranjas de frutas, allá no entran, vaya para Miami o para Nueva York y tan pronto llegue al Aeropuerto le quitan los limones que lleven allá, porque las medidas fitosanitarias las tiene ahí escritas no la aceptan, eso es lo que hay que empezar a hacer cumplir a través de las instituciones colombianas que nosotros tenemos las medidas fitosanitarias que exigen los países que nos pueden comprar a nosotros.

Senador Gómez Gallo no se preocupe por el Consejo Directivo, el Consejo Directivo que va a manejar los recursos de la Ley de Agro, Ingreso Seguro, tenemos que ponerlos aquí, nosotros vamos a debatir la ley y cuando debatimos el proyecto de ley en la Comisión Quinta, el proyecto de ley de desarrollo rural, el Ministro recuerda que ahí hicimos un Consejo Directivo así como usted lo dijo, con representantes de los gobernadores, representantes de los alcaldes, representantes de las comunidades indígenas, de las comunidades negras, representantes de los campesinos, hay que ponerle esos porque ellos son los que van a manejar ese fondo, ¿que no se puede sacar al Ministro de Hacienda? No, porque es que si usted saca al Ministro de Hacienda entonces a quién se le pide la plata cuando este año

entrante va a tener 450 mil millones, en el año 2008 500 mil millones, pero de ahí en adelante aquí dice:

“A partir del año 2008 la suma de 500, como mínimo de 500 mil millones, no es que vaya dejar 500 mil millones”, eso va subir, porque tiene que subir de acuerdo a las necesidades, pero además ese Consejo Directivo tiene que saber cuál es el producto, cuál es el renglón de la economía agraria que está siendo maltratado por ese Tratado de Libre Comercio.

El Senador Robledo apocalípticamente dice es que no van acabar, Estados Unidos no nos puede acabar la economía agraria, ¿si no para qué se gastó 4.500 millones de dólares en los últimos 4 años en el Plan Colombia? ¿Para qué? Donde nos acabe la economía agraria toca decirle a los campesinos que sigan cultivando esos productos que se entran allá fácilmente y eso no es posible, tiene que ayudarnos a la economía agraria, ese Plan Colombia precisamente iba dirigido a que los campesinos dejarán los cultivos ilícitos y volvieran los cultivos normales, por eso no le tengo miedo yo al TLC, algo nos compran.

Lo que sí quiero decirle señor Ministro es lo siguiente: no nos olvide los renglones del Cacao, los amigos de San Vicente de Chucurí en Santander que es el más alto productor, el productor más alto en Colombia de Cacao está siendo golpeado en este momento, el fique también en Santander, el frijol, la Caña de Azúcar, colabórenos a ver si sacamos adelante ese plan de alcohol carburante del valle del río Suárez, eso nos arregla mucho y no solamente ahí sino en todas partes del país, el Caucho en el Magdalena Medio, la Palma Africana y el tabaco, pero señor Ministro hay que pararle bolas a los agroinsumos, porque usted dijo libertad en agroinsumos, libertad vigilada, ah bueno si es vigilada libertad vigilada.

Porque es que mire un bulto de urea que la necesitan los caficultores, los cañicultores costaba hace 15 años 9 mil pesos cuando el Café estaba a 1 con 5 dólares, hoy cuesta 45 mil pesos y el Café está a 1 cinco dólares, a 1.15 a 1 que está hoy? 1.15, entonces esa diferencia es bien, hay que pararle bolas, sobre todo a todos esos abonos, a los insumos y una cosita, la ayuda que el Banco Agrario o por donde va a llegar que es por el Banco Agrario, decirle a los gerentes de los bancos, del Banco Agrario de todo el país dé esas instrucciones Ministro, que miren al campesino con cariño, que lo traten con amor, porque si le pasan un cuestionario de 150 preguntas a un hombre que cual se ve para saber leer y no consigue quién se lo llene, seguro se lo van a devolver 100 veces y terminan prestándole o dándole o ayudándole con recursos a gente que no lo requiere, pero que sabe llenar el formulario formalmente y rápido, a eso hay que pararle bolas a través del Banco Agrario, eso es importante.

Y por último Ministro felicitarlo, usted está haciendo algo por Colombia, está ayudando, está trabajando, las flores han subido en el hectareaje, según los últimos datos que yo tengo han subido y además en el Café exportamos casi 11 millones de sacos, eso es generación de empleo, pero es que no podemos en 4 años pedirle que recuperemos el agro que fue perdido durante 20, 30 y 40 años, aquí estaremos, tampoco le pasaremos las cosas que no estén bien hechas señor Ministro, estaremos pendiente de usted, pero hasta ahora lo está haciendo bien, es un tipo inteligente, capaz, comprometido con la patria, comprometido con el gobierno de Uribe y estaremos ayudando en lo posible.

No le quedemos mal a los campesinos de Colombia porque no nos los perdonará la Patria, ni la historia, a esta hora de la noche nos encontramos aquí trabajando porque para eso nos eligió el pueblo colombiano, gracias señora Presidenta.

La Presidencia concede el uso de la palabra al honorable Senador Luis Carlos Torres Rueda, como vocero del Partido Cambio Radical.

Palabras del honorable Senador Luis Carlos Torres Rueda.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Luis Carlos Torres Rueda:

Gracias señora Presidenta, voy a hacer la intervención corta a nombre de Cambio Radical y va a estar orientada hacia el siguiente punto:

Nos tiene aquí como todas las veces que se trata el tema del campo del sector agropecuario, es nuestra preocupación que tienen tanto el Gobierno como el Congreso de la República, de un sector altamente sensible en lo social y en lo económico para el país, nosotros entendemos la acción del Gobierno de sacar adelante un tratado de libre comercio especialmente con los Estados Unidos, quien es el segundo socio comercial que tiene el país y seguramente el Gobierno ha hecho el balance y ha entendido que se hace necesario por ser positivo para el país la balanza comercial frente a Estados Unidos, pero también es indudable y con el tiempo lo hemos detectado y lo hemos visto, que el sector agropecuario es uno de los sectores menos beneficiado o afectado por ese tratado de libre comercio, eso no hay que negarlo.

Precisamente la preocupación del Gobierno se hace presente con la presentación de este proyecto para atenuar, aliviar o tratar de recuperar este sector tan trascendental y sensible para el país, por eso se presenta este proyecto, lo que queda claro señor Ministro es que hasta ahora es un principio de discusión, de un tema trascendental para el país, lo hemos tratado en la Comisión Quinta, todos entendemos lo importante que es el sector agropecuario, por eso el proyecto es una

buena intención del Gobierno que nosotros la apoyamos, pero también tenemos claro que hay que ir más allá y profundizarla.

Por eso Senador Gómez Gallo como decía alguien se hace necesario en un próximo debate tener la presencia del Ministro de Hacienda y de la Directora de Planeación Nacional, porque se requiere profundizar mucho más en cada una de las herramientas que se presentan en este proyecto, no solamente con mayor apoyo económico, sino por ejemplo en aplicar el ICR, ampliarlo en su uso, se requiere disponer mayores recursos todavía en investigación y en transferencia de tecnología, se requiere profundizar en cada una de las herramientas presentadas en este proyecto, eso lo tenemos claro, por eso requerimos la presencia del Ministro de Hacienda y de la Directora de Planeación.

El proyecto en principio es una buena intención para aliviar un sector que no solamente por el Tratado de Libre Comercio está afectado sino que viene afectado hace muchos años y entendemos la importancia y la sensibilidad social que tiene en el país, nosotros como Cambio Radical apoyamos el proyecto siempre y cuando reitero profundicemos las herramientas que allí se pretenden aplicar, se le dé mayor apoyo económico para que pueda tener los resultados esperados, que es tratar de recuperar algo el campo o por lo menos no dejar perder su esencia en lo social.

La Presidencia concede el uso de la palabra al honorable Senador Rubén Darío Quintero Villada.

Palabras del honorable Senador Rubén Darío Quintero Villada.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Rubén Darío Quintero Villada:

Muchas gracias señora Presidenta, señor Ministro este tema ya lo hemos tocado en varias ocasiones y en otros escenarios, sin embargo yo quería preguntarle este ejercicio democrático hoy en Estados Unidos donde supuestamente al parecer los demócratas van a ganar las elecciones del Congreso de este país o ganaron las elecciones del Congreso de este país, si eso modifica algo el tratado y fundamentalmente el trámite que hay que llevar en los Congresos en particular en el nuevo Congreso de los Estados Unidos.

Y reiterar la preocupación que tenemos nosotros las personas que estamos en las regiones, yo creo que todo el país, pero particularmente nosotros por ejemplo en la región del oriente antioqueño con el tema de la terminación de la firma de la APDEA el próximo 31 de diciembre y sin el tratado qué alternativas hay y lógicamente porque no solamente perjudica a sectores como ahora lo decía el Senador Salazar de las flores, el sector de los textiles, sino qué alternativas hay señor Ministro para que en este mes y medio que resta para el 31 de diciembre podamos decir que la

gente de estas regiones van a encontrar una solución efectiva, más y cuando la solución no depende de nosotros, sino del Congreso de los Estados Unidos.

Entonces quería señor Ministro preguntarle, en qué perjudica o beneficia la victoria demócrata hoy en lo Estados Unidos, y en segundo lugar qué soluciones o alternativas hay para el término, el termino de la APTDEA, y la no firma del tratado de libre comercio, muchas gracias señora Presidenta.

La Presidencia concede el uso de la palabra al honorable Senador Gustavo Francisco Petro Urrego.

Palabras del honorable Senador Gustavo Francisco Petro Urrego.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Gustavo Francisco Petro Urrego:

Mire, yo tengo unas estadísticas aquí que se acaban de publicar, muy interesantes por el siguiente hecho, según la FAO para el año dos mil, doctor Gómez Gallo, habían seiscientos mil niños con desnutrición crónica, según el estudio de ICBF para el año dos mil cinco, la cifra de niños con desnutrición crónica había ascendido a setecientos cincuenta mil niños, prácticamente entre el final del Gobierno de Pastrana, y todo el Gobierno primer mandato del Presidente Uribe se incrementaron en ciento cincuenta mil los niños con desnutrición crónica en Colombia.

Esa cifra lo que nos indica claramente es el fracaso de una política alimentaria para Colombia, y una política alimentaria tiene que ver con la producción de alimentos, con su transporte, y con su distribución, los estudios nos muestran que en la producción de alimentos, y precisamente por políticas, hechas incluso durante este Gobierno, la decisión de construir, de desarrollar cultivos de tardío rendimiento, a cambio de cultivos transitorios entre ellos los cereales, ha destruido la capacidad de producción alimentaria en Colombia exactamente en el corazón que se necesita.

Porque el largo listado que presentaba el Ministro de Agricultura en sus proyectos de desarrollo, cómo se pueden alimentar los niños desnutridos con la madera, con la producción de caucho, con la producción de tabaco, cómo, y cómo se pueden nutrir los niños de Colombia, estos que han aumentado en su desnutrición crónica, si disminuye la producción de cereales, que es donde está el valor nutritivo más alto de la producción alimenticia en el campo colombiano, la producción de huevos, la producción de carne, lo que hemos hecho es destruir el corazón de la producción alimenticia en los niveles y en las ramas productivas de más alto valor medidos nutrientes, a cambio de una política de construcción de cultivos de tardío rendimiento, que no producen nutrientes en la misma cantidad y que se exportan.

Mientras se exportan el número de niños desnutridos en Colombia aumenta, este es un primer aspecto que tiene que ver con un modelo indudablemente y ha sido sincero el Ministro en contraponerlo, nosotros creemos en otro modelo, nosotros sí creemos que una política de seguridad alimentaria en Colombia significa producir, en Colombia el mayor número de nutrientes posibles por hectárea, empezando por los cereales.

Segundo, tiene que ver con una red de construcción de vías diferentes a las que ha planificado el Gobierno Nacional, juntando la producción de nutrientes con el consumidor en las grandes ciudades, en el campo, en Colombia, vías para la alimentación, no vías para el TLC.

Y en tercer lugar tiene que ver con una política de distribución de los alimentos, en los barrios populares de la ciudades de este país, en donde el Estado tiene que intervenir al lado de cooperativas de tenderos, porque por no intervenir, incluso por privatizar lo poco que le queda, hoy en Colombia el precio de los alimentos está sobrevalorado por encima del mercado en un sesenta por ciento, los canales de distribución alimentaria suben el precio del alimento en un sesenta por ciento, una política alimentaria en Colombia, debería disminuir los precios de los alimentos sobre todo para los estratos más pobres del país.

La pregunta que uno tendría que hacerse, y veo que de todas maneras se me va a agotar el tiempo, es si el TLC disminuye el precio de los alimentos, es más, si soluciona la violencia en el campo colombiano, eso que usted llama el terrorismo, el narcoterrorismo, y veámoslo también con unas cifras.

Si el TLC golpea como usted lo admite, los cultivos transitorios allí donde se producen los alimentos más nutritivos del país, pero permite subsistir a los cultivos de tardío rendimiento, donde no se producen realmente, ni siquiera en la palma africana, que es el aceite que no sirve para el consumo humano, es el peor en el consumo humano, por eso se usa como biodiésel, es mejor la solla que es el penúltimo en calidad, si esa es la política, quiénes se benefician, y quiénes se perjudican en el campo, además de que ya son víctimas los niños en este país por desnutrición crónica, pues fíjese usted Ministro que los cultivos de tardío rendimiento son fundamentalmente cultivos sobre grandes propiedades o posesiones de tierra, no es posible hacerlos en una hectárea, es posible hacerlos dependiendo del clima, etc., en 100, 200, 500, aquí se habla de cultivos de palma africana en predios de 10 mil, 20 mil hectáreas.

Mientras los cultivos transitorios, esos de alto valor nutritivo son de campesinos y de pequeños y medianos empresarios, si la política del TLC, privilegia a unos en contra de otros, significa ni más ni menos, que los que van a perder en el campo colombiano son los

pequeños y medianos empresarios y fundamentalmente los campesinos, a menos que usted confunda a Mancuso con los campesinos, y los que van a ganar en el campo, porque los va a ver, son grandes poseedores de fundos, de propiedad inmobiliaria en el campo colombiano, si es así, me pregunto yo, si se firma el TLC, porque nosotros nos vamos a oponer, una política de compensación en el campo colombiano, debería ser una política de subsidios, un Fondo de Compensación a los que pierden, pequeños y medianos propietarios, productores de cultivos transitorios y fundamentalmente campesinos.

Ahora, la pregunta que yo me hago es, y cómo van a llegar esos recursos a los campesinos, a menos que el Ministro confunda a los campesinos con gente como Mancuso, cómo va a llegar ese dinero a los campesinos, si el comité Directivo de asignación de los recursos, del llamado Ingreso Seguro, que propone el Gobierno no tiene campesinos, no está integrado por los campesinos, así que, y déjeme terminar Presidenta, nosotros no estamos con el TLC, nosotros estamos con otro modelo agrario que priorice la producción alimenticia en sus más altos contenidos de nutrientes en Colombia, y abarate los alimentos en Colombia hacia el consumidor para bajar la desnutrición, pero si ustedes van a firmar el TLC, y lo van a hacer son ustedes, los Uribistas, si es que el Partido Demócrata deja en Estados Unidos, los subsidios y ese debería ser un acuerdo del Congreso de la República, ya que no es una propuesta del Gobierno, deberían ir prioritariamente a los campesinos de este país, porque son el sector en el campo más sacrificado y golpeado por la posible firma de un Tratado de Libre Comercio. Gracias señora Presidenta.

La Presidencia concede el uso de la palabra al honorable Senador Manuel Enríquez Rosero.

Palabras del honorable Senador Manuel Enríquez Rosero.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Manuel Enríquez Rosero:

Sí, Presidenta, si gracias, lamentablemente el tiempo ya no alcanza para hacer algunos comentarios que quería hacer, sin embargo quisiera reconocer el día de hoy que desde hace algún tiempo hemos venido insistiendo en el tema del crédito, a pesar de que entre el 2002 y el 2006, hemos pasado de 1.76 billones de pesos, a 3.56 billones, me parece que hay que seguir haciendo más esfuerzos en el sentido.

Pero una parte importante que nosotros le habíamos insistido tanto, al anterior Ministro, como a usted, señor Ministro y que hoy nos ha informado que el Banco Agrario viene trabajando en la regionalización de la operación del crédito, es fundamental, los campesinos solicitan el crédito para cuando lo necesitan,

no para cuando el Banco decida otorgárselo, porque seguramente en esa época ya no le va a servir para nada.

Yo creo que tenemos que seguir haciendo grandes esfuerzos por, no solamente darle crédito, sino también una política de seguridad integral para los campesinos, porque así como necesitamos créditos, necesitamos tierra, necesitamos distritos de riego, también necesitamos salud, educación y vivienda para los campesinos, porque hoy desafortunadamente tenemos muchas dificultades, el tema sanitario, lo ha dicho el señor Ministro, tiene que ser quizá el primer punto de la agenda interna, porque de lo contrario no vamos a tener la posibilidad de ingresar al mercado más grande y próspero en el mundo, como es el de Estados Unidos, el tema sanitario de la Palma Africana en Tumaco, es un problema preocupante, el tema de la fumigación, de los cultivos ilícitos que ha afectado algunos pequeños propietarios de los de cultivos tradicionales, me parece que hay que buscar la posibilidad de que el Estado indemnice a esos pequeños productores, porque no van a tener más incentivos para seguir sembrando.

Yo creo que tenemos que seguir impulsando estos programas como familias guardabosques, familias en acción, que va en la búsqueda precisamente de buscar la solución a ese problema de desnutrición, que hablaba el Senador Petro, hay que seguir recuperando el bosque, 236 mil hectáreas se han recuperado gracias al programa de familias guardabosques, en fin hay muchos temas.

Finalmente quisiera decir que nosotros creemos que el Tratado va a ser importante para Colombia, obviamente van a haber unas regiones y unos productos que van a ser ganadores, no todos vamos a ganar en ese evento vamos a tener que pedir no solamente la solidaridad del Gobierno, sino la solidaridad de los grandes empresarios, de los grandes beneficiarios de la firma del Tratado de Libre Comercio, para que apoyen aquellos sectores que de alguna manera van a resultar, que indudablemente lo serán, perdedores con la firma del Tratado de Libre Comercio.

En términos generales, yo creo que los ejemplos están a la vista, China decidió abrirse a los grandes mercados y logró bajar la pobreza desde 1980, que tenía el 60% al 2003 un 8%, yo creo que Colombia, tenemos que seguir buscando no solamente el mercado de los Estados Unidos, sino como lo ha manifestado el Gobierno de Chile y ojalá también desde el occidente, que seguramente va a dar oportunidades para el campesino colombiano, lastimosamente no hay tiempo, muchas gracias Presidenta.

La Presidencia ofrece el uso de la palabra al señor Ministro de Agricultura y Desarrollo Rural, doctor Andrés Felipe Arias Leiva.

Palabras del señor Ministro de Agricultura y Desarrollo Rural, doctor Andrés Felipe Arias Leiva.

Con la venia de la Presidencia hace uso de la palabra el señor Ministro de Agricultura y Desarrollo Rural, doctor Andrés Felipe Arias Leiva:

Muchas gracias Presidenta, muchas gracias a los Senadores que todavía están acá en el Recinto, por las preguntas que han hecho, son bien, bien importantes, voy a tratar de hacerlo de atrás para adelante, para rematar con mis respuestas al Senador Petro, al Senador Robledo, que se nos fue, y a la Senadora Cecilia López.

Senador Manuel Enríquez, tiene usted toda la razón, los campesinos necesitan salud, educación vivienda, eso es muy importante, nosotros en la Ley de Desarrollo Rural la que se va a discutir mañana, estamos creando una figura para que todos los sectores se coordinen y se puedan canalizar más recursos a las zonas rurales, algo que decía el Senador Ashton, que es bien importante y es, buscar la forma en que Agro, Ingreso Seguro, también destine algunos recursos para formar capital humano en estos sectores.

Por instrucciones de la Presidencia y de conformidad del Acto Legislativo número 01 de 2003, por Secretaría se anuncia los proyectos que se discutirán y aprobarán en la próxima sesión.

Sí los proyectos para debatir y votar en la siguiente sesión son los siguientes:

• **Proyecto de ley número 210 de 2005 Senado, por la cual se proroga la vigencia de la Ley Quimbaya (Ley 608 de 2000) por 10 años.**

• **Proyecto de ley número 273 de 2006 Senado, por la cual se reglamenta la adecuada y efectiva participación de las comunidades Etnicas Afrocolombianas e Indígenas en los niveles decisorios de las diferentes Ramas y Órganos del Poder Público, de conformidad con los artículos 1°, 2°, 3°, 7°, 13, 25, 40, 53 y 93 de la Constitución Nacional, y se dictan otras disposiciones.**

• **Proyecto de ley número 214 de 2005 Senado, 32 de 2005 Cámara, por la cual se eliminan los beneficios penales y mecanismos sustitutivos de la pena privativa de la libertad, para los delitos contra la vida, la integridad física, la libertad personal y los delitos sexuales, cometidos contra menores de edad.**

• **Proyecto de ley número 259 de 2006 Senado, por la cual se declara Patrimonio Nacional Inmaterial la Semana Santa en el municipio de Mompos, departamento de Bolívar y se dictan otras disposiciones.**

• **Proyecto de ley número 284 de 2006 Senado, 008 de 2005 Cámara, por medio de la cual se reglamenta el ejercicio de la profesión de Administrador Ambiental.**

• **Proyecto de ley número 163 de 2005 Senado, por la cual se adiciona la Ley 5ª de 1992 y se crean la Comisión Especial de Modernización y las Unidades Coordinadoras de Asistencia Técnica Legislativa y Atención Ciudadana del Congreso de la República.**

• **Proyecto de ley número 265 de 2006 Senado, por el cual se establece el procedimiento para la sanción de las contravenciones de que tratan los artículos 1° y 2° de la Ley 746 de 2004.**

• **Proyecto de ley número 271 de 2006 Senado, por medio de la cual se aprueba el "Protocolo Modificador del Convenio Constitutivo de la Corporación Andina de Fomento", suscrito en la ciudad de Caracas, el 24 de octubre de 2005.**

• **Proyecto de ley número 56 de 2006 Senado, por medio de la cual se aprueba el Convenio de Róterdam para la aplicación del procedimiento de consentimiento fundamentado previo a ciertos plaguicidas y productos químicos peligrosos objeto de comercio internacional, hecho en Róterdam el diez (10) de septiembre de mil novecientos noventa y ocho (1988).**

• **Proyecto de ley número 53 de 2006 Senado, por medio de la cual se aprueba el Convenio entre el Gobierno de la República de Colombia y el Gobierno de la República de India sobre cooperación en Ciencia y Tecnología, suscrito en Bogotá, el 11 de junio de 2005.**

• **Proyecto de ley número 281 de 2006 Senado, 147 de 2005 Cámara, por la cual la Nación declara patrimonio histórico y cultural de la Nación al Tribunal Superior del Distrito Judicial de Santa Rosa de Viterbo y se dictan otras disposiciones.**

• **Proyecto de ley número 25 de 2006 (Acumulado con el Proyecto de ley número 08 de 2006 Senado, por medio del cual se modifican algunos artículos del Código Penal relativos a delitos de abuso sexual.**

• **Proyecto de ley número 300 de 2006 Senado, 258 de 2006 Cámara, por medio de la cual la Nación se asocia a la celebración de los 100 años de fundación de la Institución Educativa Colegio Nacional San Luis Gonzaga en el municipio de Chinácota, Norte de Santander.**

• **Proyecto de ley número 253 de 2006 Senado, por la cual se adopta la regulación de las actividades de Comercio y Servicios en el área de influencia de los establecimientos educativos.**

• **Proyecto de Acto Legislativo número 09 de 2006 Senado, Iniciativa popular por medio de la cual se modifica el Régimen Constitucional de los Servicios Públicos Domiciliarios.**

• **Proyecto de ley número 30 de 2006 Senado, por la cual se dicta el Estatuto de Desarrollo Rural, se reforma el Instituto Colombiano de Desarrollo Rural, Incoder, y se dictan otras disposiciones.**

Son los proyectos para la siguiente sesión.

La Presidencia ofrece el uso de la palabra al señor Ministro de Agricultura y Desarrollo Rural, doctor Andrés Felipe Arias Leiva.

Palabras del señor Ministro de Agricultura y Desarrollo Rural, doctor Andrés Felipe Arias Leiva.

Con la venia de la Presidencia hace uso de la palabra el señor Ministro de Agricultura y Desarrollo Rural, doctor Andrés Felipe Arias Leiva:

Muchas gracias Presidenta. Entonces la propuesta del Senador Ashton es algo interesante para tener en cuenta un mecanismo que pueda fomentar el recurso humano, lo hemos pensado para fomentar asistencia técnica y asociatividad en los campesinos, pero es algo para trabajar y pulir.

De una vez aprovecho para responderle al Senador Ashton, él tiene razón, hay un compromiso con el Departamento del Atlántico, por 26 mil millones, para sustituir lo que no se hizo en el Distrito de Santo Tomás Eluito, a este año hemos invertido 10 mil millones, el año entrante ya están apropiados otros 10 mil, con eso buscamos terminar de pulir Repelón, algo en Santa Lucía, y para el 2008 los seis mil que quedarían faltando.

También vamos a mirar Senador, lo que usted nos plantea, del proyecto de ley para no cometer errores en materia de una Ley Orgánica y una ley que no lo es.

Senador Rubén Darío, usted conoce cuál sería el riesgo del Oriente Antioqueño si no tenemos TLC, usted sí que lo sabe, porque aunque las flores no se comen, ni tienen nutrientes, para los humanos, generan mucho más empleo que cualquier producto que tenga nutrientes, y puede uno conseguir más nutrientes con un empleo, que sin ese empleo.

Nosotros vamos a buscar todos los mecanismos de lobby, de cabildeo, diplomáticos, políticos, para lograr la extensión transitoria de las preferencias, el señor Presidente de la República, viaja la próxima semana a Washington, para él personalmente liderar este proceso de cabildeo, irá con varios de los Ministros, nosotros continuaremos haciendo ese trabajo porque cuando se trata de preferencias APDEA, la intuición que tenemos es que es un tema bipartidista, independientemente de qué Partido triunfe hoy en las elecciones, creemos que por lo menos, las preferencias de la APDEA, podemos lograr que se extiendan transitoriamente, el Tratado es otra cosa, eso hay que reconocerlo, en Estados Unidos ante el cambio en el espectro político del Parlamento, pero en las preferencias, creemos que tenemos un muy buen chance de lograr la extensión transitoria; el Senador Luis Carlos Torres nos dice que la discusión apenas comienza, es cierto, creo que este el primero de muchos debates que vamos a tener, debates afortunados, porque a diferencia de la apertura esto si lo estamos discutiendo acá en el

espacio democrático que representa a todos colombianos.

Al Senador Oscar Reyes, agradecerle las palabras tan generosas, no vamos a olvidar ni al cacao, ni al fique ni la caña, ni al caucho ni el tabaco, ni la palma, mire la mayoría de ellos no tienen nutrientes, pero son importantes para la generación de empleo y de ingreso en su Departamento.

Senador José Darío Salazar, yo sí creo que es importante limitar los apoyos directos a 6 años, porque es lo que induce a que ellos empiecen o a reconvertirse o a mejorar sus rendimientos, si se los extendemos infinito no van a tener el incentivo para hacerlo.

A la Senadora Adriana Gutiérrez, varias respuestas, el ICR, no está orientado únicamente a productos de la oferta exportadora, el acceso al crédito se garantiza con el Fondo Agropecuario de Garantías, hay que tener garantías complementarias a menos que sean pequeños productores o población vulnerable.

El crédito, queremos replicar la proporción que hoy hay en el campo, 30% pequeños por lo menos y un porcentaje restante para grandes, estarán disponibles el 2 de enero del año entrante. ¿El crédito igual al costo del proyecto? No, el crédito es por lo que necesite la persona para hacer el cierre financiero, y el ICR se calcula sobre el valor de la inversión.

Senador Petro, yo creo que es importante responderle de la siguiente manera: claramente tenemos dos formas distintas de ver la vida, dos formas distintas de pensar en el modelo de desarrollo para este país; lo que sí no me parece es que se plantee, que como la madera, el tabaco, el caucho y el aceite de palma no pueden alimentar a los niños, entonces no son sectores que uno pueda impulsar para generar ocupación lícita y pacífica del territorio, qué dirán todos los empleos del oriente antioqueño Senador Rubén Darío, si les decimos que no se puede producir más flores porque no producen nutrientes los pétalos de las rosas, qué dirán las 5 mil y pico hectáreas de flores que se siembran en la Sabana de Bogotá, sino las impulsamos, la palma.

Cometió también usted un error Senador Petro, no es cierto que el aceite de palma no sirva para consumo humano, es mucho mejor que el aceite de soya, por una razón, porque el aceite de palma está libre de las grasas trans, el trans es una molécula que tiene el siguiente problema y es que no solo aumenta el colesterol malo, sino que reduce el colesterol bueno a diferencia del aceite de palma, tanto así que el lobby sojero en Estados Unidos está haciendo enormes esfuerzos para quitar el requisito del rotulado de cuántas grasas trans traen los alimentos en ese país.

Tampoco es cierto que los cultivos de tardío rendimiento solo se puedan hacer en grandes propiedades; pregúntele a cualquier habitante del Catatumbo, en donde hemos

llevado alianzas entre pequeños y empresarios que conocen de estos proyectos, ahí se participa con pequeña propiedad, las alianzas que hemos hecho en el Cesar y en el Magdalena para sembrar madera, también es con pequeños, las empresas ponen el conocimiento, el Estado pone un capital de riesgo.

Y yo les rogaría que descontaminemos este debate con los adjetivos que usted utiliza, porque aquí nadie está confundiendo a los campesinos con ninguno de esos señores que lo obsesionan a usted, nosotros estamos planteando un debate tranquilo, respetuoso, fraterno y creo que así es como debemos hacerlo en el Congreso.

Pero déjeme decirle una cosa, usted planteó una cifra sobre nutrición, son dos fuentes distintas, a usted ya le fue mal en un debate sobre este mismo tema en mayo de este año, donde el Gobierno demostró cómo hemos mejorado no solo la nutrición, sino todas las variables sociales que son importantes para que nuestra sociedad avance, pero le doy dos datos: uno, el último dato de inflación, inflación negativa, el precio de los alimentos está cayendo, eso se debe a un incremento en la producción de alimentos y cuando usted desagrega el crecimiento del consumo que encuentra en las cuentas nacionales, encuentra que ese crecimiento en los últimos meses obedece a un incremento en el consumo; eso no es más consumo de los ricos, eso es más consumo de los pobres porque usted sabe que los alimentos tienden a ser inelásticos al ingreso; el que más consume es porque están los niveles bajos de ingreso y porque tiene más ingreso consume más; un rico con más ingreso no consume más alimentos.

Ahora el Senador Robledo, la diferencia entre el Senador Robledo y yo, es que el Senador Robledo critica, destruye y no propone nada, cuando le hemos escuchado al Senador Robledo una propuesta, por lo menos el Senador Petro plantea aquí un modelo de nutrición casi que autártico, proteccionista, casi que de trueque, donde uno no puede producir aquello que genere ingreso porque no produce nutrientes, pero eso es válido, es respetable y esa es una propuesta.

El Senador Robledo, no propone nada; se nos fue el Senador Robledo, pero es importante decirle que por lo menos nos plantee algo, alguna alternativa, la Senadora Cecilia López, también contradictora nuestra, pero propone algo y es que eso es lo que uno por lo menos espera cuando comienzan estas visiones como decía el Senador Oscar Reyes apocalípticas y diga cual es la alternativa.

Ahora, él protesta por el nombre Agro, Ingreso Seguro, él seguro ha protestado por muchas cosas en la vida y protesta y protestará pero ese no es un argumento que pueda uno utilizar en este honorable recinto, un argumento del Senador Robledo es que los recursos de Agro, Ingreso Seguro son muy

pocos frente a los subsidios que da Estados Unidos, son pocos, no por los subsidios de Estados Unidos, sino porque acá quisiéramos invertir mucho más recursos, lo que pasa es que tenemos que ser responsables con un marco fiscal de mediano plazo, tenemos que hacer esto compatible con los programas macroeconómicos que ha planteado el Gobierno para que quepa el recurso en los planes fiscales y en los planes financieros del Gobierno, pero decir que como en Estados Unidos se dan más subsidios, aquí el recurso será muy poco, es un sofisma.

¿Por qué? Porque primero no todos los subsidios que Estados Unidos le da a su agricultura se orientan para exportaciones a Colombia.

Segundo, porque el tamaño de los subsidios; perdón el tamaño del sector agropecuario en términos absolutos, en Estados Unidos es mucho más grande que el tamaño del sector agropecuario en términos absolutos en Colombia y además porque en muchos de los sectores tenemos más competitividad que el mismo Estados Unidos, es más, sin subsidios ni allá ni acá, en arroz nosotros seríamos más competitivos, entonces esa no es la forma de plantearlo.

Yo también creo que el Senador Robledo debe respetar un poco al Gobierno y al Congreso, yo no creo que sea apropiado que estos recursos son para aceitar a los gremios o al Congreso, eso es irrespetuoso, creo que no viene a lugar, este un proyecto con el cual queremos irrigar recursos nuevos a los campesinos, recursos frescos hacerlo de la manera más transparente de todas y la metáfora de él, según la cual hay Agro, Ingreso Seguro es, el queso en la trampa para romperle el pescuezo al ratón; tampoco aplica, si hay una trampa para el ratón es esa colección de sofismas que él utiliza porque no propone nada, no hay ninguna alternativa, es una crítica vacía que no construye sino que destruye a diferencia de otros contradictores, como el Senador Petro o la Senadora Cecilia López, de todas maneras el Senador Robledo es un hombre muy agudo y si utilizara esa agudeza para construir creo que aportaría bastante.

Senadora Cecilia López, usted tiene 4 preocupaciones. Primero que no estamos reconociendo el rezago del sector agropecuario y que tenemos una desagregación.

Yo creo que aquí nadie ha dejado de reconocer que todavía falta mucho, es que no se nos puede olvidar de dónde venimos, durante los 90 y lo dijo el Senador Oscar Reyes cuando usted fue Ministra, se perdieron más de 800 mil hectáreas de agricultura lícita, eso es desagregación, una desagregación profunda donde se perdieron 800 mil hectáreas de agricultura lícita, en el año en que usted fue Ministra, la caída fue de 100 mil hectáreas; yo ahí tengo las cifras, la contracción en el crédito al sector agropecuario fue de 30% y el PIB agropecuario cayó 1.2%.

Ahora nos falta mucho, nosotros recibimos un sector completamente acabado y hemos recuperado ya casi 400 mil hectáreas de agricultura lícita, falta el resto, pero desagregación en este Gobierno no ha habido, aquí lo que ha habido es recuperación de la frontera agrícola.

Usted dijo y tiene toda la razón que la agricultura muere cuando las actividades no están preparadas para enfrentar la competencia; aceptado, la diferencia es que cuando ustedes tuvieron la oportunidad para gobernar, ustedes no hicieron esfuerzos para adecuar estos sectores para enfrentar la competencia, la competencia de la apertura, nosotros estamos planteando un modelo comercial distinto, con mecanismos para esa competencia, Agro, Ingreso Seguro es uno de ellos.

¿Que los instrumentos son los mismos? Si y no, el ICR es el mismo sí, ¿para qué ha servido? Entre otras para las alianzas con pequeños productores de palma.

El crédito para qué ha servido? Para reactivar la economía agropecuaria, hemos doblado el stop de cartera agropecuaria desde que comenzó este Gobierno y sin crédito es muy difícil reactivar.

Si usted ve las peticiones de todos los Senadores es porque se reactive el crédito, pero hay recursos nuevos distintos, esa subasta esa es nueva, la diseñamos nosotros para inducir la compra de la cosecha nacional, la convocatoria pública en pequeños distritos de riego es nueva, es nuestra, es una forma para impulsar el riego en los pequeños campesinos.

El impulso a la asistencia técnica que hemos visualizado, que no comienza en 2007, sino en 2008, también es una propuesta nueva y déjeme finalizar respondiendo lo que usted planteó según lo cual yo de forma agresiva y descalificadora me referí a administraciones anteriores.

¿Qué dije yo? Que toda la amenaza narcoterrorista se gestó con la bonanza marimbera; eso lo creo, eso no es para nadie un secreto, ahí empezó el germen y el cáncer de la amenaza de los narcoterroristas, ese germen y ese cáncer que hizo metástasis; que yo no había nacido en los setenta? No, yo nací en el 73, peor, toda mi vida he tenido que vivir en un país con amenaza narcoterrorista, nací en el 73 y un año después ya comenzaba el auge de esa bonanza marimbera.

Y también ¿qué dije? que el Estado en ocasiones ha sido dócil, débil, suave, contemplativo, consentidor con el narcotráfico y con el terrorismo, eso también lo creo; no me ponga usted a señalar una administración y mucho menos de su partido porque hay muchas administraciones de su partido que yo admiro y que he estudiado.

Está la primera administración del Presidente Alfonso López Pumarejo, mañana vamos a hablar un poquito de ella cuando hablemos de la Ley de desarrollo rural, está la

administración de Alberto Lleras Camargo, no la que tuvo que terminarle la Presidencia en segundo mandato a López Pumarejo, sino la primera del Frente Nacional, la de Carlos Lleras, la del Presidente Turbay, la del Presidente Barco, inclusive el Presidente Gaviria tuvo que enfrentar con mucho valor, esta amenaza narcoterrorista.

Entonces no me ponga en esa encrucijada porque no lo voy a hacer, pero no voy tampoco a negar algo que está profundo en mi convicción, y es que el primer problema de Colombia es la coca, que eso se gestó con la bonanza marimbera, que eso se catapultó con algunas actitudes que no fueron suficientemente severas y fuertes y rigurosas contra esa amenaza narcoterrorista, muchas gracias señora Presidenta.

La Presidencia concede el uso de la palabra al honorable Senador citante, Luis Humberto Gómez Gallo.

Palabras del honorable Senador Luis Humberto Gómez Gallo.

Con la venia de la Presidencia hace uso de la palabra el honorable Senador Luis Humberto Gómez Gallo:

Sí Presidenta, creo que hemos concluido un debate interesante, se han levantado de lado y lado, se han expuesto argumentos que en el transcurrir de los próximos debates frente al TLC y frente a las medidas que el Gobierno tendrá que tomar con relación al comportamiento de la economía post TLC, si finalmente termina aprobándolo el Congreso, nuevamente y seguramente ellos, esos argumentos serán expuestos y defendidos con la misma fortaleza y convicción que hoy se ha hecho de lado y lado.

Creo que en la presentación del proyecto y en los argumentos expuestos por el Ministro hay una buena voluntad, yo quisiera ver esa buena voluntad reflejada en el texto que finalmente el Congreso apruebe en esta ley, la Ley de Agro, Ingreso Seguro; porque lo que requerimos fundamentalmente, más que unos buenos propósitos de un Gobierno que inclusive pueden quedar vertidos en unos decretos, es una política de Estado con la estabilidad y la seguridad jurídica que da la ley por encima de los mismos decretos.

Yo le escuché al Ministro pronunciar una y otra vez la palabra campesino, y la preocupación por los campesinos de Colombia; es más, son más las oportunidades en las cuales se lo escuchó en el discurso, que poderlo leer en el proyecto, creo que es necesario que allí también en el proyecto quede claro, es compromiso que tiene que empezar por reflejarse en la composición de ese Comité Directivo, en donde creo que un solo representante no va a ser suficiente frente a los gremios poderosos y organizados que tienen con mayor claridad su posición allí e insistiré en el tema regional de Alcaldes y de Gobernadores.

El Ministro habla de la reducción de costos, de una política de reducción de costos, de una política de reducción de costos me alegra muchísimo que el Gobierno esté profundizando en una ley de mi autoría, que es la ley de los agro insumos de los genéricos de consumos, en los agro insumos agropecuarios el crédito blando, Ministro, sí definitivamente el crédito es fundamental en el apalancamiento de la política y en la posibilidad de la reconversión de la economía, me parece que ese crédito con una tasa de la DTF menos dos puntos es bien, yo insisto en mejorar los volúmenes, la cantidad de recursos a colocar en esa tasa, yo no discuto los beneficios de la tasa y creo que debemos trabajar ya también por iniciativa nuestra el Gobierno creó el fondo, en el Gobierno del Presidente Pastrana se creó el Fondo de Garantías Agropecuarias el FAP que trabaja con un 80/20, sería bueno y ahora lo hablábamos con usted Ministro, la posibilidad de que ese FAP sea del 100% en algunos proyectos que ayudara también muchísimo a la parte campesina.

Frente al banco de las oportunidades Ministro quisiera decirle que tenemos citado un debate en la Comisión Segunda la banca de las oportunidades es una propuesta del partido conservador que acogió el Presidente Uribe, me preocupa que se hable de 120 mil millones de pesos para la banca de las oportunidades cuando recientemente el Banco Cafetero se vendió por más de 2.4 billones de pesos, creo que hay que apalancar con mayor cantidad de recursos esa política que no a va a ser un banco, sino una política y por supuesto fortaleciendo la posibilidad de llegar a los pequeños a los más pequeños de los pequeños productores como usted lo señaló en créditos que van desde 612 mil hasta 5 millones y algo de pesos.

Finalmente lucharemos para que en ese proyecto de ley que debe convertirse en Ley de la República, logremos que realmente queden unas políticas claras que se refleje lo que las regiones piensan, que tengamos oportunidades de recurso de políticas de competitividad, de bajar costos y que finalmente esa Ley no sea más de lo mismo, sino que logremos realmente llegar a los sectores con mayor capacidad de producción del sector agropecuario colombiano en el inmediato futuro, mil gracias.

Antes de comenzar el debate de la proposición número 111, la honorable Senadora Marta Lucía Ramírez de Rincón radica por Secretaría, la siguiente constancia:

Bogotá, D. C., noviembre 7 de 2006

Doctora:

DILIAN FRANCISCA TORO

Presidenta

Honorable Senado de la República

E. S. D.

Apreciada doctora:

Por medio de la presente, muy comedidamente le solicito cambiar el orden del día

previsto para la sesión de hoy, con el fin de iniciar con la ponencia para segundo debate del Proyecto de Ley No. 53 de 2006, “por medio de la cual se aprueba el Convenio entre el Gobierno de la República de Colombia y el Gobierno de la República de India sobre cooperación en Ciencia y Tecnología”, suscrito en Bogotá, el 11 de junio de 2005.

Así mismo, me excuso de asistir al debate citado el día de hoy por el honorable Senador Luis Humberto Gómez Gallo, sobre el proyecto de ley que crea el programa Agro, Ingreso Seguro, dado que en este momento se está definiendo en la Comisión Segunda del Senado si existe o no impedimento de mi parte para participar en los trámites aprobatorios del Tratado de Libre Comercio negociado entre Colombia y Estados Unidos, así como en los debates de control político que se hagan sobre este tema.

Sin otro particular, me suscribo de usted, Cordialmente,

Marta Lucía Ramírez de Rincón.

V

Negocios sustanciados por la Presidencia

Por Secretaría fueron radicados los siguientes documentos para su respectiva publicación, en la presente acta.

Ministerio de Agricultura y Desarrollo Rural

Bogotá, D. C., 29 de septiembre de 2006

Doctor

SAUL CASTRO BONILLA

Secretario General (E.)

Honorable Senado de la República

Asunto. Respuesta al cuestionario de la proposición 111 de 2006 presentada por el honorable Senador Luis Humberto Gómez Gallo

Respetado doctor

Por medio de la presente me permito remitir la respuesta al cuestionario planteado por el honorable Senador Luis Humberto Gómez Gallo en la proposición No. 111 de 2006.

Cordialmente,

El Viceministro de Agricultura y Desarrollo Rural,

Fernando Arbeláez Soto.

Anexo: Respuestas en medio magnético.

PLENARIA DEL SENADO DE LA REPUBLICA

PROPOSICION 111 DE 2006 PRESENTADA POR EL HONORABLE SENADOR

LUIS HUMBERTO GOMEZ GALLO

1. ¿Cuáles razones motivan al Ministerio de Agricultura a la presentación del proyecto?

R/ Colombia viene adelantando un proceso de internacionalización de su economía mediante la negociación y suscripción

de acuerdos bilaterales o multilaterales de comercio. Esto trae como consecuencia que la visión del desarrollo rural y la definición de políticas públicas por parte del Gobierno Nacional para lograrlo se enmarquen dentro de estas nuevas realidades de la economía, caracterizada esencialmente por una acelerada liberalización comercial que se refleja en la disminución en ocasiones progresiva y en otras inmediata de la protección en frontera.

Históricamente esta protección en frontera fue la herramienta de política comercial en materia agropecuaria. Sin embargo, ante la nueva realidad fáctica, es claro, que el éxito de la permanencia de la producción agropecuaria en estos nuevos mercados y de los productores de generar ingresos permanentes, en gran parte depende de la capacidad del sector de ajustarse a la nueva realidad comercial. En este sentido, se requiere que el sector agropecuario cuente con la política y las herramientas necesarias para que realice los ajustes que permitan que este se convierta en el principal ganador de las nuevas realidades económicas, pues la posibilidad de que el sector agrícola Colombiano entre a competir en los mercados más grandes del mundo no implica el aniquilamiento del mismo, sino por el contrario, es la oportunidad para mejorar la productividad e ingreso de los productores rurales convirtiéndolos en el motor de desarrollo del país.

Teniendo en cuenta lo expuesto y la importancia de contar con herramientas que permitan obtener los mayores beneficios posibles de los tratados de libre comercio el gobierno Nacional ha desarrollado el programa “Agro, Ingreso Seguro” contenido en el proyecto de ley que está a consideración del honorable Congreso de la República, el cual como se describe en sus artículos busca principalmente desarrollar un conjunto de herramientas de política pública interna destinadas a enfrentar el mayor grado de exposición de la producción nacional al mercado internacional, y promover la competitividad de los productos nacionales.

El Gobierno Nacional en cabeza del Ministerio de Agricultura y Desarrollo Rural mediante el proyecto de ley que implementa el Programa “Agro, Ingreso Seguro” busca esencialmente establecer una política que permita al sector agropecuario enfrentar las nuevas realidades de los mercados fortaleciendo la competitividad del sector para que obtenga los máximos beneficios de la internacionalización y protegiendo a la producción nacional de la exposición a las distorsiones externas.

2. ¿Considera el Ministerio de Agricultura que el programa AGRO, INGRESO SEGURO, está dirigido con exclusividad al sector empresarial agropecuario?

R/ El Ministerio de Agricultura y Desarrollo Rural cuando diseñó el programa “Agro, Ingreso Seguro”, lo hizo para prepa-

rar al sector agropecuario a los nuevos retos que implica la internacionalización de los mercados, no lo hizo para proteger y ayudar al sector empresarial agropecuario sino a todos los integrantes del mismo ya sean pequeños, medianos o grandes productores como siempre lo ha hecho en sus distintas políticas. Para el Ministerio es más que claro que de conformidad con las obligaciones establecidas en los artículos 64, 65 y 66 de la Constitución Política, así como, lo establecido en la Ley 101 de 1993 sobre desarrollo rural, toda actuación del gobierno Nacional en materia agropecuaria debe ir dirigida al mejoramiento del sector en especial de los pequeños productores. El ministerio nunca aceptaría ni mucho menos propondría al honorable Congreso de la República la adopción de una ley que permita adecuar el sector agropecuario a las nuevas realidades económicas sin incluir tanto al campesinado colombiano como a los empresarios del sector. Es claro que el fortalecimiento del campo incluyendo a todos sus componentes es una condición necesaria para afianzar los logros en materia de paz.

Es tan claro para el Ministerio que el Proyecto de ley de “Agro, Ingreso Seguro” no constituye una política excluyente de algunos sectores, que del análisis de la misma se vislumbra como el objetivo perseguido es beneficiar al sector y no a unos pocos.

En efecto, si se revisa el proyecto en su artículo 1° al definir el objeto del programa se establece que el mismo está “*destinado a proteger los ingresos de los productores que lo requieran, ante las distorsiones derivadas de los mercados externos y a mejorar la competitividad de todo el sector agropecuario nacional, con ocasión de la internacionalización de la economía colombiana*”. Es claro, que en ningún momento el objeto de la ley es crear un programa de beneficios para el sector empresarial Agropecuario.

Ahora bien, el programa “Agro, Ingreso Seguro” se sustenta en dos grandes instrumentos o componentes:

1) Los Apoyos Monetarios Directos (AMD).

2) Los apoyos para la Competitividad. Los dos instrumentos están diseñados para que a los mismos accedan los pequeños campesinos.

1. Apoyos económicos directos:

Al revisar el proyecto de ley se puede ver que el Ministerio fijó las condiciones para la creación, cuantificación y asignación de los apoyos. En el numeral 5 del artículo 3° se establece que “*en el diseño e implementación de la asignación, distribución y acceso a estos apoyos económicos, se deberá observar el principio de equidad*”. Lo anterior significa que una de las condiciones de los apoyos es garantizar la vinculación de todos los productores, en especial los pequeños.

2. Incentivos para la competitividad

En el proyecto de ley en el artículo 4° se establecen las características de los incentivos en sus diferentes componentes y se ve como todos están dirigidos a los productores agropecuarios indistintamente sin condicionar los incentivos al tamaño o capacidad económica de los mismos.

Por último, es importante resaltar que el proyecto “Agro, Ingreso Seguro” constituye una política transversal, es decir, dirigida a todo el sector indistintamente sin ser excluyente.

3. Dada la conformación del comité técnico y las condiciones de acceso a los beneficios del proyecto, ¿considera el Ministerio que puede beneficiar al sector campesino?

Como se manifestó en la respuesta anterior para el Ministerio es absolutamente claro que el proyecto de ley y el programa “Agro, Ingreso Seguro” está formulado y destinado para todo el sector agropecuario incluyendo especialmente al sector campesino.

La conformación del comité técnico claramente está dirigida a buscar que la aplicación del programa tenga en cuenta todos los aspectos del sector agropecuario y así garantizar la cobertura de todo el sector incluyendo obviamente a los campesinos destinatarios naturales del proyecto.

La conformación del comité técnico obedece a la necesidad de vincular a las Entidades públicas que por las funciones a su cargo tiene una importante injerencia en la implementación del programa y a las agremiaciones del sector agropecuario que representan los intereses de cada uno de esos sectores.

Por el sector público hacen parte:

a) Ministerio de Agricultura y Desarrollo Rural

El Ministerio de Agricultura y Desarrollo Rural, MADR, de conformidad con el Decreto 2478 de 1999 tiene como objeto primordial la formulación y adopción de políticas, planes y programas de desarrollo rural. Una de las funciones del MADR es la creación de instrumentos, incentivos y estímulos para el financiamiento y el desarrollo del sector agropecuario.

b) Departamento Nacional de Planeación

De conformidad con el Decreto 195 de 2005 el Departamento Nacional de Planeación tiene como objetivos la preparación, seguimiento y evaluación de políticas, planes y programas del sector público. En materia Agropecuaria el DNP cuenta con la Dirección de Desarrollo Rural sostenible que propende por mejorar la productividad, competitividad y eficiencia del sector agropecuario mediante la formulación, seguimiento y control de políticas, planes y programas para el sector.

c) Ministerio de Comercio, Industria y Turismo

Según los Decretos 210 de 2003 y 4269 de 2005 el Ministerio de Comercio, Industria y Turismo dentro de sus funciones tiene la de colaborar con los Ministerios en las políticas económicas que afecten la actividad empresarial y su incursión en el mercado internacional. Así mismo, el Ministerio vela por la expedición de regulaciones y procedimientos dirigidos a fortalecer la competitividad de la oferta exportable colombiana en el mercado externo.

d) Ministerio de Hacienda y Crédito Público

Según el Decreto 246 de 2004 El Ministerio de Hacienda y Crédito Público tiene como objeto la óptima administración de los recursos públicos en los planes y programas que adelanta el Gobierno Nacional.

e) Sociedad de Agricultores de Colombia, SAC,

Los distintos productores pecuarios y agrícolas colombianos de cultivos que van desde frutales, cereales, arroz hasta flores se encuentran agremiados en entidades como Fedearroz, Fenalce, Fedepalma, Conalgodón, Asohofrucol, Fedepapa y Asocolflores entre otros, los cuales tienen a su vez comités y agremiaciones de nivel más local. Sin embargo, todos ellos se encuentran afiliados y por lo tanto hacen parte de una Entidad más amplia que es la SAC, por lo que esta termina siendo la representación del sector agropecuario. La SAC tiene como su objetivo promover el desarrollo agropecuario nacional y el bienestar del Campesino. Así como, representar y defender los intereses de los productores agrarios.

f) Federación Nacional de Ganaderos, Fedegán,

Fedegán es una organización gremial integrada por distintas asociaciones ganaderas regionales y locales del país que busca propender por el crecimiento y fortalecimiento productivo de la ganadería colombiana, para consolidarla como actividad de primer orden dentro del desarrollo económico y social del sector rural.

Así mismo, representa y defiende los intereses y expectativas de los ganaderos colombianos, ante las entidades públicas y privadas, nacionales y extranjeras, y ante la sociedad en general y la comunidad internacional.

g) Federación Nacional de Avicultores, Fenavi,

Fenavi representa a Productores de huevo, pollo e incubadores buscando defender los intereses de los avicultores y propende por el desarrollo de la industria avícola.

La integración del comité consultivo con las Entidades públicas que tienen a su cargo el desarrollo del sector agropecuario, el manejo de los recursos públicos y la integración

de los sectores económicos al mercado internacional, así como la participación de los gremios más representativos del sector son una garantía de que los beneficiarios con este proyecto de ley son los campesinos de Colombia.

En cuanto a la pregunta de si las condiciones de acceso a los beneficios del proyecto “Agro, Ingreso Seguro” puede beneficiar al sector campesino vale la pena remitirnos a lo ya manifestado en la respuesta al interrogante No. 2, pues basta simplemente con leer los artículos 3° y 4° del proyecto para ver cómo las condiciones y características planteadas para el componente de apoyos económicos directos y el de incentivos para la competitividad en ningún momento plantean la exclusión del campesinado colombiano o propenden con condicionamientos excluyentes a que los beneficiarios solo sean empresarios del sector.

4. ¿Si se encuentra excluido el sector campesino, estaría de acuerdo el Ministerio de Agricultura en que debe corregirse el proyecto y hacer beneficiarios de sus alcances y recursos a todo el sector rural?

R/ El Ministerio considera que no es necesario corregir el proyecto de ley para hacer beneficiarios de sus alcances a todo el sector rural pues el proyecto no excluye a ninguno de los integrantes del sector rural sean pequeños, medianos o grandes productores.

5. ¿Considera apropiado el Ministerio que tales recursos se entreguen a un Comité conformado por tres Ministros, el Jefe del DNP y tres representantes gremiales, en términos tan generales como los del proyecto, sin mediar explicaciones en el texto del proyecto sobre sus beneficiarios, modos de operación, condiciones de entrega de los recursos y metas a lograr?

R/ Sobre el particular este Ministerio se permite aclarar que tal y como está redactado el proyecto de Ley, en especial su artículo Quinto, es absolutamente claro que los recursos del Programa “Agro, Ingreso Seguro” no se entregarán al Comité Intersectorial. De acuerdo con el proyecto los recursos se incorporarán al presupuesto del Ministerio de Agricultura y Desarrollo Rural lo que significa que el ejecutor de los mismos será este Ministerio.

Las funciones del Comité Intersectorial en ningún momento le permiten o van a permitirle a este que ejecute recursos. El Comité Intersectorial si bien define la distribución de los recursos esta decisión no puede ser arbitraria, pues la misma debe enmarcarse dentro del propósito de la ley que es proteger el ingreso de los productores agropecuarios de las distorsiones externas y mejorar la competitividad del sector para que este aproveche las ventajas que tiene y se inserte adecuadamente a los mercados internacionales, así mismo, la distribución de los recursos obedecerá a las realidades que vaya enfrentando el sector a

medida que se vaya insertando a los mercados internacionales y se vuelva más competitivo. El Comité también jugará un papel fundamental desde el punto de vista técnico ya que sus funciones se dirigen al diseño y establecimiento de criterios técnicos y metodológicos para la aplicación de los componentes del proyecto que son:

1. Los apoyos económicos directos y
2. Los incentivos para la competitividad.

Una vez definido que los recursos no se entregarán al Comité Intersectorial para que este los ejecute, nos permitimos referirnos a la preocupación sobre los términos tan generales del proyecto.

El programa “Agro, Ingreso Seguro” que se pretende establecer mediante el proyecto de ley que se encuentra en discusión en el honorable Congreso tiene dos objetivos. El primero de ellos es fortalecer la producción nacional de la exposición a las distorsiones externas y el segundo fortalecer la competitividad.

Para fortalecer la producción Nacional de las distorsiones externas del mercado protegiendo de esta manera los ingresos de los productores, el programa desarrolla el componente de apoyos económicos directos. Tal y como está consagrado este componente en el proyecto de ley en sus artículos 1°, 2° y 3°, este se dirige a los productores (Pequeños, medianos o grandes) que requieran de esos apoyos, lo que significa de entrada que serán beneficiarios aquellos que sufran de manera más directa las distorsiones del mercado. En cuanto a las condiciones y modos de operación de este componente en el proyecto claramente se definen las mismas en el artículo 3°.

Si bien es cierto, en el proyecto de ley no se desarrolla de manera detallada la operatividad, consideramos que esto es necesario dejarlo por fuera del mismo, pues la operatividad de los componentes depende del desarrollo del programa, no se puede olvidar que este programa es a largo plazo y que pretende preparar al sector para que se transforme y se vuelva fuerte y competitivo por lo que algunos aspectos de los apoyos económicos como los compromisos de desempeño podrán variar a medida que el sector vaya mejorando en su inserción a los mercados. No puede exigírsele a los productores lo mismo al principio que al final del programa, pues sino no existiría ninguna mejoría del sector. Por lo tanto, es claro que algunos aspectos de la operatividad serán materia de los decretos que regulen los componentes del proyecto.

En cuanto al componente de Incentivos para la competitividad en el artículo 4° del proyecto se define los subcomponentes de este, especificando en qué van a consistir y a quién se dirigen tanto los incentivos a la productividad, como el apoyo de crédito y los apoyos a la comercialización. Aquí nueva-

mente resulta inconveniente definir de entrada en el proyecto de ley aspectos demasiado detallados como las condiciones de las líneas de crédito, las tasas, el área que se pretende fomentar, pues esto dependerá de la evolución del programa. Por ejemplo las necesidades de modernización del sector agropecuario y las condiciones de acceso a esas tecnologías no necesariamente serán las mismas durante la duración del proyecto “Agro, Ingreso Seguro”.

Es claro entonces que el proyecto define los beneficiarios, condiciones y modos de operación del Programa y de sus componentes, pero resulta inconveniente incluir todo el detalle ya que este obedecerá a las realidades que se generen durante toda la aplicación del programa.

Afirma el señor Ministro en la exposición de motivos del proyecto AGRO, INGRESO SEGURO que “con la asignación de estos recursos y el manejo adecuado de los mismos por parte de un Comité Técnico, con representantes del sector privado y público, podremos contar en una década con un sector agropecuario competitivo, fuerte y ambicioso en la conquista de los mercados mundiales”.

6. ¿Podría el señor Ministro precisar el alcance de esta afirmación, y si ella significa que el Gobierno Nacional sólo precisa de estos recursos para lograr el propósito?

R/ La futura entrada en vigencia del Tratado de Libre Comercio con los Estados Unidos consolidará la internacionalización de la economía colombiana y alterará las condiciones de competencia de los productos agropecuarios del país. En unos casos, aumentará la competencia en el mercado interno y, en otros generará enormes oportunidades para que los productos con potencial exportador consoliden su participación en el mercado más grande y rico del mundo.

En cualquiera de los casos el reto es el mismo: aumentar la competitividad del sector agropecuario colombiano. De esta manera, el objetivo primordial del programa “Agro, Ingreso Seguro” es el de incrementar la eficiencia de las explotaciones agropecuarias del país para que puedan competir adecuadamente tanto en el mercado interno como en los mercados extranjeros.

El programa “Agro, Ingreso Seguro” está compuesto por dos componentes: los Apoyos Monetarios Directos (AMD) y los Apoyos Para la Competitividad (APC). En el corto plazo, los AMD tienen el objetivo de proteger los ingresos de los productores de los bienes más sensibles durante el período de transición del acuerdo. La liquidez que proveen estos apoyos ser utilizada por lo beneficiarios para mejorar la competitividad de su actividad y les permitirá mantener un patrón de consumo estable; evitando pérdidas en el bienestar de las familias.

Así las cosas, los AMD buscan estabilizar la situación económica de las familias más afectadas en el corto plazo y evitaría que los productores, por falta de liquidez, adopten prácticas que disminuyan la productividad del cultivo y afecten su capacidad generadora de ingresos.

Por su parte, el componente de apoyos para la competitividad del programa “Agro, Ingreso Seguro” tiene el objetivo de elevar la eficiencia de las explotaciones agropecuarias en el mediano y largo plazo. Efectivamente, este componente proveerá instrumentos para solucionar los principales obstáculos para aumentar la competitividad como lo son el acceso a la asistencia técnica, la infraestructura de riego, la asociatividad, el acceso al crédito y la comercialización. Es así, como todos los productores podrán acceder a instrumentos que tengan un impacto sostenible en la competitividad de su actividad y en su capacidad de generación de ingreso. El diseño del programa busca de una manera eficiente, apalancar recursos privados mediante incentivos públicos, que permitan generar inversiones privadas y así multiplicar el esfuerzo del fisco en cada subprograma. Es importante señalar que dado que los apoyos para la competitividad serán transversales (podrán ser utilizados en todos los renglones productivos del país), este componente se convierte en la piedra angular para aumentar la competitividad tanto en los productos que tienen que competir en el mercado interno con productos importados como en los productos que tienen un enorme potencial exportador.

La estructura del programa “Agro, Ingreso Seguro” se ilustra en el siguiente gráfico:

“Agro, Ingreso Seguro”	1. Apoyos Monetarios Directos	a) Incentivos para la productividad - Asistencia técnica - Incentivo a la asociatividad - Promoción al riego
	2. Apoyos para la Competitividad	b) Apoyos vía crédito - Línea de reconversión productiva - ICR
	3. Operación, verificación monitoreo y evaluación	c) Apoyos para la comercialización - Subasta absorción de cosecha.

El proyecto de ley contempla la asignación de \$500.000 millones para la financiación del programa y le otorga la potestad a un Comité Intersectorial de determinar, bajo conceptos técnicos, la distribución de los recursos entre los AMD y los APC. Esta propuesta refleja la necesidad de flexibilidad que requiere el programa para que cumpla con el objetivo de aumentar la competitividad del agro colombiano. Este grado de flexibilidad propuesto en el proyecto de ley es de suma importancia porque permite que los recursos puedan ser fácilmente orientados hacia los instrumentos del programa que, en un determinado momento

del tiempo, tengan un mayor impacto en la competitividad del sector. Incluso, el Comité puede ampliar los campos de acción de los APC con el fin de solucionar eventuales cuellos de botella que impidan la modernización de las explotaciones agropecuarias.

Sin embargo, es importante señalar que, aunque este programa no es el único con el objetivo de mejorar la eficiencia de las explotaciones y fortalecer las exportaciones de productos primarios, su presupuesto representa el grueso de recursos para alcanzar dicho fin. El programa “Agro, Ingreso Seguro” se complementa con las siguientes políticas:

a) Fortalecimiento sanitario. El Gobierno Nacional ha trabajado fuertemente para mejorar el Estado fitosanitario y sanitario del país con el fin de lograr y mantener el acceso real de nuestros productos agropecuarios a los mercados internacionales. Es así como los documentos Conpes #3375 y #3376 publicados en 2005 están encaminados a fortalecer el Sistema de Medidas Sanitarias y Fitosanitarias del país. Para ello fueron aprobados recursos por \$266.000 millones, además de la posibilidad de mantener 213 cargos que iban a ser retirados de su nómina y redireccionarlos a actividades relacionadas con la implementación de los Conpes. Si contabilizamos además los cargos en Invi-ma, MinAmbiente, DNP y MinProtección, el Sistema de Medidas Sanitarias y Fitosanitarias

va a contar con 540 personas adicionales a las que tiene en la actualidad.

Los recursos adicionales del Instituto Colombiano Agropecuario, ICA, se destinarán a la adecuación de laboratorios, adopción de tecnologías de punta, aumento en la cobertura de las acciones de inspección de campo y auditorías a instalaciones, y adecuación de sitios de control fito y zoonosanitarios. Estos recursos se complementan con los USD\$7.6 millones aportados por el Banco Mundial que se invertirán en el fortalecimiento del Sistema MSF para el ICA y el Invima, en capacitación, adquisición de bienes y adecuación de infraestructura, fortalecimiento del sistema de información y realización de campañas de divulgación.

Finalmente, la agenda interna sanitaria está siendo perfeccionada a través de la elaboración del documento Conpes de “Política Nacional Sanitaria y de Inocuidad para la Cadena Porcícola” que incluye acciones específicas en investigación, normatividad, diagnóstico y control de los principales problemas sanitarios, especialmente de peste porcina clásica, salmonella y auyezki además de la implementación de lineamientos para mejorar los procesos de comercialización de la cadena porcina. Se espera que este Conpes sea aprobado a finales del mes de septiembre de 2006.

Los recursos destinados para el fortalecimiento sanitario se presentan en los siguientes cuadros:

Recursos Sistema Sanitario Nacional-Conpes

Millones de Pesos de 2005

	2006	2007	2008	2009	2010	Total
Sistema MSF	51.791	59.210	47.012	44.524	45.012	248.135
ICA	27.142	23.050	18.939	16.452	17.526	103.109

Recursos totales para el fortalecimiento del ICA

Millones de Pesos de 2005

	2006	2007	2008	2009	2010	Total
Presupuesto	27.454	34.600	40.143	44.143	44.835	191.175
Banco Mundial	14.905	2.506	1.024	1.610	-	20.045
Conpes ICA	27.142	23.050	18.939	16.452	17.526	103.109
Total ICA	69.501	60.156	60.106	62.205	62.361	314.329

b) Reducción de costos. La política agropecuaria estará orientada a la reducción de costos del sector para elevar la competitividad de las explotaciones agropecuarias y los niveles de ingreso de nuestros productores. El primer avance lo constituye la regulación del precio de los agroquímicos, sometiendo a las empresas productoras de los 18 principios activos de mayor utilización en el campo colombiano a un régimen de libertad vigilada. Otras acciones encaminadas a aliviar el peso de los agroquímicos en la estructura de costos son el desarrollo de nuevos biofertilizantes y bioinsecticidas por parte de Corpoica, el fomento al uso de agroquímicos genéricos y el impulso dado a través del ICA para habilitar el camino legal para la siembra comercial de semillas transgénicas de algodón, clavel y maíz, siguiendo los controles pertinentes.

7. ¿Podría explicarnos la estrategia de aplicación de esos cuantiosos recursos, que le permitirán transformar en una década al sector?

R/ Como mencioné en la pregunta anterior, el programa “Agro, Ingreso Seguro” está compuesto por Apoyos Monetarios Directos (AMD) y por Apoyos Para la Competitividad (APC).

Los AMD están concebidos como una transferencia monetaria directa por hectárea sembrada de cultivos sensibles. Este componente tiene el objetivo de proteger los ingresos de los productores de los cultivos sensibles que compiten con importaciones. En ese sentido, los AMD reemplazarán la protección en frontera parcialmente con el fin de que los efectos del acuerdo se sientan de manera gradual y así permitir un ajuste de los productores a las nuevas condiciones del mercado interno. Es importante señalar que este Mi-

nisterio considera que los AMD deben estar vigentes por un período de 6 años, deben ser decrecientes y deben tener un máximo por anualidad y por producto.

Por su parte, los subprogramas del componente de APC funcionarán de la siguiente manera:

1. La línea de crédito para la reconversión productiva financiará inversiones para modernizar el proceso productivo y para reconversión hacia explotaciones con potencial exportador. La tasa de interés de esta línea será del DTF- 2 puntos porcentuales con plazos de hasta 15 años y períodos de gracia de hasta 3 años. De esta manera, los recursos que serán destinados para fondear esta línea serán utilizados para reconocerle a Finagro el diferencial de tasa de interés y así poderle ofrecer a los productores créditos de inversión con tasas de interés favorables. Es importante recalcar que la totalidad de estos recursos cubrirán el diferencial de tasas de interés y los productores sólo deben cumplir con el pago del crédito dadas estas condiciones preferenciales.

Esta Cartera ha estimado que cada peso que el Gobierno Nacional ponga a disposición de esta línea crediticia para cubrir el diferencial de tasa de interés, apalanca 2.6 pesos a través del sistema financiero tendientes a mejorar la competitividad de las explotaciones agropecuarias. Así, si el Gobierno destina \$50 mil millones para esta línea se apalancarán recursos crediticios del orden de 129.5 mil millones.

2. El Incentivo a la Capitalización Rural (ICR) se fortalecerá con el fin de mejorar la competitividad y sostenibilidad de la producción agropecuaria a través del fomento de inversiones productivas. De esta manera, se crearán campos de aplicación y se profundizará la cobertura de los campos existentes.

3. El fondo concursal para sistemas de riego subsidiará hasta el 80% del costo de la construcción del sistema de los proyectos seleccionados de acuerdo con los criterios de evaluación como lo son el área beneficiada, el costo por familia y los recursos de contrapartida, entre otros.

4. La subasta para la comercialización de la cosecha nacional asignará incentivos que permitirá tonificar los precios internos de los productos que deberán competir en el mercado con los bienes importados. Este instrumento consistirá en una subasta donde los compradores recibirán un incentivo económico por la compra de cosecha nacional a un precio superior al de paridad de importación. De esta manera, la implementación de estos apoyos beneficiará a los productores nacionales a través de un mayor precio interno por tonelada.

5. Los apoyos a la asociatividad y a la asistencia técnica operarán de manera similar en el sentido de que el Gobierno Nacional asumirá una porción del costo de estas actividades con el fin de promover la empresarización del campo y el acceso a la asistencia técnica.

La distribución de los recursos del Programa “Agro, Ingreso Seguro” dependerá, en gran medida, del comportamiento de los precios internacionales de los productos que

recibirán los AMD. En efecto, esta Cartera considera que los recursos destinados a este tipo de apoyos deben estar en función de la coyuntura de precios internacionales. Es así como en un escenario de precios favorables, los AMD deben ser relativamente pocos ya que el ingreso de los productores no se afectará y, en consecuencia, la gran mayoría de recursos del programa deben destinarse a los Apoyos para la Competitividad (APC). Por el contrario, en

un escenario de precios adversos, se priorizarían los recursos para los AMD con el fin de proteger los ingresos de los productores.

Este Ministerio ha elaborado algunos escenarios de distribución que dependen de la tendencia de los precios internacionales. Dichos escenarios de distribución de recursos del programa “Agro, Ingreso Seguro” para el 2007, dado un presupuesto de \$400.000 millones, están consignados en el siguiente cuadro:

Escenarios de distribución del presupuesto AIS-2007 (millones de pesos)

Subprogramas AIS	Precios favorables						Precios desfavorables	
	Escenario 1	Escenario 2	Escenario 3	Escenario 4	Escenario 5	Escenario 6-Base	Escenario 7	Escenario 8
1. Apoyos Monetarios Directos (AMD)	\$125,042	\$180,260	\$182,247	\$189,610	\$190,700	\$215,000	\$274,358	\$312,869
2. Apoyos para la competitividad (APC)	\$259,958	\$204,740	\$202,753	\$195,390	\$194,300	\$170,000	\$110,642	\$72,131
Apoyos vía crédito	\$168,208	\$132,479	\$131,193	\$126,429	\$125,724	\$110,000	\$71,592	\$46,673
Línea de crédito para la reconversión productiva	\$76,458	\$60,218	\$59,633	\$57,468	\$57,147	\$50,000	\$32,542	\$21,215
Incentivo a la Capitalización Rural (ICR)	\$91,750	\$72,261	\$71,560	\$68,961	\$68,576	\$60,000	\$39,050	\$25,458
Apoyos a la productividad	\$45,875	\$36,131	\$35,780	\$34,481	\$34,288	\$30,000	\$19,525	\$12,729
Promoción a la asistencia técnica								
Promoción a la asociatividad								
Convocatoria de riego	\$45,875	\$36,131	\$35,780	\$34,481	\$34,288	\$30,000	\$19,525	\$12,729
Apoyos para la comercialización	\$45,875	\$36,131	\$35,780	\$34,481	\$34,288	\$30,000	\$19,525	\$12,729
Subasta de comercialización	\$45,875	\$36,131	\$35,780	\$34,481	\$34,288	\$30,000	\$19,525	\$12,729
3. Costos operativos	\$15,000	\$15,000	\$15,000	\$15,000	\$15,000	\$15,000	\$15,000	\$15,000
TOTAL	\$400,000	\$400,000	\$400,000	\$400,000	\$400,000	\$400,000	\$400,000	\$400,000

Fuente: MADR

El escenario 1 de distribución responde a una coyuntura de precios favorables ya que los recursos de AMD serían \$125.000 millones aproximadamente (32.5% del total de recursos sin contar los costos operativos) mientras que los APC absorberían el 67.5% de los recursos (\$260.000 millones). Por su parte, el escenario 8 de distribución responde a una coyuntura de precios adversa pues los recursos para los AMD alcanzarían los \$312.869 millones (81.3% del total neto de costos operativos) mientras que los APC serían irrigados con \$72.000 millones aproximadamente (18.7%).

Es importante recalcar que estos escenarios son sólo ilustrativos ya que están basados en simulaciones de precios y no reflejan ninguna decisión de distribución de los recursos por parte de esta Cartera.

Finalmente, el Ministerio de Agricultura y Desarrollo Rural está desarrollando las actividades técnicas y operativas para que el programa “Agro, Ingreso Seguro” esté implementado a partir de enero del próximo año. En particular, se está evaluando la apertura de nuevos campos para el Incentivo de Capitalización Rural (ICR), los términos de referencia para el fondo concursal de riego, la opera-

tividad de la subasta de comercialización y se están ultimando los detalles estadísticos para el reconocimiento de los AMD.

8. ¿Cuáles son las metas a lograr para considerar que el país contará con un sector agropecuario competitivo, fuerte y ambicioso en la conquista de los mercados mundiales?

R/ El Ministerio de Agricultura y Desarrollo Rural diseñó la Apuesta Exportadora donde se encuentran los productos con mayor potencial en los mercados internacionales y se determina las regiones y departamentos donde dichos productos tienen ventajas comparativas. Esta hoja de ruta contiene, adicionalmente, metas de producción, área sembrada y rendimientos por hectárea para cada producto. En ese sentido, estas metas de competitividad y de oferta de productos con un alto potencial exportador constituyen el primer punto de referencia para evaluar la capacidad del programa “Agro, Ingreso Seguro” de cristalizar las oportunidades del sector agropecuario en los mercados externos. Es importante señalar que el incremento del valor de las exportaciones agropecuarias y la mayor participación de nuestras exportaciones también serán un indicativo de la competitividad de nuestro aparato productivo.

Las metas de área y rendimientos de cada producto para el período 2006-2015 consignados en la “Apuesta Exportadora”, se encuentran en los siguientes cuadros:

Metas para Area Sembrada (2006 -2015). Cifras en hectáreas.

Producto	2006	2010	2015	Variación acumulada
Tardío Rendimiento	433.906	632.469	982.943	126.53%
Palma de Aceite	293.037	443.037	664.377	126.72%
Cacao	112.805	137.507	172.397	52.83%
Cauco	24.016	37.820	67.198	179.81%
Macadamia	1.062	2.636	3.103	192.18%
Marañón	2.986	11.469	75.868	2440.79%
Frutas de ciclo largo	40.707	56.678	77.225	89.71%
Pitahaya	345	878	1.632	373.04%
Mango	15.317	20.439	28.036	83.04%
Bananito	1.015	1.577	2.241	120.79%
Lima Tahití	7.607	13.444	19.089	150.94%
Feijoa	188	229	289	53.72%
Aguacate	16.235	20.110	25.938	59.77%
Frutas de ciclo corto	42.306	52.770	68.444	61.78%
Uchuva	726	998	1.575	116.94%
Piña	10.430	12.545	15.609	49.65%
Maracuyá	4.852	5.435	6.279	29.41%
Lulo	5.467	7.688	10.961	100.49%
Mora	10.297	12.677	16.268	57.99%
Tomate de árbol	8.554	10.904	14.414	68.51%
Granadilla	1.981	2.524	3.337	68.45%
Hortalizas	17.990	31.085	50.748	182.09%
Espárrago Verde	1.218	3.812	8.998	638.75%
Cebolla	13.711	21.242	31.197	127.53%
Brócoli - Coliflor	287	756	1.511	426.48%
Lechuga	937	1.267	1.669	78.12%
Alcachofa	120	179	685	470.83%
Ají	1.717	3.829	6.688	289.52%
Forestales	220.703	450.703	850.713	285.46%
Cafés Especiales	36.014	3.692	38.786	7.70%
Tradicional exportables				
Café	520.183	504.320	484.327	-6.89%
Flores	6.608	8.522	11.711	77.22%
Plátano de Exportación	17.983	21.875	31.445	74.86%
Banano de Exportación	44.031	45.819	48.156	9.37%
Caña de Azúcar (1)	163.000	128.000	128.000	-21.47%
Promisorios exportables				
Algodón (2)	70.882	86.158	103.616	46.18%
Tabaco Negro y Rubio	18.910	20.631	22.958	21.41%
Papa Amarilla	7.090	8.550	11.050	55.85%
Biocombustibles				
Caña de Azúcar	37.000	72.000	72.000	94.59%
Caña Panelera	0	43.000	43.000	
Yuca	3.000	34.000	70.000	2233.33%

(1) Corresponde a la Producción de Azúcar crudo.

(2) Fibra Media y Larga.

Meta para Rendimientos (2006 - 2015). Cifras en toneladas por hectárea.

Producto	2006	2010	2015	Variación Acumulada
Tardío Rendimiento				
Palma de Aceite	3.75	4.11	4.20	12.00%
Cacao	0.46	0.58	0.81	76.09%
Cauco	1.50	2.00	2.23	48.67%
Macadamia	1.70	3.70	4.20	147.06%
Marañón	0.76	3.00	3.02	297.37%
Frutas de Ciclo Largo				
Pitahaya	7.80	9.00	10.00	28.21%
Mango	10.58	11.20	12.01	13.52%
Bananito	9.94	12.12	15.54	56.34%
Lima Tahití	21.00	28.00	38.00	80.95%
Feijoa	7.46	7.92	8.52	14.21%
Aguacate	11.20	11.84	12.68	13.21%
Frutas de Ciclo Corto				
Uchuva	18.00	22.00	23.00	27.78%
Piña	41.30	50.00	60.00	45.28%
Maracuyá	17.66	17.92	18.24	3.28%
Lulo	7.51	7.95	8.54	13.72%
Mora	8.69	9.18	9.81	12.89%

Producto	2006	2010	2015	Variación Acumulada
Tomate de Árbol	17.25	18.25	19.59	13.57%
Granadilla	10.97	11.59	12.42	13.22%
Hortalizas				
Espárrago Verde	4.55	6.03	5.70	25.27%
Cebolla	21.10	21.10	22.50	6.64%
Brócoli - Coliflor	20.24	20.24	20.24	0.00%
Lechuga	18.32	21.29	25.69	40.23%
Alcachofa	24.17	24.85	25.73	6.45%
Ají	12.00	14.00	16.00	33.33%
Forestales	15.00	20.00	23.68	57.87%
Cafés Especiales	1.21	1.26	1.33	9.92%
Tradicional exportables				
Café	1.22	1.26	1.30	6.56%
Flores	31.20	32.85	35.04	12.31%
Plátano de Exportación	7.07	7.42	8.11	14.71%
Banano de Exportación	36.30	38.41	41.24	13.61%
Caña de Azúcar (1)	15.51	17.06	17.06	9.99%
Promisorios exportables				
Algodón (2)	0.80	0.97	1.13	41.25%
Tabaco Negro y Rubio	2.03	2.12	2.23	9.85%
Papa Amarilla	9.60	9.98	10.49	9.27%

(1) Corresponde a la Producción de Azúcar Crudo.

(2) Fibra Media y Larga.

Metas en Producción de Productos Pecuarios o Agroindustriales

	2006	2010	2015	Variación Acumulada
Ganado Bovino Carne				
Inventario Ganadero (1)	25,677,121	27,711,995	37,191,954	44.84%
Producción de Carne (2)	827,220	926,370	1,230,071	48.70%
Ganado Bovino Leche				
Inventario Ganadero (1)	25,677,121	27,711,995	37,191,954	44.84%
Producción de Carne (2)	892,582	1,055,372	1,234,602	38.32%
Acuicultura (Toneladas)				
Camaronicultura	20,075	24,518	31,468	56.75%
Tilapia	30,491	44,349	55,760	82.87%
Biocombustibles (Litros promedio/día)				
Caña de Azúcar	858,082	1,469,863	1,469,863	71.30%
Caña Panelera		733,300	733,300	-
Yuca	20,000	632,500	907,500	4437.50%

(1) Cabezas de ganado.

(2) Toneladas.

Diversos analistas, con los cuales concordamos, consideran que el programa persiste en abordar la problemática sectorial privilegiando los productos, y han expresado la necesidad de abordar la reconversión y la modernización del agro colombiano en un enfoque territorial.

9. ¿Cómo se recuperarán las economías territoriales afectadas por los Tratados de Comercio, si consideramos que la actividad agraria conforma una intrincada red de enlaces sectoriales - por ejemplo, servicios técnicos y de apoyo a la producción, al comercio de distribución de insumos y al de acopio, procesos poscosecha, agroindustrias-, y no sectoriales como talleres de mantenimiento, comunicaciones y un sin número de otras actividades de tipo urbano como establecimientos de comercio, de servicios a la población, minero y turístico?

R/ Es importante recalcar que el diseño del programa “Agro, Ingreso Seguro” no tiene un enfoque que privilegia los productos. Para analizar este punto es importante diferenciar los objetivos particulares de los Apoyos Monetarios Directos (AMD) y aquellos de los Apoyos Para la Competitividad (APC).

Los AMD tienen el objetivo de proteger los ingresos de los productores de cultivos sensibles, brindándoles liquidez para que puedan continuar con su actividad mientras se ajustan a las nuevas condiciones de mercado. Este componente está enfocado por productos porque el Tratado de Libre Comercio con los Estados Unidos cambiará las condiciones de competencia de estos sectores agrícolas en todo el territorio nacional y su impacto diferencial territorial está íntimamente ligado a la presencia de cultivos sensibles en las diferentes regiones del país.

Es así como el diseño de los AMD tiene implícita la noción de territorialidad ya que estos apoyos se han planteado como una transferencia monetaria por cada hectárea sembrada de los cultivos sensibles. Bajo este esque-

ma los departamentos cuya estructura productiva agropecuaria dependa de manera importante de los cultivos sensibles, recibirán una mayor cantidad de recursos a través del reconocimiento de los AMD a los productores localizados en dichos departamentos. De esta forma, el pago por hectárea es totalmente equitativo regionalmente y su irrigación diferenciada por regiones permitirá la recuperación de las economías territoriales de acuerdo con la necesidad particular de cada región.

Por su parte, los recursos destinados para los APC son transversales y horizontales. En otras palabras, estos apoyos no serán destinados a sectores específicos y podrán ser utilizados por todos los productores agropecuarios del país. Los APC están dirigidos para aumentar la competitividad a través del fortalecimiento de la inversión productiva en las diferentes explotaciones agropecuarias. Adicionalmente, irrigarán recursos para fomentar la reconversión productiva hacia productos con potencial exportador.

Es importante señalar, que la reconversión productiva hacia productos con potencial exportador se basará en la "Apuesta Exportadora", documento que detalla las ventajas de cada departamento para expandir las hectáreas y la producción de cada producto. De esta forma, el esfuerzo hecho por el Ministerio de Agricultura y Desarrollo Rural para identificar productos potenciales en cada región debe ser complementado por la gestión de las autoridades territoriales para que sus comunidades inviertan en la expansión de estos productos mediante la utilización de los incentivos creados para tal fin. Es así como los avances en la política agropecuaria nacional y la participación de los entes territoriales son elementos claves para alcanzar el desarrollo de una economía agropecuaria competitiva y volcada hacia los mercados externo en todas las regiones del país.

10. ¿Tiene el Ministerio un análisis sobre cómo se afectarán economías municipales y departamentales basadas en el arroz, los cereales, la avicultura u otros productos que son reconocidos perdedores en el proceso de internacionalización de nuestra economía y del cual son muestra los Tratados de libre comercio?

R/ La entrada en vigencia del Tratado de Libre Comercio entre Colombia y Estados Unidos generará impactos en el sector Agropecuario del país, en unos casos generando competencia en el mercado interno de los productos nacionales y en otros potenciando la capacidad exportadora de ciertos productos en uno de los mercados más grandes del mundo como el de los Estados Unidos. El Programa "Agro, Ingreso Seguro" es concebido como ya se ha explicado a lo largo de este escrito con el propósito de enfrentar esas nuevas situaciones que plantea la internacionalización de los mercados, mediante la aplicación de una serie de instrumentos.

Para medir esos impactos el mismo Programa "Agro, Ingreso Seguro" y el proyecto de ley prevé en el artículo 6° una evaluación del programa que mida el alcance del mismo. Estas evaluaciones permitirán determinar la efectividad del programa y de los diversos instrumentos diseñados tanto para asegurar los ingresos de los productores beneficiados como para mejorar la competitividad de nuestra agricultura. Es así como los resultados de las evoluciones de impacto que para tal efecto se contraten permitirán evaluar los resultados eco-

nómicos y sociales en las diferentes regiones además de ser un instrumento valioso para reorientar, de ser el caso, los diferentes instrumentos para mejorar efectividad del programa.

11. ¿Puede el Ministerio dar un ejemplo en el cual se vislumbren no sólo los efectos sobre la producción agrícola sino los impactos sociales, las variaciones de los índices de pobreza y miseria, el empleo las disminuciones de las transferencias que afecten la atención de la población rural por parte de los gobiernos territoriales, entre otros factores; y decir al Senado cuáles son las estrategias del Gobierno Nacional para superarlas?

R/ Como se ha manifestado será la implementación del Programa "Agro, Ingreso Seguro", la entrada en vigencia del TLC y la evaluación propuesta en el proyecto de ley la que permitirá dar cifras concretas sobre los resultados de las diferentes estrategias de Gobierno.

Sin embargo, en la actualidad y debido al gran interés que el Gobierno Nacional tiene en estos temas, se viene desarrollando una agenda interna en la que participan todos los miembros del Gobierno que tiene responsabilidad en buscar que la internacionalización de la economía sea la oportunidad para potenciar el desarrollo del país al entrar a participar de uno de los mercados más grandes del mundo.

Es importante resaltar que el TLC ha sido la oportunidad política para adelantar valiosas inversiones que benefician a su Departamento del Tolima como el Túnel de la Línea, la Doble Calzada Bogotá-Girardot, el distrito de riego del Triángulo del Tolima, inversiones que estamos seguros ayudarán a mejorar la estructura productiva del departamento en aras de insertarlo a los diferentes mercados internacionales.

Oficio No. 0910

Bogotá, D. C., 2 de noviembre de 2006

Doctor

EMILIO OTERO DAJUD

Secretario General

Honorable Senado de la República

Ciudad

Respetado Doctor:

Por instrucciones de la Presidenta del Senado, para su conocimiento y de los honorables miembros de la Corporación, me permito remitir oficio suscrito por el señor Presidente de la República de Colombia, Álvaro Uribe Vélez, quien nos informa de la visita que realizará los días 3, 4 y 5 de noviembre del presente año, a la ciudad de Montevideo, Uruguay, con el fin de asistir a la XVI Cumbre Iberoamericana de Jefes de Estado.

Cordialmente,

Reinaldo Méndez Constain,
Secretario Privado.

Anexo: lo enunciado

Bogotá, D. C., 2 de noviembre de 2006

Doctora

DILIAN FRANCISCA TORO TORRES

Presidenta

HONORABLE SENADO DE LA REPUBLICA

Ciudad

Señora Presidenta:

De conformidad con lo dispuesto por el artículo 196 de la Constitución Política, me permito por

su digno conducto dar aviso al honorable Senado de la República, de la visita que realizaré los días 3, 4 y 5 de noviembre del presente año, a la ciudad de Montevideo, Uruguay, con el fin de asistir a la XVI Cumbre Iberoamericana de Jefes de Estado.

Durante mi ausencia ejercerá las funciones constitucionales que le sean delegadas, el Ministro del Interior y de Justicia, doctor Carlos Holguín Sardi.

Reciba señora Presidenta, mis sentimientos de consideración y respeto.

Cordialmente,

ÁLVARO URIBE VÉLEZ

PRESIDENCIA DE LA REPÚBLICA

DECRETO NUMERO 3808 DE 2006

(noviembre 1°)

por el cual se delegan unas funciones constitucionales.

El Presidente de la República de Colombia, en ejercicio de las facultades que le confiere el artículo 196 de la Constitución Política, y

CONSIDERANDO:

Que el Presidente de la República se trasladará los días 3, 4 y 5 de noviembre del presente año, a la ciudad de Montevideo, Uruguay, con el fin de asistir a la XVI Cumbre Iberoamericana de Jefes de Estado;

Que de conformidad con las disposiciones constitucionales y con la precedencia establecida en las leyes, el Ministro del Interior y de Justicia, está habilitado para ejercer las funciones constitucionales como Ministro Delegatario.

DECRETA:

Artículo 1°. Por el tiempo que dure la ausencia del Presidente de la República, en razón del viaje a que se refieren los considerandos del presente decreto, deléganse en el Ministro del Interior y de Justicia, doctor Carlos Holguín Sardi, las funciones legales y las correspondientes a las siguientes atribuciones constitucionales:

1. Artículos 129; 189, con excepción de lo previsto en los numerales 1 y 2; 303, 304 y 314.

2. Artículo 150, numeral 10, en cuanto se refiere al ejercicio de las facultades extraordinarias concedidas al Presidente de la República.

3. Artículos 163, 165 y 166.

4. Artículos 200 y 201.

5. Artículos 213, 214 y 215.

Artículo 2°. El presente decreto rige a partir de la fecha de su expedición.

Publíquese y cúmplase.

Dado en Bogotá, D. C., a 1° de noviembre de 2006.

ÁLVARO URIBE VÉLEZ

Siendo las 12:20 a. m., la Presidencia levanta la sesión y convoca para el día miércoles 8 de noviembre de 2006, a las 3:00 p. m.

La Presidenta,

Dilian Francisca Toro Torres.

El Primer Vicepresidente,

Plinio Edilberto Olano Becerra.

El Segundo Vicepresidente,

Camilo Sánchez Ortega.

El Secretario General,

Emilio Otero Dajud.