

Estudio de Caso

Consulta previa e informada

a las Comunidades Indígenas en Colombia

2014

olade
Organización Latinoamericana de Energía
Latin American Energy Organization
Organisation Latino-américaine d'Énergie
Organização Latino-Americana de Energia

Este documento fue preparado bajo la dirección de:

Organización Latinoamericana de Energía (OLADE)

Fernando César Ferreira

Secretario Ejecutivo

Jorge Asturias

Director de Estudios y Proyectos

Martha Ligia Vides

Coordinación de Hidrocarburos

El presente informe fue desarrollado por:

Sociedad Colombiana de Consultoría

Las ideas expresadas en este documento son responsabilidad del autor y no comprometen a las organizaciones arriba mencionadas. Se autoriza la utilización de la información contenida en este documento con la condición de que se cite la fuente.

Diseño y diagramación: **Ana María Arroyo**, Consultora de Diseño Gráfico, OLADE

Foto de la Portada y contraportada: archivo fotográfico EAP-OLADE.

Copyright © Organización Latinoamericana de Energía (OLADE) 2015. Todos los derechos reservados.

Tabla de contenido

1.	Presentación	5
2.	Metodología y orden del día del taller	7
	2.1 Antecedentes	7
	2.2 Objetivo del taller nacional de capacitación	7
	2.3 Objetivos específicos.	7
	2.4 Dinámicas del taller- estudio de caso	7
	2.5 Metodología	8
	2.6 Facilitadores	8
	2.7 Programa	9
3.	Qué es la consulta previa y fundamentos jurisprudenciales	11
	3.1 Definiciones de la consulta previa	11
	3.2 ¿Quién tiene derecho a la consulta previa o a ser consultado?	15
	3.3 Fundamentos jurídicos y jurisprudenciales	16
	3.4 ¿Cuál es el debido proceso de una consulta previa?	16
4.	El caso-tipo de consulta previa en Colombia	20
	4.1 Presentación	20
	4.2 Diagnostico (antecedentes y descripción de la situación)	20
	4.3 Relato general	21
	4.3.1 La situación	21
	4.3.2 La certificación del titular del derecho a la Consulta	22
	4.3.3 El relacionamiento	23
	4.3.4 La pre-consulta	24
	4.3.5 Apertura y socialización del proyecto	25
	4.3.6 La identificación de impactos y de medidas de manejo	25
	4.3.7 La post-consulta	26
5.	Resultados del estudio de caso	27
	5.1 Buenas y malas prácticas, lecciones aprendidas y condiciones de éxito.	28
	5.1.1 APRESTAMIENTO TEMPRANO	28
	5.1.2 IDENTIFICACIÓN Y CERTIFICACIÓN DE COMUNIDADES TITULARES DEL DERECHO A LA CONSULTA PREVIA	30
	5.1.3 ACERCAMIENTOS	32
	5.1.4 PRE-CONSULTA	34
	5.1.5 INSTALACIÓN	34
	5.1.6 SOCIALIZACIÓN	36
	5.1.7 IDENTIFICACIÓN DE IMPACTOS Y MEDIDAS DE MANEJO	36
	5.1.8 PRE-ACUERDOS Y PROTOCOLIZACION DE ACUERDOS	38
	5.1.9 SEGUIMIENTO	40
	5.1.10 POST-CONSULTA	40
6.	Estrategia de Implementación	42
	6.1 Actores involucrados	42
	6.2 Objetivos de la estrategia de implementación	43
	6.3 Etapas del proceso de implementación	43
7.	Propuesta de solución	47
8.	Conclusiones	51
9.	Recomendaciones	52
	ANEXO 1	54
	Listado de asistencia	54

Presentación

Al tenor del objetivo general del contrato suscrito entre Sociedad Colombiana de Consultoría y la Organización Latinoamericana de Energía – OLADE, relativo a la realización de un estudio de caso sobre una experiencia desarrollada o en desarrollo en materia de Consulta Previa en Colombia, los días 14 y 15 de agosto de 2014 se realizó un taller en la ciudad de Bogotá, en el que participaron cerca de 40 personas entre representantes de varias empresas de hidrocarburos, delegados de la Organización Nacional de Pueblos Indígenas de la Amazonía – OPIAC, y funcionarios públicos del gobierno nacional.

Debido al alto nivel de debate público que se viene dando en Colombia en torno a la Consulta Previa y al creciente número de proyectos que son sometidos a consulta, para la selección de caso se optó por construir una historia típica que tomara los hechos más dilemáticos que suelen presentarse en la región amazónica; y adicionalmente para su apropiación se acudió a una profesional de arte dramático con el fin de llevar el argumento a una serie de situaciones susceptibles de ser recreadas en socio dramas que implicaran cambios de roles entre los participantes, de modo que los indígenas asumieran el papel de empresarios y funcionarios, y estos a su vez el papel de los primeros

Previo al estudio de caso se retomaron aspectos jurídicos y jurisprudenciales de la Consulta Previa en Colombia, así como algunas definiciones de la misma, con el propósito de nivelar información y conocimientos entre los asistentes.

II. Metodología y orden del día del taller

2.1 Antecedentes

El Programa Energía, Ambiente y Población (EAP) es un espacio de diálogo y análisis tripartito entre representantes de gobiernos, organizaciones indígenas e industria petrolera de los países de la cuenca sub-andina amazónica, sobre el desarrollo de la industria del petróleo y el gas en armonía con el ambiente y el desarrollo sustentable.

Este Programa es adelantado a través de tres entidades coordinadoras: Organización Latinoamericana de Energía (OLADE), Coordinadora de las Organizaciones Indígenas de la Cuenca Amazónica (COICA) y la Asociación Regional de Empresas de Petróleo y Gas Natural en Latinoamérica y el Caribe (ARPEL), con el financiamiento de la Cooperación Canadiense.

En ejecución del Plan de Trabajo del Programa se desarrollaron estudios de línea base sobre el estado del diálogo tripartito en Colombia (primer semestre 2013), identificándose el tema de la consulta previa, libre e informada, como un aspecto en el que el país ha ganado experiencia, susceptible de ser analizado mediante un estudio de caso que permita identificar metodologías y buenas prácticas que puedan ser presentadas como una contribución al resto de países participantes en el marco de reuniones técnicas de intercambio.

2.2 Objetivo del taller nacional de capacitación

Realizar un estudio de caso basado en una experiencia desarrollada o en desarrollo en Colombia, en principio, en materia de Consulta Previa, Libre e Informada, apta de ser analizada

y presentada metodológicamente en reuniones técnicas de intercambio que comprenda, entre otros: diagnósticos (antecedentes y descripción de la situación), análisis y comparación de factores de éxito, dificultades y beneficios que caracterizan la experiencia, propuestas de solución, plan de implementación y recomendaciones.

2.3 Objetivos específicos.

Profundizar en el conocimiento de las etapas de la consulta previa, según la normatividad nacional.

Reflexionar acerca de las prácticas de consulta previa de acuerdo a un accionar ético y participativo.

Identificar buenas prácticas y lecciones aprendidas asociadas al desarrollo ambiental y socialmente sostenible del potencial hidrocarburífero, en el marco de los derechos de los pueblos indígenas.

Determinar factores representativos de éxito que, sin ser generalizables, permitan componer herramientas y recomendaciones para el fortalecimiento del diálogo tripartito nacional.

2.4 Dinámicas del taller- estudio de caso

El taller se desarrolló en un espacio analítico, reflexivo y participativo, mediante el cual buscó presentar una experiencia desarrollada o en desarrollo en Colombia en materia de Consulta Previa, Libre e Informada; identificando factores de éxito, dificultades, buenas prácticas, lecciones aprendidas y recomendaciones para el fortalecimiento de los procesos de consulta previa que actualmente adelantan empresas del sector de hidrocarburos con comunidades indígenas de la Cuenca Amazónica.

Por medio de la lectura, análisis y discusión del caso hipotético se buscó generar un diagnóstico y análisis por parte de comunidades Indígenas, Gobierno y Empresas frente a los aspectos estructurales,

procedimentales y prácticos de la consulta previa libre e informada en el país, tomando como punto de referencia casos y situaciones comunes que ocurren dentro de los procesos de consulta previa y que permiten definir el éxito o no de este proceso.

2.5 Metodología

La metodología empleada en el Taller - Estudio de Caso en materia de consulta previa, fue participativa y analítica, y su fundamento en el análisis de casos y situaciones hipotéticas construidas con base en experiencias nacionales y regionales, que dan cuenta de las debilidades y fortalezas de los procesos de consulta previa en el país.

Como instrumento de investigación social, el estudio de caso, permite identificar, clasificar, analizar y debatir situaciones o fenómenos sociales, culturales y políticos que se han desarrollado en torno a la consulta previa, permitiendo a los participantes del taller, entender las dinámicas socioculturales y económicas de los procesos de consulta previa en el país.

Por su dinámica y características, el estudio de caso se presentó por medio de representaciones teatrales, las cuales tuvieron como finalidad exponer de manera sencilla y lúdica las características de este proceso, identificando buenas prácticas, lecciones aprendidas, factores de éxito, dificultades y beneficios dentro de los procesos de consulta previa en el país.

Teniendo en cuenta lo anterior, y al hecho de que el estudio de caso se presentó a un público multisectorial y multinivel (representantes de empresas, gobierno, pueblos indígenas), también se empleó la metodología del cambio de roles, por medio de la cual cada participante del evento se colocó en el papel de comunidad indígena, gobierno o empresa y asumió el rol de cada actor frente a posibles controversias o conflictos que se puedan generar en el desarrollo de la consulta previa. Lo anterior con el objetivo de identificar por medio del juego de roles, la percepción y aplicación de los procesos de consulta previa desde cada actor.

La metodología de trabajo buscó generar procesos de análisis, debate y discusión entre los participantes, así como el intercambio de experiencias, buenas prácticas y lecciones aprendidas frente al desarrollo de las prácticas hidrocarburíferas en Colombia. Para tal fin, las herramientas metodológicas dispuestas por los expositores fueron analizadas y debatidas a lo largo del proceso de la capacitación, así como en las mesas y talleres de discusión y dialogo previstos durante el Taller Estudio de Caso. Con esta metodología, se consiguió motivar a los asistentes a la opinión, reflexión y acción en sus ámbitos de desenvolvimiento.

Lo que se buscó con el taller fue generar mesas temáticas donde cada uno de los actores participantes, identificaron los aspectos sustanciales de cada tema, sus aspectos positivos y negativos, así como la aplicación y buen desarrollo del mismo.

2.6 Facilitadores

Equipo de Trabajo de Sociedad Colombiana de Consultores:

Giovanna Alejandra Rey Anaya, Abogada especializada en Derecho Constitucional y con estudios de Maestría, con enfoque en Derechos Humanos de los Pueblos Indígenas y Filosofía del Derecho. Con trayectoria en el campo del derecho, especialmente en materia indígena y consulta previa; conocimiento de la legislación colombiana para la resolución de conflictos, desde la perspectiva de los derechos humanos e indígena; experiencia en litigio ante la Corte Constitucional y asesoría en asuntos relacionados con el Sistema Interamericano de Protección de Derechos Humanos.

Carlos Ariel Ruiz, Sociólogo con estudios de antropología jurídica y políticas públicas. Más de 18 años de experiencia de trabajo con pueblos indígenas y tribales de Colombia, bien desde la cooperación internacional, bien desde el gobierno nacional. Autor y coautor de varios libros e investigaciones relacionadas con derechos humanos, comunidades indígenas, comunidades negras, seguridad alimentaria y políticas públicas.

2.7 Programa

DÍA 1

HORARIO	ACTIVIDAD	RESPONSABLE
8:00 a 8:15	Registro de Participantes y entrega de material	Facilitadores
8:15 a 8:30	Inauguración del Taller Saludo de autoridades de gobierno, comunidades indígenas y representantes de COICA, ARPEL y OLADE	Autoridades y Representantes del Programa Energía, Ambiente y Población
8:30 a 9:00	Presentación de los participantes y facilitadores	Participantes y Facilitadores
9:00 a 9:15	Presentación de los objetivos del evento	Alejandra Rey
9:15 a 9:30	Presentación de la metodología del evento	Alejandra Rey
9:30 a 10:30	Fundamentos de la Consulta Previa: · ¿Qué es la consulta previa?	Carlos Ariel Ruiz
10:30 a 10:55	REFRIGERIO - BREAK	
10:55 a 11:30	Fundamentos de la Consulta Previa: · ¿Cuál es el debido proceso? · ¿Cuál es el fundamento jurídico y jurisprudencial?	Carlos Ariel Ruiz Alejandra Rey
11:30 a 12:30	Contextualización: · Los pueblos indígenas de Colombia, los de la región amazónica y los proyectos de hidrocarburos	Carlos Ariel Ruiz Alejandra Rey
12:30 a 14:00	ALMUERZO	
14:00 a 16:00	Estudio de caso: · Ejercicio de sensibilización (Escuchar, reconocer y entender son sinónimos de tolerancia) y puesta en escena · La certificación del titular del derecho a la Consulta Previa · La Pre Consulta	Carlos Ariel Ruiz Alejandra Rey
16:00 a 16:15	REFRIGERIO - BREAK	
16:15 a 17:30	Estudio de caso · Apertura y socialización del proyecto · La identificación de impactos y medidas de manejo · La Post consulta	Carlos Ariel Ruiz Alejandra Rey Participantes

DÍA 2

HORARIO	ACTIVIDAD	RESPONSABLE
8:00 a 10:00	Identificación de Buenas Prácticas, lecciones aprendidas, en materia de Consulta Previa en Colombia: · Dificultades identificadas en el estudio de caso · Lecciones aprendidas · Propuestas de solución · Superación de obstáculos y factores de éxito	Participantes Carlos Ariel Ruiz Alejandra Rey
10:00 a 10:15	REFRIGERIO - BREAK	
10:15 a 12:00	Hacia una política pública en materia de Consulta Previa en Colombia: · Plan de Implementación	Carlos Ariel Ruiz Alejandra Rey Participantes
12:00 a 13:30	Clausura del evento	

3. Qué es la consulta previa y fundamentos jurisprudenciales

3.1 Definiciones de la consulta previa

La Consulta Previa puede ser vista y comprendida desde diferentes puntos de vista:

Desde el punto de vista **jurídico** es un DERECHO COLECTIVO FUNDAMENTAL que solo tienen las COMUNIDADES ÉTNICAS y, como tal, hace de su participación libre e informada, particularmente en aquellas decisiones o proyectos que los pueda afectar, una garantía para su preservación étnica y cultural. Se entiende que es un derecho fundamental, primero, porque hace parte de nuestro bloque de constitucionalidad y, segundo, por su conexidad con el derecho a la VIDA.

Desde el punto de vista **práctico** es una oportunidad o un esfuerzo renovado de diálogo intercultural, en el que los ejecutores de los proyectos y los grupos étnicos, bajo la tutela y facilitación del gobierno, hacen mutuamente comprensibles sus intereses y expectativas para construir un esquema de participación de tales grupos que armonice la ejecución del proyecto (que comporta un interés nacional), y la cosmovisión del pueblo interesado (derivado del imperativo constitucional de proteger la diversidad étnica y cultural del país). Es pues un proceso orientado a obtener el CONSENTIMIENTO de las comunidades étnicas.

Desde el punto de vista **político** es un mecanismo que busca de forma casuística hacer compatibles el desarrollo nacional y el interés general de la Sociedad, con la obligación de proteger y salvaguardar grupos y comunidades étnicas. Aspectos que muchos han visto como antagónicos y excluyentes.

Desde el punto de vista **metodológico**, es un ejercicio concertado, participativo, intercultural,

cuantitativo, de identificación anticipada de impactos o daños probables (a la integridad étnica y cultural), y de consecuente toma de decisiones para evitarlos, repararlos, mitigarlos o compensarlos. Implica incorporar la participación social en el diseño final de un proyecto, toda vez que una buena consulta usualmente implica ajustes redefiniciones técnicas y financieras.

Desde el punto de vista de la **gestión de proyectos** es una metodología de planificación y ajuste a través de la cual los diseños iniciales sufren cambios significativos después de establecerse su pertinencia y viabilidad social por parte de las comunidades étnicas implicadas.

El predicado general de la Consulta Previa, para resumirlo de alguna manera, es que a mayor y mejor participación de las comunidades étnicas, mayor protección y salvaguarda de su integridad étnica y cultural.

Por lo tanto la Consulta Previa...

NO es una negociación

NO es un requisito de trámite

NO es una formalidad

NO es simplemente un buen entendimiento con las comunidades

NO es implemente una socialización de un proyecto o de una decisión que los pueda afectar.

NO es la inversión social que frecuentemente hacen las empresas

La Consulta Previa es pues un Derecho Fundamental¹ de naturaleza colectiva que de manera exclusiva tienen los grupos étnicos (indígenas, negros y gitanos), y como tal su fundamento es garantizar

¹ Como Derecho Fundamental presume que existe una conexidad entre Derecho a la Vida, derecho a la protección de la integridad étnica y cultural, y Derecho a la Participación directa, activa y deliberante, de modo que a mayor y mejor participación de las comunidades étnicas mayores oportunidades de preservación tienen como tal.

su participación en aquellas decisiones, obras, proyectos, actividades o medidas administrativas y legislativas que eventualmente les pueda afectar.

Desde otro punto de vista es también una suerte de licenciamiento (distinto y complementario al licenciamiento ambiental²) que los ejecutores de proyectos deben obtener, cuando se presume que sus obras o actividades pueden ocasionar daño a la integridad étnica y cultural de comunidades indígenas y negras³ ubicadas dentro de su área de influencia directa; requisito que solo se puede obtener después de garantizar que las comunidades implicadas tuvieron la plena oportunidad de conocer anticipadamente el proyecto, valorar sus posibles afectaciones, adoptar medidas preventivas, correctivas, mitigantes y/o compensatorias, al igual que pronunciarse sobre la pertinencia del mismo y agotar todas las posibilidades para obtener su consentimiento⁴.

Desde el año 1991, cuando el Estado colombiano suscribiera el Convenio 169 de 1989 de la OIT mediante la Ley 21, la consulta previa es además de lo antes señalado una obligación pública que implica a instituciones públicas como a particulares encargados de implementar proyectos de desarrollo de diferente naturaleza. Su desconocimiento y vulneración sin excepción implican sanciones judiciales⁵ significativas como la suspensión

2 Existe una diferencia cualitativa importante entre proyectos que requieren licencia ambiental y consulta, de aquellos que solo requieren consulta. Para los primeros la CP es un requisito que la autoridad ambiental antepone al otorgamiento de una licencia y su coordinación y protocolización la hace el Ministerio de Ambiente a través de la ANLA (Autoridad Nacional de Licencias Ambientales). Los otros proyectos los coordina y protocoliza exclusivamente el Ministerio del Interior a través de la Dirección de Consulta Previa

3 Los gitanos no son objeto de Consulta de proyectos de desarrollo por no tener territorio y no vivir en comunidades locales, como sí sucede con los afrodescendientes e indígenas.

4 El consentimiento de las comunidades étnicas deviene como una propósito de la CP, pero no es una obligación que les otorgue poder de veto a las obras, proyectos o actividades.

5 La Corte Constitucional tempranamente concluyó que la Tutela es el único mecanismo de protección y amparo del derecho fundamental a la CP, por lo que virtualmente cualquier juez de la República puede conocer una demanda al respecto y fallar con base en la jurisprudencia existente. Los pronunciamientos de la Corte Constitucional se generan como decisión de última instancia

inmediata de las obras, la imposición de obligaciones pecuniarias, la cancelación de la licencia ambiental otorgada por la autoridad correspondiente, la realización de la Consulta bajo unos términos usualmente perentorios; y para los gobiernos un tipo de parálisis institucional como ha pasado con la reforma al Código de Minas, la Ley Forestal, la reforma de las Corporaciones Autónomas y la Ley del Plan Nacional de Desarrollo.

Aun así, poco se habla de los impactos de estos fallos judiciales en cuestiones como los sobrecostos operacionales, los efectos sobre la reputación, el incumplimiento de términos contractuales establecidos con el Estado, la alteración de cronogramas, el replanteamiento de arreglos con terceros proveedores de bienes y servicios, la sensación de inseguridad jurídica en la inversión al desarrollo, la modificación de estilos de vida de comunidades enteras, etc.

Lo cierto es que después de 22 años de la adopción del mencionado convenio el país carece de una reglamentación clara y precisa en la materia⁶, y lo que predomina es un exceso de discrecionalidad que en buena parte explica la actual sensación en torno a la consulta previa como un obstáculo al desarrollo nacional, en la medida que a propósito de esta obligación se vienen generando a lo largo y ancho del país escenarios contradictorios, normalmente mal arbitrados, como la imposición de condiciones onerosas a las empresas para continuar con sus proyectos por parte de comunidades y asesores, la politización de los espacios de concertación, la

una vez ésta decide revisar las sentencias de segunda instancia. El tiempo que transcurre entre la primera y la última decisión puede llegar a ser de varios años y los contenidos de las mismas suele variar significativamente, mientras tanto los actores implicados se ven expuestos a escenarios diversos y contradictorios, a la vez que los proyectos sufren la incertidumbre jurídica en cuanto a su futuro.

6 El Decreto 1320 de 1998 es el único instrumento concebido para la reglamentación de la CP. Específicamente da cuenta de proyectos que requieren licenciamiento ambiental, y si bien su legalidad no ha sido demandada en tres ocasiones la Corte Constitucional lo ha considerado inaplicable y la OIT así también lo ha recomendado. No obstante se presume vigente y su aplicación es parcial por parte de las autoridades ambientales. Los mayores obstáculos para su cumplimiento son la falta de consulta en su adopción y la rigidez que pretende imponer a las comunidades étnicas, contrariando el principio de flexibilidad y adecuación que es inherente a la CP.

dramatización y magnificación de las afectaciones para forzar acuerdos económicos desbordados, la dilación indefinida de los procesos mismos; y por el

otro lado el recorte deliberado de los proyectos para evitar la Consulta, la cooptación de líderes sociales, el otorgamiento de prebendas y dádivas sin una racionalidad distinta a la de abreviar los pasos, intervenciones indebidas en los asuntos internos de los grupos étnicos y la misma vulneración de este derecho fundamental.

En ausencia de dicha reglamentación la consulta previa en Colombia, como en otros países, se ha desarrollado vía jurisprudencia de las cortes (la Honorable Corte Constitucional como tribunal de cierre en nuestro caso), que a propósito de variadas situaciones litigiosas viene planteando un abanico de definiciones, reglas de interpretación, pautas metodológicas, parámetros constitucionales, que el Administrador (Ministerio del Interior y Ministerio de Ambiente principalmente) ha intentado traducir en criterios, procedimientos, requisitos y trámites a la luz de los cuales se ha adelantado y se adelanta un volumen creciente de procesos en el país, la gran mayoría conforme a lo acordado entre las partes; de suerte que contrario a la opinión de muchos la situación no es tan calamitosa.

Veamos algunos datos⁷:

El Ministerio de Ambiente entre 1994 y 2010 protocolizó 101 procesos de consulta previa, de los cuales el 41,6% correspondían a proyectos del sector hidrocarburos; el 30,7% a proyectos del sector infraestructura, el 12,9% a proyectos del sector eléctrico; el 6,9% a proyectos de investigación científica, el 5,0% a proyectos de minería y el 3,0% a proyectos de agroquímicos.

El Ministerio del Interior por su parte entre los años 2003 y 2010 protocolizó 232 procesos de consulta previa, relativos a obras, proyectos y actividades que por sector se diferencian así: 31,47% hidrocarburos, 28,45% infraestructura, 10,34% erradicación de

cultivos ilícitos, 9,48% biodiversidad e investigación, 9,48% eléctrico, 6,47% minería, 3,02% medidas legislativas, 0,86% social y 0,43% áreas protegidas.

En el año 2012⁸, la Dirección de Consulta Previa llevó a cabo 1.440 protocolizaciones de 175 obras, proyectos o actividades del país. El 84% correspondieron al sector de hidrocarburos, 5% al sector infraestructura, otro 5% a medidas administrativas, 3% al sector energético, 2% a minería y 1% al sector vial (Ver gráfico 1).

Gráfico No. 1

Sectores protocolizados 2012

Fuente: Ministerio del Interior, 2013

La misma oficina estima que el tiempo promedio que transcurre entre la pre-consulta y la protocolización de las Consultas es de 6,5 meses.

Hasta la fecha no hay un estimativo del monto total al que asciende la inversión implícita en todos estos

⁷ Datos tomados de: Sistematización de procesos de Consulta Previa en Colombia. Informe de la Confederación Nacional de Organizaciones Afrocolombianas (CNOA) y Organización Nacional Indígena de Colombia, con el apoyo de Oxfam (julio de 2011).

⁸ Ministerio del Interior, Dirección de Consulta Previa. Informe de gestión año 2012.

proyectos consultados, ni del costo de todos los procesos de consulta previa propiamente dichos, pero es fácil suponer que por uno y otro concepto

el capital económico comprometido es de miles de millones de dólares⁹. De hecho en el futuro cercano y mediano existe una alta probabilidad que una buena parte de las actividades extractivas y de infraestructura que se planea realizar en el país deba ser obligatoriamente consultada. De 53 proyectos considerados preliminarmente por el gobierno de importancia nacional y estratégica (PINES), el 27% presenta dificultades relacionadas con la Consulta Previa (Documento CONPES - PINES: 2013)

Tampoco existen estudios que contribuyan a comprender el real alcance protector de la consulta previa de la integridad étnica de las comunidades, aun en casos en los que las partes se declaren mutuamente satisfechas. En el imaginario y en el balance parcial de diferentes sectores existen posiciones heterogéneas. En algunos casos es tan imperceptible la singularidad cultural de los grupos étnicos que para varios de los implicados virtualmente no habría nada a proteger; en otros casos por el contrario es tan profunda la diferencia cultural y tan preservada la cultura tradicional, que por más idónea que sea la consulta previa siempre persiste la sospecha de en todo caso haber inducido cambios no deseados.

Con todo, en Colombia existe un capital de buenas prácticas y lecciones aprendidas que debidamente identificadas, analizadas y sistematizadas podrían ayudar a dotar de mejores contenidos el propósito gubernamental de proferir una Ley Estatutaria de consulta previa (cuyo proyecto debe ser consultado con las organizaciones indígenas, negras y gitanas¹⁰), y a cualificar los procedimientos de las entidades

9 Por ejemplo, la consulta a una medida legislativa como la Ley de Víctimas está alrededor de COP\$ 2 mil millones, un estudio de sismica fluctúa entre US \$3 millones y US \$15 millones, y así sucesivamente.

10 Las organizaciones étnicas nacionales de afros e indígenas tienen posiciones políticas distintas frente a una eventual ley de Consulta Previa en Colombia. Para los indígenas agrupados en la ONIC no se requiere reglamentación alguna, sino un protocolo que se ajuste a las definiciones de la Corte Constitucional. En cambio las comunidades negras carecen de una instancia nacional suficientemente representativa, en la que siquiera puedan definir una posición unificada.

públicas encargadas de su garantía, puesto que para nadie es un secreto la falta de rigor de ellas en materia, por ejemplo, identificación de presencia de comunidades étnicas en áreas de influencia

de los proyectos, la correcta identificación de la figura representativa de algunos grupos étnicos, la ponderación de afectaciones y de medidas de compensación, la observancia de mínimos del Debido Proceso, la resolución de conflictos, el seguimiento de acuerdos, la notificación de actos administrativos, etc.

Las fallas, sesgos u omisiones que en ocasiones comete el gobierno en algunos de estos cruciales procedimientos terminan siendo asumidas por los operadores de los proyectos y los usuarios de las Consultas.

En el marco de este fenómeno nacional así visto se han incrementado las sentencias de la Honorable Corte Constitucional, como también es mayor el número de asuntos que requieren ser consultados¹¹, lo cual es evidencia que la consulta previa constituye un terreno expansivo, inestable e incierto que hasta ahora se ha podido sortear favorablemente.

Existen varios aspectos, que deben ser tenidos en cuenta para entender las dinámicas políticas y jurídicas que ha alcanzado la consulta previa en el país:

- El aumento de las actividades extractivas.
- La superposición de las fronteras del desarrollo con las realidades étnicas, en la medida que por lo menos el 32% del territorio nacional está reservado y titulado a grupos étnicos¹².

11 El total de sentencias desde el año 1992 sobrepasa las cincuenta (50) y actualmente se someten a consulta proyectos de exploración y explotación de recursos no renovables (como estudios de sismica, pozos exploratorios, explotación de hidrocarburos, exploración y explotación de recursos mineros), proyectos de generación y conducción de energía, construcción de infraestructura (vías, puertos), medidas legislativas, adopción de menores indígenas, erradicación de cultivos ilícitos, actos administrativos de entidades públicas.

12 Según las cifras del último censo (2005), el 14% de la población tiene una adscripción étnica definida (3,4% indígenas de 87 pueblos y 10,6% afrodescendientes en sus diferentes denominaciones), y cerca del 32% del territorio nacional

- El incremento del debate público sobre los costos e implicaciones de la consulta.
- El traslado de discursos político-ideológicos de sectores ambientalistas, indigenistas y otros de su estilo a los escenarios de la consulta previa; y sexto el pasivo social y cultural que en varios casos supone la real vulneración de este derecho para comunidades enteras.

El contraste entre procesos exitosos (mayoritarios) y procesos fallidos (minoritarios pero en aumento), que incluso llegan a ser objeto de fallos de la máxima instancia constitucional, ciertamente no es el mejor de los escenarios, por lo que el propósito central de esta contribución es acercar las diferentes miradas y hacer recomendaciones orientadas a contrarrestar esta incertidumbre.

- Vistas las cosas de manera esquemática, se pueden identificar seis (6) dimensiones de la consulta previa que ameritan ser estudiadas en detalle:
- Las dinámicas del desarrollo nacional y regional, su yuxtaposición con la realidad étnica, y los complejos o tensiones que se generan; complejos que la consulta previa debe procurar armonizar.
- La jurisprudencia de la Honorable Corte Constitucional, sus contenidos formales y sustantivos, e implicaciones de cara a casos concretos.
- Algunas experiencias emblemáticas de consulta previa, lecciones aprendidas, buenas prácticas, vacías y tensiones.

corresponden a tierras tituladas a este segmento de la población. El 27%, es decir 30,5 millones de hectáreas corresponden a resguardos indígenas y 5%, es decir, 5,2 millones de hectáreas, a títulos colectivos de comunidades negras, y según el Ministerio de Agricultura el 70% de los primeros y el 71 %de los segundos se encuentran en zonas de reserva forestal. De hecho, cerca del 86% de los resguardos indígenas se encuentran en las regiones de Orinoquía y Amazonía y más del 90% de los títulos de comunidades negras en el Chocó Biogeográfico. En estas porciones del territorio nacional las autoridades étnicas ejercen funciones jurisdiccionales o de control social, y los grupos étnicos desarrollan sus prácticas tradicionales de supervivencia, de suerte que cualquier actividad de desarrollo que los implique o afecte debe contar con su participación y concurso, cuando no ceder a sus particulares enfoques y prioridades, según lo establece el Convenio 169 de 1989 de la OIT y la Ley 21 de 1991 que lo adoptó.

- El diseño y la capacidad institucional, entendida como los dispositivos normativos, institucionales, metodológicos, organizacionales que supone garantizar el derecho a la consulta previa sin afectar las dinámicas del desarrollo y del interés general.
- Las percepciones y valoraciones de los titulares de este derecho, como de los usuarios y garantes.
- El cumplimiento o no de la misión protectora de la integridad étnica que siempre se espera de la consulta previa.

3.2 ¿Quién tiene derecho a la consulta previa o a ser consultado?

Pese a que la legislación internacional se consagra a los pueblos indígenas y tribales como titulares de este derecho, en la tradición colombiana en general se concreta en **COMUNIDADES ÉTNICAS**, es decir, comunidades indígenas, negras y gitanas o Rom.

No es la persona individualmente vista la titular de este derecho, sino un sujeto colectivo denominado **COMUNIDAD** para la mayoría de los casos o **PUEBLO**, para otros casos, por los siguientes supuestos:

- Las identidades y las culturas étnicas son realidades colectivas, que solo se pueden construir y perpetuar bajo una vivencia común.
- Una persona con una identidad étnica definida por fuera de su comunidad o grupo tiende a perder los elementos identitarios que lo constituyen (como el idioma, las creencias).
- La comunidad étnica y sus dinámicas culturales son realidades previas al sujeto, que tienen el poder incluso de determinar elementos biográficos esenciales de cada persona que hacen parte de ella.

Por lo tanto no son titulares de este derecho ni individuos, aunque tengan una identidad étnica, ni grupos o comunidades campesinas, pobladores urbanos u otros sectores que no tengan una identidad étnica.

3.3 Fundamentos jurídicos y jurisprudenciales

En Colombia existe una normativa general que consagra obligaciones del Estado para con la Consulta Previa:

Convenio 169 de 1989 de la OIT y la Ley 21 de 1991 que lo adopta,

Otra que la incorpora como parte de las funciones misionales de algunas entidades: Decretos 2893/11 que reglamenta las funciones de la Dirección de Consulta, y 3573/11 que reglamenta las funciones de la Autoridad Nacional de Licencias Ambientales - ANLA

Establece como parte de algunos requisitos de trámite (Decreto 2820/10 de Licencias Ambientales).

Pero virtualmente **NO HAY** una norma que reglamente la manera como debe observarse o cumplirse su garantía, con excepción del decreto 1320 de 1998 que tempranamente fue declarado inaplicable por la Honorable Corte Constitucional entre otras cosas por no haber sido consultado a los grupos étnicos del país, y la Directiva Presidencial No 10 de 2013 - Guía para la realización de la consulta previa con comunidades étnicas.

El desarrollo de la Consulta Previa en Colombia ha tenido entonces tres características: **primero**, se ha dado en entornos litigiosos y a través de pronunciamientos de la Honorable Corte Constitucional; **segundo**, ha sido irregularmente expansivo en la medida que en atención a diferentes casos demandados, usualmente por las comunidades étnicas, la Corte ha elaborado definiciones y planteado pautas en atención a la singularidad de cada situación, que al final de cuentas han sido asumidos como parámetros de aplicación general; y, **tercero**, ha tenido un claro sesgo a favor de los proyectos de desarrollo (que son los usualmente demandados), incurriéndose en un cierto descuido de otra serie de medidas o de acciones que igualmente requieren Consulta.

Desde este punto de vista la jurisprudencia ha sido amplia en los últimos 20 años y al respecto conviene destacar las siguientes sentencias:

- Sentencia T- 428 de 1992. (“Caso Cristianía”).
- Sentencia SU-039 de 1997 (“Caso U’wa”).
- Sentencia T – 652 de 1998 (“Caso Urrá”).
- Sentencia C-169 de 2001 (“Aplicación extensiva del Convenio 169 de la OIT a las Comunidades Negras”).
- Sentencia SU – 383 de 2003. (“Caso Cultivos Ilícitos”).
- Sentencia T-880 de 2006 (“Caso Motilón Bari”).
- Sentencia C-030 de 2008 (“Caso Ley Forestal”).
- Sentencia C-175 de 2009 (“Caso Ley Estatuto de Desarrollo Rural”).
- Sentencia T-769 de 2009 (“Caso Mande Norte”).
- Sentencia T-129 de 2011 (“Caso Interconexión Eléctrica, Carretera y Minas en Resguardo Embera en el Choco”).
- Sentencia T-693 de 2011 (“Caso Oleoducto de Llano”).
- Sentencia T-547 del 2010 (Puerto Brisa).
- Sentencia C-461 de 2008 (Plan de Desarrollo).

3.4 ¿Cuál es el debido proceso de una consulta previa?

Si bien existe lo que podríamos llamar un “esquema general” para la realización de toda Consulta, conviene tener claro que éste puede sufrir adaptaciones o adecuaciones según sean las características de cada comunidad. Veamos:

i. Etapa preliminar o de aprestamiento:

Por parte de los dueños y ejecutores de los proyectos

- Precisar técnicamente el área efectiva de influencia del proyecto, proporcionando las coordenadas y, si es del caso –como sucede cuando se requiere licencia ambiental-, los estudios técnicos que establezcan las áreas de afectación directa.

- Hacer una aproximación al área del proyecto por parte del ejecutor, con el fin de realizar una **identificación preliminar** pero calificada de las comunidades étnicas presentes, como también indagar por la voluntad y disposición de participar en una eventual Consulta Previa, cuidándose siempre de realizar acciones que puedan entenderse como un inicio apresurado de etapas del proyecto.

- Solicitar formalmente al Ministerio del Interior que establezca si dentro del área del proyecto existen o no comunidades, como también manifestar la disposición de apoyar un proceso de verificación empírica si éste lo considera conveniente.

- Solicitar al Ministerio del Interior y/o al Ministerio de Medio Ambiente una reunión para presentar el proyecto e informar sobre avances en el relacionamiento con las comunidades.

- Preparar las metodologías más adecuadas para la socialización del proyecto ante las comunidades, a sabiendas que durante el proceso de consulta puede ser modificada producto de la concertación.

- Realizar las adecuaciones internase institucionales para afrontar con toda responsabilidad un proceso de Consulta Previa.

- Identificar y caracterizar antecedentes relativos a la consulta con el fin de establecer imaginarios, magnitudes, expectativas y demandas acumuladas de las comunidades.

Por parte del Ministerio del Interior

- Realizar la verificación empírica siguiendo para ello los parámetros que definen en área de incidencia directa del proyecto.

- De establecerse la presencia de comunidades, el mismo Ministerio debe certificar cuáles son las comunidades específicas, cuáles son sus instituciones representativas y cuál es su ámbito territorial.

- Informar y capacitar a las comunidades susceptibles de ser consultadas, sobre qué es la

Consulta Previa, cómo se realiza y qué garantías deben darse por parte de todos los involucrados.

ii. Etapa de relacionamiento para efectos de la Consulta Previa

Por parte de los dueños y ejecutores de los proyectos

- Realizar charlas y reuniones informales con las comunidades étnicas a través de sus instituciones representativas con el fin de concertar una eventual fecha de apertura del proceso de Consulta Previa y sobre todo generar confianzas recíprocas.

- Hacer una comunicación escrita en el que informa al Ministerio del Interior y/o la autoridad ambiental su voluntad de participar en un proceso de Consulta Previa y de proporcionar la logística necesaria, como también informar sobre los avances preliminares con las comunidades étnicas, solicitando explícitamente la apertura formal de la misma, proponiendo una fecha y un lugar para dichos efectos. Eventualmente puede ser una comunicación conjunta.

Por parte de las comunidades étnicas

- Hacer una comunicación escrita en el que informa al Ministerio del Interior y/o la Autoridad Ambiental su voluntad de participar en un proceso de Consulta Previa, como también informar sobre los avances preliminares con el dueño del proyecto, solicitando explícitamente la apertura formal de la misma, proponiendo una fecha y un lugar para dichos efectos. Eventualmente puede ser una comunicación conjunta.

iii. Etapa de Pre-consulta

Por parte del Ministerio del Interior y la Autoridad Ambiental

- Acompañar las actividades de pre-consulta, proporcionando especial apoyo a las comunidades étnicas por su vulnerabilidad y asimetría respecto a los dueños de los proyectos o tomadores de decisión. También contribuir a la generación de confianzas recíprocas.

- Brindar asesoría y capacitación preliminar a las comunidades étnicas si así se considerara necesario.

Por parte de los dueños del proyecto

- Apoyar, de ser necesario, jornadas preliminares de capacitación y/o auto capacitación en temas relativos a la Consulta Previa, impactos ambientales, legislación indígena, etc.
- Participar en aquellas reuniones conjuntas en las que se concerte la manera como se desarrollaría la Consulta, es decir, garantías materiales, metodologías a desarrollar, cronograma, instancias de representación, etc.

Por parte de las comunidades étnicas

- Realizar consultas internas con el fin de establecer criterios de representación, de toma de decisiones, de resolución de discrepancias. También para la adquisición de información y conocimientos aplicables a la Consulta o relativos al proyecto o decisión a ser consultada.
- Participar en aquellas reuniones conjuntas en las que se concerte la manera como se desarrollaría la Consulta, es decir, garantías materiales, metodologías a desarrollar, cronograma, instancias de representación, etc.

iv. Etapa de apertura del proceso de Consulta Previa y de socialización del proyecto

Por parte del Ministerio del Interior y de la Autoridad Ambiental

- Garantizar que el proceso se cumpla rigurosamente y que las comunidades participen sin limitaciones o constricciones.
- Procurar por todos los medios posibles que otras instituciones garantes de los derechos de los ciudadanos se hagan presente en las etapas más cruciales de la Consulta Previa.
- Declarar formalmente abierto el proceso de Consulta Previa.

Por parte de los dueños del proyecto y las comunidades

- Hacer todo el esfuerzo pedagógico que sea necesario para hacer comprensible el proyecto o la decisión a implementar.
- Participar en uno o más talleres de socialización y apertura formal de proceso de Consulta Previa. Dependiendo del número de territorios y comunidades que se identifiquen, se debe definir si se hace un solo evento o tantos talleres como comunidades existan.
- Programar y participar en reuniones de trabajo con las comunidades con el propósito de planificar las metodologías y esquemas de participación de las comunidades. Se debe definir qué nivel de participación podrían tener las comunidades identificadas en los estudios socio ambientales, en el diseño del Plan de Manejo Ambiental y Social y en otros estudios tendientes a establecer la incidencia social, económica, espiritual, en el medio ambiente de las actividades a desarrollar.

v. Etapa de análisis de impactos y de medidas de manejo

Por parte del Ministerio del Interior

- Acompañar las actividades programadas para el análisis de impactos y la adopción de medidas de manejo.

Por parte de los dueños del proyecto y las comunidades

- Cumplir rigurosamente el cronograma de las actividades de campo y los talleres de identificación de impactos y de medidas de manejo.
- Aplicar rigurosamente las metodologías participativas de identificación y análisis de los impactos.
- Participar en actividades de análisis y concertación de impactos siguiendo las metodologías previamente acordadas. Eventualmente estos

talleres se podrían hacer después de que se levante la línea de base socio-ambiental y paralelamente a la formulación del Plan de Manejo Ambiental.

vi. Etapa de pre-acuerdos

Por parte del Ministerio del Interior

- Acompañar y facilitar la jornada de concertación de pre-acuerdos.

Por parte de los dueños del proyecto y de las comunidades

- Participar en actividades de definición de pre-acuerdos, en los que queden consagradas las medidas de manejo y las formas de compensación, prevención, mitigación, reparación según sean los impactos identificados.

vii. Etapa de formalización de acuerdos

Por parte del Ministerio del Interior

- Acompañar y facilitar la jornada de concertación de pre-acuerdos.

Por parte de los dueños del proyecto y de las comunidades

Participar en un taller de protocolización de acuerdos, estableciendo entre otras cosas un cronograma, unas modalidades de ejecución de los acuerdos, unas formas de verificación o medición del nivel de cumplimiento de los mismos, etc.

viii. Etapa de cumplimiento de acuerdos y seguimiento a los mismos

Por parte del dueño del proyecto

- Cumplir rigurosamente los acuerdos e informar oportunamente sobre eventualidades que afecten su materialización.
- Adoptar de forma concertada manuales interculturales a aplicar durante la ejecución del proyecto y dotarlos de fuerza vinculante.

Por parte del Ministerio del Interior y de la autoridad ambiental

- Honrar los acuerdos.
- Hacer seguimiento al cumplimiento de los acuerdos y generar los reportes de satisfacción.

Por parte de las comunidades

- Honrar los acuerdos.
- Hacer control comunitario e institucional al cumplimiento de los acuerdos.

ix. Etapa (de ser necesario) de actualización de los impactos

- Cuando el proyecto en cuestión es de larga duración, los impactos son más amplios y en alguna medida inciertos, la Honorable Corte Constitucional mediante sentencia T-129 de 2011 ha establecido que las partes deben acordar un mecanismo para que periódicamente actualice la identificación de los impactos y, por lo mismo, de las medidas de manejo.

x. Etapa de cierre del proceso de Consulta

Por parte del dueño del proyecto y de las comunidades

- Evaluar cualitativa y cuantitativamente no solo el cumplimiento de cada acuerdo, sino el cumplimiento del propósito y su real incidencia en la comunidad consultada.
- Sistematizar las lecciones aprendidas del proceso de Consulta.
- Protocolizar el cierre de la consulta con la presencia de las instituciones garantes.

4. El caso-tipo de consulta previa en Colombia

4.1 Presentación

El caso que a continuación se relata no corresponde a un caso en particular, pero se parece a muchos en general. Como dicen las historias de ficción: “es tomado de la vida real, cualquier parecido con la realidad es pura coincidencia, los nombres de los personajes han sido cambiados.....”

Para aprovechar los aportes de una gama de experiencias en el país, hemos construido un caso tipo de consulta previa en Colombia, a partir de una serie de situaciones reales, que plantean dilemas e incertidumbres propios de lidiar con la diversidad étnica y cultural de un país y tratar de hacerla compatible con el desarrollo nacional y la unidad como nación.

La historia se diseñó por capítulos consecutivos, de modo que del desenlace del capítulo anterior, depende del desarrollo del siguiente. Vale la pena advertir que los capítulos corresponden a los momentos más relevantes de la Consulta.

Para que el ejercicio se desarrollara de una manera dinámica, se crearon tres grupos:

- i. El primero que asuma el rol de funcionarios públicos y garantes,
- ii. El segundo que apropie el rol de las comunidades, y
- iii. El tercero, que asuma el rol de una empresa de hidrocarburos.

A todos se les planteó siete (7) escenas, y por grupos deben resolverlas a través de socio dramas o una representación del caso. Cada equipo escogió libremente y voluntariamente los personajes que la escena requería.

4.2 Diagnostico (antecedentes y descripción de la situación)

LA ESCENA NACIONAL DE JUMANY

El devenir histórico del reconocimiento de los derechos fundamentales de nuestro país de Jumany, data desde hace más de dos décadas al proclamar en su Carta Constitucional los principios de pluriétnicidad y multiculturalidad, y casi que inmediatamente, al amparo de este nuevo orden Constitucional, adoptó el Convenio 169 de la Organización Internacional del Trabajo de 1989, con lo cual los derechos consagrados en este instrumento entraron a hacer parte de su carta de derechos fundamentales, a la vez que se obligó a garantizar el derecho a la consulta previa y a su justiciabilidad, entre otros derechos.

En este país la diversidad étnica está marcada por serios contrastes: los pueblos indígenas si bien no superan el 3% de la población nacional, comprenden diferentes identidades, procesos y situaciones. Por ejemplo, sus territorios titulados superan una cuarta parte del territorio nacional, y así como hay pueblos en aislamiento voluntario, hay otros que comienzan a reclamar el reconocimiento después de décadas de presumirse extintos, pasando por pueblos en contacto reciente, de tradición andina estatal y semi-estatal, de tradición nómada y semi-nómada, amazónicos, andinos, de desiertos tropicales, de selva tropical, de serranías y en ciudades, etc. Hay algunos que sus miembros no pasan de cien y van en descenso demográfico, y hay otros que sobrepasan los cien mil, pero, sin llegar nunca a más de medio millón como sucede en otros países. Más del 40% de los pueblos indígenas son de la Amazonía y la Orinoquía, otra proporción importante no son andinos, y sin embargo buena parte de la legislación nacional indígena responde al supuesto que todos se comportan como lo hacen los pueblos indígenas de los Andes.

La población afrodescendiente en cambio representa el 10% de los nacionales y sus títulos

colectivos llegarían al 6%, y se presume que la proporción podría ser superior debido a asuntos del auto reconocimiento y a lo reciente de sus procesos de afirmación étnica, iniciados en los años 60 pero acentuados después de la nueva Constitución Política.

Hacen parte también del contexto reciente las políticas de desarrollo y de crecimiento económico, centradas en buena parte en la industria extractiva, al amparo de las cuales se han generado oportunidades y estímulos para la inversión extranjera, que ha crecido de manera sostenida gracias además al buen comportamiento de los indicadores de estabilidad institucional y de seguridad. Así lo ha señalado, el Gobierno en los medios de comunicación “que gracias a la llegada de grandes e importantes empresas multinacionales, se ha incrementado los volúmenes de producción y el crecimiento de las rentas nacionales por concepto de regalías y otros impuestos.”

Lo cierto es que en este país siendo los recursos del subsuelo del Estado, todas las prospecciones indican que una parte importante de estos se encuentran debajo justamente de los ámbitos territoriales de los grupos étnicos, o en zonas donde tienen algún tipo de presencia legítima, de suerte que el justo medio entre proteger los derechos de tal población y estimular el desarrollo del país está al orden del día, diríase que es un asunto de interés nacional.

La consulta previa se encuentra en el cruce de ambas perspectivas y su ponderación no ha sido una tarea fácil. Prueba de la relevancia que ha adquirido este asunto (el de la consulta previa), es el número de sentencias de la Corte Constitucional en los últimos 22 años que estarían en alrededor de cincuenta; el desarrollo institucional que en los últimos años ha permitido tener desde el 2011 una Dirección especializada del Ministerio de Gobierno; el creciente volumen de consultas en todo el país (en el 2012 se hicieron 1440 protocolizaciones y para el 2014 se proyecta 659); la adopción de un documento CONPES-PINES en el 2013; la expedición de una segunda Directiva Presidencial en noviembre del mismo año; la realización de varias consultas nacionales a medidas legislativas; y la iniciativa de reglamentar la Consulta mediante en una Ley Estatutaria (varias veces aplazada).

Con todo el ambiente nacional en torno a la Consulta Previa no parece ser el mejor: varios de los principales columnistas y generadores de opinión pública se han pronunciado muy críticamente; las comunidades demandan por diferentes medios vulneraciones de este derecho; la queja de algunas empresas es que la Consulta se ha desvirtuado al convertirse en una especie de pago de servidumbre o algo así.

Esto pasa en el país que se precia de haber desarrollado una de las experiencias y parámetros constitucionales más emblemáticos de la región en materia de Consulta Previa.

4.3 Relato general

4.3.1 La situación

Ilustración No 1- Mapa hipotético de la zona

En la región conocida como la Cuenca WANIAKIANA, existen grupos étnicos de tradición clanil¹³. El origen de cada clan está referido a un tótem y aun creador que les dio su identidad y misión en esta vida; y así mismo históricamente han estructurado sus relaciones de parentesco y diferentes formas de intercambio.

13 Familias y/o organizaciones con ascendencia común, que tienen una organización social y política encabezada por un jefe o figura máxima de autoridad

Cada grupo tiene su propia noción de territorio ancestral, que pese a haberlo perdido parcialmente por el influjo de la colonización y el crecimiento de los centros poblados, coinciden con lugares de tránsito y ciertos fenómenos naturales.

En los últimos 30 años, al amparo de la legislación nacional y de algunas reclamaciones sociales, se crearon resguardos indígenas relativamente extensos en la región, que sin embargo no coinciden con sus territorios ancestrales, y al fragor de esta tendencia dentro de un mismo título quedaron incluidas 21 comunidades locales de diferentes clanes, representadas por sus respectivas autoridades tradicionales locales. El nombre del resguardo que se adoptó fue el de Pané, por ser el nombre del cerro con el que se identifica el clan predominante.

Pero como la figura de resguardo trae consigo una serie de implicaciones prácticas, como la necesidad de que exista una sola instancia territorial para la firma del convenio del Sistema General de Participaciones con la Alcaldía (SGP), y en general la coadministración del resguardo, las mismas comunidades con la asesoría de un abogado, hace menos de diez años decidieron nombrar un cabildo-gobernador, exclusivamente para que asuma la representación legal del resguardo. A la par, dos líderes promovieron la creación de dos Asociaciones de autoridades, quedando las 21 comunidades afiliados a una o a otra. Así, para sortear algunos requerimientos legales solo quedaron como susceptibles de registro el cabildo-gobernador y las dos Asociaciones. Las autoridades tradicionales indígenas quedaron como figuras naturales sin inscripción alguna.

Pasado un corto tiempo la costumbre institucional de solo legitimar cabildos-gobernadores, sumada a intereses políticos del representante, quién se ha estado reclamando como autoridad también, incluso como autoridad mayor por ser la que representa a todo el resguardo.

En todo caso las comunidades observando sus costumbres y nociones de territorio, desarrollan prácticas de caza y pesca en áreas que actualmente pertenecen a un colono que poco va a la región, e igualmente pasa con las áreas por donde transitan y hacen ritos espirituales.

4.3.2 La certificación del titular del derecho a la Consulta

La empresa Oil Champions, como muchas otras, entró al país movida por el obvio interés de hacer una inversión y, de ser posible, establecer un negocio de explotación de hidrocarburos. En cuestión de 10 meses adquirió dos bloques altamente promisorios a juicio de los expertos en la misma región, y dispuso de todo lo necesario para iniciar las actividades de exploración siguiendo para ello toda la normativa nacional en materia ambiental y social.

Si bien uno de los bloques adquirido (el CPR-98) corresponde a casi el 20% del resguardo Pané, la empresa determinó que solo haría sísmica 3D en áreas ubicadas fuera del mismo, en parte porque eso le garantizaba la información que requería, pero también porque creía que así evitaría hacer consulta a dicho proyecto.

Con el diseño de la malla sísmica definida de esta manera, solicitó certificación de presencia de comunidades étnicas dentro de su área de influencia al Ministerio de Gobierno, quién consultó en la base de datos de los resguardos del país y al encontrar que el polígono NO se superponía con el área del resguardo, procedió a **certificar la NO presencia de comunidad étnica alguna**.

La comunidad de Guaitalá (una de las 21 comunidades del resguardo), se enteró del proyecto solo cuando los sociales de la empresa entraron a socializarlo a la Junta Comunal de la vereda vecina, y cuando vio llegar finalmente, los primeros equipos con sus maquinarias.

Lo cierto es que dentro del área intervenida, justo en la finca del campesino Juan, queda un lugar en el que el chamán del grupo recoge plantas para fines espirituales, además que en un punto muy cercano es donde las madres entierran las placentas de los niños que nacen y los hombres transitan para actividades de caza de animales, preferiblemente, dantas.

La comunidad de Guaitalá es relativamente pequeña. Está compuesta por 134 familias, tienen su propio idioma, el cual hablan todo el tiempo y el castellano

es apenas hablado por unas cuantas personas. En cuanto a su territorio, este comprende tanto el área titulada por el gobierno (resguardo), como la frontera que desde siempre ha utilizado para sus actividades tradicionales regulares o periódicas, que ciertamente van más allá.

Como muchas, conserva fuertes creencias asociadas a los espíritus buenos y malos de la selva, el origen de las enfermedades, la crianza de los niños, la primera regla de las mujeres, la manera de hacer hombre a los niños, etc; y para todo o casi todo tienen una manera culturalmente dada de asumir las cosas y los eventos mismos de la vida, eventos que en todo caso siempre tienen una explicación y un manejo espiritual a través de sus chamanes. También tienen los tiempos relativamente organizados que procuran observar excepto situaciones extremas siempre ajenas a su voluntad. Hay temporadas de caza y pesca, hay temporadas de recolección de frutos, hay temporadas de trabajo y cosecha, hay temporadas de baile y de ritualidad para conjurar enfermedades o espantar enemigos físicos y espirituales, también. En ocasiones, hay tiempo de conflictos y la resolución de estos a través de sus autoridades tradicionales indígenas.

Por su parte la empresa Oil Champions si bien es de capital extranjero y su casa matriz está en Bombay, el 100% de su equipo humano es nacional. El gerente lleva 30 años trabajando con la industria y su reputación de fierabrás y hombre de éxito lo antecede, después de aprender a lidiar con paros de obreros, bloqueos de comunidades locales, temporadas invernales y hasta extorsiones de las bandas criminales y organizaciones subversivas. Goza pues de la reputación de que nada le queda grande. En cambio la gerente HSQ es más fierabrás y tesonera. A su cargo llegó después de acumular cientos de horas en campo y su lema preferido para el manejo de crisis con cada equipo que ha dirigido es “si quiere estar en la ciudad papito debió estudiar diseño de modas ¡a campo y no regrese hasta cuando el problema esté resuelto!”...y como en la industria casi no hay problemas...De hecho uno de los retos que hoy enfrenta el equipo de esta empresa es cumplir con los términos contractuales de la primera fase de la exploración, prevista para 18 meses, de los cuales ya han corrido 4 meses por diferentes razones.

El abogado defensor enterado del caso asesoró a la comunidad para que apelara la certificación del Ministerio, pero los términos estaban vencidos y, en todo caso, el funcionario de turno seguía sosteniendo que por no ser área resguardada, no residir los indígenas de forma permanente y de no ser sujeta ampliaciones, la certificación debía seguir siendo negativa.

Ante ello la autoridad tradicional llamó al cabildo-gobernador del resguardo y con su comunidad decidieron impedir las obras con su guardia indígena, alegando que el proyecto los afectaba y en materia grave.

Intervienen los siguientes personajes y juntos deben resolver la situación:

- a) El coordinador técnico de la sísmica
- b) El social de la empresa de sísmica
- c) La gerente HSEQ de la empresa
- d) La autoridad tradicional de Guaitalá
- e) El abogado defensor de las comunidades
- f) El cabildo gobernador del resguardo
- g) El presidente de la asociación de autoridades a la que está afiliada Guaitalá
- h) El personero
- i) La comunidad: todos los asistentes

4.3.3 El relacionamiento

Superado el impase, finalmente la comunidad de Guaitalá fue certificada como titular del derecho a la consulta previa para el proyecto sísmico en cuestión, pero como consecuencia de ello éste debió ser suspendido por un lapso de tiempo de 8 meses, por cuestiones de orden público.

En vista de los roces que tuvieron algunos sociales de la empresa con las comunidades, el gerente decidió cortar por lo sano y cambió incluso hasta la gerente HSEQ; pero como todo en la vida cambia, las comunidades cambiaron al cabildo-gobernador y hasta la autoridad tradicional de Guaitalá porque era tiempo para ello. De hecho las relaciones de Guaitalá con una comunidad vecina se tornaron hostiles debido a una serie de hechos internos.

La misión del equipo de profesionales en esta ocasión es pues construir unas relaciones de confianza.

En la comunidad se viven tiempos de conflicto. No hace mucho dos niños murieron ahogados en el río y con la ayuda del chamán de la comunidad se tiene la certeza que la causa de esta desgracia se debe a la brujería y a los espíritus que otro chamán de una comunidad enemiga y vecina mandó para hacerles daño. Después de varios días de duelo y de anticipar la recolección de frutos, la comunidad se encuentra reunida alrededor del capitán, la autoridad tradicional y del chamán para decidir qué hacer en consecuencia.

Bajo el ímpetu propio de los gerentes en cuestión, Darío (biólogo), Patricia (antropóloga) y Roberto (ingeniero) fueron designados para establecer el primer contacto con la comunidad y sus autoridades, a fin de generar confianza. Sin saberlo el baquiano local del que se valieron para moverse en terreno los condujo a la comunidad enemiga de Guaitalá, de la que es su mujer, con la expectativa de que los “beneficios” de la empresa fueran para ésta y no para la otra.

Pronto constataron que esta era una comunidad distinta a la que buscaban, y como pudieron ofrecieron mil excusas a las familias y autoridades indígenas presentes, y sin demora salieron en busca de Guaitalá, sin la ayuda en esta ocasión de nadie porque pese a su reiterada solicitud de información nadie se la proporcionó, porque la costumbre es no enunciar al enemigo, menos ayudarlo.

Finalmente llegaron a la comunidad precisa, pero como suele suceder ya todos sabían de su reciente visita a los enemigos. Además, dos niños se enfermaron de un día para otro, sin razón y, una lluvia desproporcionada dañó el techo de la maloca. Estos últimos sucesos se presentaron precisamente cuando la Empresa estaba en la Comunidad enemiga.

El ambiente estaba claramente enrarecido. Con su presencia todos los niños y mujeres corrieron a la maloca, donde estaba reunida el resto de la comunidad y a donde finalmente llegó el equipo de la empresa a presentar sus saludos y explicar el motivo de su presencia.

Intervienen los siguientes personajes y juntos deben resolver el impase:

- Por la empresa: Un biólogo, un ingeniero y una antropóloga.
- Por la comunidad: Un chamán, la autoridad indígena tradicional, la comunidad en general y un asesor ex – sindicalista de la Empresa Nacional Petrolera que anima a la comunidad a no aceptar ni la presencia de los funcionarios hasta cuando la indemnice en debida forma por la falta ocasionada.

La autoridad indígena y la comunidad escuchan a los representantes de la empresa y responden diciendo que no confían en ellos porque vienen de una comunidad enemiga, y que tienen conocimiento de que han pactado con ellos en su contra. Además que la empresa debe indemnizar a la comunidad por la ofensa y las afectaciones ocasionadas.

4.3.4 La pre-consulta

Para la comunidad de Guaitalá las cosas suceden por algo. Cada evento de la vida tiene una explicación espiritual y la Naturaleza es fuente permanente de señales y designios que solo los chamanes saben percibir e interpretar.

Para ellos, la Vida se rige por una sola regla, de modo que antes de decidir sobre cosas terrenales la costumbre es hacer algunos ayunos y consultar a la Ley Natural mediante ejercicios internos de adivinación.

Desde este punto de vista, los representantes de la empresa en el ejercicio de la pre-consulta reciben una serie de solicitudes por parte de las autoridades indígenas, con el fin de hacer la Consulta a su manera.

En particular solicitan:

- a) Reunir a los chamanes no solo de la comunidad de Guaitalá, sino los de todo el resguardo para

que antes y después de cada reunión con la empresa ellos realicen sus confesos y consultas espirituales de lo avanzado. Cada jornada de este tipo tiene un costo de \$30 millones.

b) Una dieta especial libre de sales minerales y de otros ingredientes para los chamanes espirituales.

c) El financiamiento de asambleas autónomas para socializar lo avanzado en cada reunión. Cada asamblea tiene un costo de \$45 millones.

d) Adicionalmente piden que se conformen equipos mixtos para recorrer cada uno de los sitios sagrados que a su juicio están dentro del área de interés de la sísmica.

e) Y piden que con cargo a la empresa se contraten 4 profesionales por 6 meses, para que asesoren a las comunidades.

El equipo de la empresa escucha estas peticiones y debe dar respuesta al respecto:

a) Tres representantes de las comunidades realizan estas peticiones.

b) Tres representantes de la empresa deberán concertar este esquema.

c) Un representante del Ministerio de Gobierno realiza la facilitación.

4.3.5 Apertura y socialización del proyecto

Superado el anterior momento, se programa la reunión de apertura y socialización del proyecto, en donde la empresa presenta el proyecto en detalle, de forma clara y comprensible.

En vísperas de la reunión la comunidad invita a varios líderes y chamanes de comunidades amigas, para que apoyen y ayuden a entender lo que la empresa les va a decir.

Escuchada la presentación ante la comunidad, la autoridad en tono de preocupación y valiéndose

de un traductor, recuerda a los asistentes de la comunidad el valor funcional y cultural que ha tenido el petróleo y el subsuelo mismo dentro de su cultura, iniciándose un dialogo para superar la situación.

“Para esta cultura el petróleo es la sangre de la madre (tierra) y en el subsuelo viven sus ancestros con los que tienen comunicación regular para resolver problemas de la vida. Además los espíritus de la hoja y el tabaco, son los que mantienen la armonía entre el hombre y la naturaleza y estos no gustan de este tipo de actividades porque desequilibran esta armonía, generando enfermedades, desastres naturales y ambientes de conflicto entre los indígenas”.

En estricto no es una valoración cultural generalizada, sino un relato que los mayores recuerdan y traen a colación durante el proceso de apertura y socialización, con la finalidad de que la empresa tenga en consideración su cultura y tradiciones.

4.3.6 La identificación de impactos y de medidas de manejo

Superado el anterior momento, se programa una nueva reunión para concertar lo que la comunidad solicitará a cambio de la presencia de la empresa en el territorio y el desarrollo de actividades exploratorias.

En esta comunidad solo se negocia con hombres y entre hombres.

La comunidad, como es su costumbre, se reúne con las comunidades vecinas para establecer el tipo de petición que le harán a la empresa. Gervasio, líder y amigo de otra comunidad en esta ocasión asume el liderazgo para decirle a sus paisanos que esta empresa tiene mucho dinero, que el gobierno y gobiernos extranjeros la apoyan, y que esta es la oportunidad para que sus principales problemas sean atendidos.

Ya en la reunión de concertación, en un ambiente de solemnidad la comunidad de Guaitalá hace las

siguientes peticiones: una escuela, un puesto de salud, una carretera, 3 motores 200, un bus y un proyecto de seguridad alimentaria.

También argumentan que en el área donde se desarrollará la sísmica hay 13 lugares sagrados, justo donde hay una serie de rocas acumuladas, cuyo significado y uso se reservan por razones culturales. Advierten que las detonaciones de la sísmica pueden ahuyentar los seres espirituales que cuidan esos sitios, con el consecuente riesgo de desatar desgracias sobre las comunidades indígenas.

Las representantes de la Empresa, consideraron que las demandas de la Comunidad superaban el Plan de Compensaciones que elaboró el área social de la Empresa por lo que solicitaron reunirse sin la Comunidad con la autoridad tradicional, el capitán y el abogado defensor de las comunidades en la Ciudad principal para tratar las peticiones de la Comunidad. En la reunión que sostuvieron con estos líderes, se llegó a la conclusión de realizar las negociaciones entre el personal designado por la Empresa y las autoridades indígenas, a partir de ese momentos.

4.3.7 La post-consulta

Superado el anterior momento, la empresa hace el diseño de la malla sísmica, excluye las áreas que las normas establecen, al igual que los lugares de importancia socio-cultural que las comunidades previamente identificaron y solicitaron no intervenir; y sin demora contratan y capacitan a un grupo de hombres de la comunidad para que trabajen en la apertura de trochas y el cargue de algunos equipos.

El resto de las actividades las desarrollan cerca de 80 hombres que la empresa contrata y trae de otras partes.

Estando justo en la apertura de los hoyos para la instalación del sismigel¹⁴, de los cables y equipos,

una cuadrilla compuesta por trabajadores foráneos se encuentra una osamenta intacta de un ser humano, y sin demora reporta este hallazgo a los inspectores y a la trabajadora social de la empresa.

La cuadrilla de trabajadores de la comunidad ha desaparecido del frente de trabajo. De hecho toda la comunidad se ha aglutinado en la maloca y nadie queda por fuera de ella. Los niños son abrazados por sus madres y éstas lloran unánimemente. Las autoridades mandan a dos guardias indígenas para que traigan a los representantes de la empresa con el fin de manifestarles el motivo de su desazón.

En el momento de intervenir el subsuelo desentierran los huesos de un brujo poderoso, que los chamanes de la región en conjunto lograron vencer y de acuerdo a la guía de los espíritus deberían enterrarse en ese lugar en específico, por el poder del espíritu del brujo. El Chamán siempre oculto el lugar del entierro de los huesos, con el fin de darle tranquilidad a la comunidad y esta no tuviera conocimiento de este lugar. En consecuencia de la situación toda la comunidad entra en pánico porque teme que se desate una peste que mate a todos los niños.

14 Explosivo denso tipo sísmico diseñado para labores de prospección sísmica petrolera en exploración a diferentes profundidades; fuente: <https://www.indumil.gov.co/producto/explosivos/567-sismigel-plus>.

5. Resultados del estudio de caso

La discusión que se suscitó a propósito del estudio del caso giró en torno a tres asuntos:

- Jurídico, debido a la falta de reglamentación de la Consulta Previa y las diferentes iniciativas en curso para tal efecto, ante los cuales los grupos indígenas no se han pronunciado;
- Político, debido a asuntos de política pública que no han sido resueltos; y
- Prácticos en la medida que la garantía material de este derecho requiere precisiones metodológicas y procedimentales.

Los grupos étnicos en Colombia si bien no son un actor del desarrollo en cuanto a su vinculación al mercado, poder económico o capacidad productiva, la obligación constitucional de reconocer y proteger la diversidad étnica y cultural les asigna un especial lugar en las perspectivas de desarrollo del país, **primero**, por la importancia ambiental y el potencial de recursos no renovables existente en sus territorios; y, **segundo**, por el conjunto de restricciones que impone su salvaguarda a las dinámicas del crecimiento económico y a las decisiones de los gobernantes.

De otro lado si bien la Honorable Corte Constitucional ha proporcionado pautas jurisprudenciales, reglas y definiciones entorno a la consulta previa, que de cierta manera constituyen un marco del que se infieren normas y parámetros para los usuarios, los titulares y los garantes, en Colombia persiste una notable **incertidumbre** para los ejecutores de proyectos de desarrollo y autoridades públicas, **primero**, porque las sentencias son construcciones que se hacen en torno a situaciones litigiosas particulares y como tal no dan cuenta integral de la problemática general, incurriendo inevitablemente en sesgos y omisiones temáticas; **segundo**, su desarrollo ha sido irregular de suerte que los elementos más sensibles de los procesos de consulta previa, como la pre-consulta y los ejercicios post-consultivos, se han desarrollado tardíamente, es decir, alrededor de dos décadas

después de las primeras sentencias. El estándar que hoy se tiende a aceptar se ha desarrollado de manera fragmentaria y casuística; **tercero**, la traducción de dichos parámetros constitucionales a los procedimientos y actos administrativos que ordinariamente siguen las entidades garantes no se ha hecho de manera sistemática, ni conforme a reglas de interpretación, ponderación, adecuación o razonabilidad (*erga omnes*); y **cuarto**, las determinaciones de esta máxima instancia también tienen efectos e implicaciones no siempre positivas en las comunidades étnicas y de las cuales poco se tienen noticias.

Las entidades de gobierno encargadas de garantizar los procesos de consulta previa en Colombia adolecen de parámetros conceptuales, organizacionales y procedimentales suficientes y eficientes que reduzcan la incertidumbre que de por sí implica la falta de reglamentación para los titulares y para los usuarios de la consulta previa; razón por la cual suelen transferir a estos últimos los costos de sus omisiones y de sus propias limitaciones.

Ante la falta de reglas jurídicas, el exceso de discrecionalidad, los sesgos temáticos de las sentencias y las debilidades institucionales, los usuarios de la consulta previa (empresas privadas, firmas consultoras, profesionales independientes, el gobierno mismo, etc.), **primero**, han venido haciendo una serie de innovaciones metodológicas, corporativas, conceptuales, filosóficas que de cierta manera han permitido sortear varios de los vacíos más protuberantes en la observancia de la consulta previa; y, **segundo**, también han podido identificar en la práctica asuntos críticos desde lugares privilegiados de enunciación, que en cambio los jueces y los legisladores no suelen tener, de modo que en ellos existe una fuente excepcional de hallazgos que vale la pena caracterizar bien para una eventual reglamentación, bien para la optimización de los procedimientos administrativos.

Las comunidades étnicas tienen una aproximación diferencial a la consulta previa. Algunas tienen una particular exposición a proyectos de desarrollo desde hace décadas y la consulta previa tiende a ser un escenario poco novedoso de concertación; otras están inscritas en procesos político-ideológicos propios o ajenos que determinan no solo su postura frente a la consulta previa sino frente a los proyectos

bajo consulta y las decisiones de política pública que los habilita; otras más se encuentran en un grado tan importante de fragilidad y vulnerabilidad que, por lo mismo, carecen de las condiciones subjetivas, organizativas, cognitivas y culturales necesarias para participar con solvencia y suficiencia; y otras más están tan altamente preservadas desde el punto de vista cultural que la distancia respecto a la cultura nacional mayoritaria hace especialmente compleja la consulta previa. También hay otras que por su ubicación y otras razones solo hasta ahora comienzan a tener conciencia de este derecho.

No siempre se cumple la misión protectora de la consulta previa o cuando menos es difícil de establecer, **primero**, porque frecuentemente es tan elevado el nivel de incertidumbre de los proyectos o decisiones bajo consulta, que el ejercicio ex - ante que supone no da plena cuenta de todos los posibles impactos o de las contingencias que se presenten durante su implementación; **segundo**, porque las comunidades étnicas son sujetos expuestos a múltiples influencias y en ocasiones no es posible establecer la relación de causa-efecto entre algunos cambios y la actividad consultada; **tercero**, porque durante el proceso existe la probabilidad de banalizar la Consulta reduciéndola, por ejemplo, a una mera negociación económica; **cuarto**, el paradigma de la participación directa y deliberante se enfrente a situaciones tan variadas que no resulta ser el mecanismo más eficiente para proteger la integridad de pueblos étnicos enteros; y **quinto**, porque aun la consulta previa independientemente de las previsiones que se tomen puede tener efectos negativos en las comunidades consultadas.

5.1 Buenas y malas prácticas, lecciones aprendidas y condiciones de éxito.

Retomando los principales momentos de la Consulta Previa, se procede a describir los hechos dilemáticos, difusos o conflictivos en cada uno, las malas prácticas, las lecciones aprendidas, las buenas prácticas y las condiciones de éxito, advirtiendo de antemano que corresponde a un balance preliminar susceptible de ser complementado en ejercicios posteriores.

5.1.1 Aprestamiento temprano

Definición	Situación dilemática
Ajuste y preparación temprana que debe hacer el ejecutor de un proyecto, cuando tiene la alta probabilidad de abocarse a uno o varios procesos de Consulta Previa.	Hay hechos y realidades culturales que no son constatables mediante procedimientos ortodoxos, de modo que no siempre se puede saber qué complejo étnico-cultural hay en las áreas de interés.

Malas prácticas	Lecciones aprendidas	Buenas prácticas	Condiciones de éxito
<p>1./ NO incorporar en los estudios de factibilidad y en los diseños de los proyectos factores de carácter socio-cultural, de modo que en ausencia de ello la consulta previa deviene como una externalidad, contingencia o sorpresa negativa, que suele poner el crisis los cronogramas, sub-contratos y proyecciones presupuestales, a pesar de ser previsible.</p> <p>2. / Que las empresas NO hagan sus consultas internas sobre la posibilidad de una Consulta, y tampoco hacer adecuaciones organizacionales para enfrentar con éxito los rigores de la misma.</p> <p>3./ Que los trámites de concesión de derechos a favor de particulares para que exploren y exploten recursos que son exclusivamente del Estado (playas, hidrocarburos, espectro electromagnético), no adviertan o informen al usuario sobre el complejo socio-cultural que exista en la región de interés.</p> <p>4./ Hacer recortes deliberados de los diseños de los proyectos para alejarse de los territorios étnicos jurídicamente reconocidos, sin información socio antropológica complementaria.</p> <p>5./ Hacer incursiones NO autorizadas a los ámbitos de las comunidades, con el pretexto que las actividades a desarrollar son inocuas y pasajeras.</p>	<p>1./ Si el proyecto NO tiene márgenes suficientes de adecuación o reprogramación, la consulta previa es una eventualidad que lo puede llevar a la crisis.</p> <p>2./ Los derechos de concesión deben de algún modo advertir sobre las poblaciones presentes en las áreas otorgadas a terceros.</p> <p>3./ No dejar al conflicto social o al gobierno la certeza sobre si hay que hacer consulta previa o no.</p> <p>4./ Si tiene por su propia cuenta certeza de presencia de comunidades étnicas en el área de su proyecto, prepare la empresa con tiempo, formando capital humano, ajustando las normas internas, revisando los procedimientos, vinculando personal idóneo, etc.</p> <p>5./ Jefes y técnicos sensibilizados, menos determinaciones internas contradictorias para el área social.</p>	<p>1./ Que las empresas, por su propia cuenta, verifique si dentro de su área de influencia hay algún tipo de presencia de comunidades étnicas, haciendo exploración y cartografía social con las comunidades, para luego reporta los hallazgos.</p> <p>2./ Tomarse en serio el relacionamiento con las comunidades, con personal idóneo contratado y con programas NO paternalistas de inversión social y formación de capital social.</p> <p>3./ Construir relaciones sociales de confianza, de diálogo sin proyecto, de diálogo sin Consulta Previa. El éxito de una Consulta está en directa relación con dos intangibles: confianza y tiempo.</p> <p>4./ Que las empresas incorporen los rigores de la consulta previa en sus estudios de factibilidad, en diseños flexibles de los proyectos, en el presupuesto y cronogramas, etc.</p> <p>5./ Que las empresas localizadas en una misma región compartan y acuerden información, lecciones aprendidas, criterios de relacionamiento con las comunidades, etc.</p> <p>6./ Capacitación a los gerentes y técnicos de la empresa, en temas de consulta previa y relacionamiento comunitario con las comunidades étnicas.</p> <p>7./ Que el ajuste de un proyecto para evitar la consulta se haga con base en información etnográfica cierta y suficiente que contemple las diversas formas de presencia de una comunidad étnica.</p> <p>8./ Levantar actas de buena fe o de entendimiento con las comunidades.</p>	<p>1./ Capacitación, voluntad y decisión de los gerentes de las empresas, para generar procesos de capacitación y preparación de los procesos de consulta previa a adelantarse en campo. Dichos procesos de capacitación deben darse al equipo social de la empresa, para que estos tengan herramientas adecuadas de dialogo y relacionamiento con las comunidades étnicas.</p> <p>2./ Incorporar dentro de los criterios de diseño de los proyectos la diversidad étnico-cultural.</p> <p>3./ Contar con la información oficial sobre la existencia de la diversidad étnica en las áreas de prospección y concesión.</p>

5.1.2 Identificación y Certificación de Comunidades Titulares del Derecho a la Consulta Previa

Definición	Situación dilemática	Malas prácticas
<p>Acto administrativo mediante el cual la entidad competente, usualmente después de una verificación documental y en terreno, certifica qué grupo o comunidad es el titular del derecho a la Consulta Previa frente a una obra, proyecto o actividad particular, y cuál es su institución representativa.</p>	<p>1./ Hay realidades étnico-culturales no visibles a simple vista, que requieren de un proceso de verificación, que en la mayoría de los casos se realiza bajo fuentes secundarias.</p> <p>2./ En comunidades étnicas de estructura y tradición segmentaria principalmente, aunque no de forma exclusiva, suelen coexistir distintas figuras de autoridad y representación en tensión, producto de procesos de transición NO resueltos.</p> <p>3./ Los argumentos culturales de los grupos étnicos para reclamar el derecho a la Consulta, al solo ser constatables por ellos, pueden generar conflicto con el interlocutor.</p> <p>4./ El área de influencia directa de un proyecto, no es en todos los casos un asunto conceptual y jurídicamente resuelto, dificultándose así la identificación de presencia de grupos étnicos.</p> <p>5./ Existen vacíos normativos que se adecuen a los conceptos de comunidad y autoridad, ya que de acuerdo a cada caso, pueden existir interpretaciones distintas por parte de las comunidades, empresas y estado, lo que genera problemas de entendimiento y relacionamiento intercultural durante los procesos de consulta previa.</p>	<p>1./ Asimilar el área de influencia directa de un proyecto a lo que señalen los estudios ambientales y, en su defecto, a las áreas directamente intervenidas.</p> <p>2./ Que la entidad competente ante poblaciones de tradición segmentaria, clanil o familiar extensa, certifique solo resguardos y territorios colectivos.</p> <p>3./ Solo certificar aquellas conformaciones sociales que morfológicamente se parecen a la noción normada de COMUNIDAD, desconociendo tradiciones político-organizativas y territoriales distintas.</p> <p>4./ Que las empresas no hagan uso responsable de la corresponsabilidad de verificar y reportar presencia de grupos étnicos, antes, durante y después de la ejecución del proyecto.</p> <p>5./ Que la entidad competente no informe oportunamente a las comunidades locales, mediante procedimientos adecuados, los resultados de las certificaciones, impidiendo que el acto administrativo pueda ser perfeccionado por vía gubernativa.</p> <p>6./ Entender que la única instancia representativa de las comunidades es la que legalmente representa al territorio, desconociendo conformaciones comunitarias locales.</p> <p>7./ Asumir que las únicas comunidades y autoridades étnicas susceptibles de consultas, son las que estén jurídica e institucionalmente reconocidas o registradas por el gobierno o tienen títulos de propiedad colectiva jurídicamente válidos.</p>

Lecciones aprendidas	Buenas prácticas	Condiciones de éxito
<p>1./ Los actos administrativos de la entidad que certifica, deben ser asumidos como insumos susceptibles de ser complementados.</p> <p>2./ La noción de COMUNIDAD no es un parámetro suficiente en varios contextos para certificar la presencia de grupos indígenas.</p> <p>3./ Es más garantista la publicidad de la certificación y la resolución oportuna de discrepancias en esta materia, que dejar cabos sueltos para que luego emerjan por la vía del litigio y el conflicto.</p> <p>4./ Los hechos culturales, aunque no observables, fundan derechos y obligaciones jurídicamente exigibles.</p> <p>5./ Una certificación débil es un factor de inseguridad jurídica para el proyecto y una falta de garantía para las comunidades étnicas.</p> <p>6./ Una identificación adecuada de una comunidad debe dar cuenta no solo del nombre de la comunidad, sino también de su instancia de representación y procedimiento acostumbrado de toma de decisiones.</p>	<p>1./ Que la empresa haga su propia exploración social y caracterización de las comunidades que se encuentran en el área de influencia del proyecto, bajo asesoría especializada, y reporte sus hallazgos a la entidad encargada de certificar.</p> <p>2./ Publicitar las certificaciones mediante procedimientos adecuados.</p> <p>3./ Interpelar el acto administrativo de la certificación, si hubiera motivos para ello, para que se ajuste por vía gubernativa.</p> <p>4./ Concertar con las mismas comunidades étnicas, los conceptos y procedimientos como debe hacerse la verificación de presencia, en especial cuando son pueblos altamente preservados, de los que se sabe poco o están pasando por una transición.</p> <p>5./ Que se adopten protocolos específicos y culturalmente adecuados, para los ejercicios de verificación de presencia, prioritariamente de pueblos con tradiciones político-organizativas NO andinas.</p>	<p>1./ Fortalecimiento de la entidad encargada de la certificación, dotándola de herramientas y recursos suficientes.</p> <p>2./ Funcionarios capacitados para realizar reconocimientos etnológicos adecuados que permitan identificar las comunidades étnicas a consultar.</p> <p>3./ Voluntad política del gobierno para ajustar el procedimiento de certificación y la disponibilidad de información oficial.</p>

5.1.3 Acercamientos

Definición	Situación dilemática	Malas prácticas
Oportunidad que tienen titulares del derecho a la Consulta Previa y ejecutores de proyectos, de establecer de forma directa relaciones de mutua confianza y aceptación, antes de iniciar la Consulta.	El relacionamiento intercultural es altamente susceptible a actos comunicativos fallidos, por prejuicios, falta de disposición, desconocimiento recíproco, y ante ello no hay normas jurídicas que lo prevean y lo resuelvan.	<ol style="list-style-type: none"> 1./ Otorgar prebendas desproporcionadas, o prometer otorgarlas, por el afán de obtener respaldo temprano de las comunidades al proyecto. 2./ Buscar vías rápidas en el relacionamiento a través del contacto directo con algunos líderes o supuestas autoridades indígenas, que no tienen ninguna representación dentro de las comunidades 3./ Desconocer los tiempos, espacios, instancias y formalidades, lenguajes de las comunidades, y realizar abordajes inoportunos e inapropiados. 4./ Incurrir en el exotismo, es decir tratar al otro como un sujeto raro, exótico 5./ Tomar partido en las tensiones y conflictos internos de las comunidades. 6./ Sacar a las comunidades o a sus líderes y representantes, de su contexto para obtener arreglos o impresionarlos. 7./ Ofrecer dinero y otra serie de favores a algunos líderes o autoridades. 8./ Cambiar caprichosamente los representantes de la empresa ante las comunidades. 9./ Desconocer la asimetría o desventaja técnica y económica de las comunidades respecto a las empresas y/o no hacer algo responsable para equipararlas. 10./ Asumir posturas contenciosas con las comunidades.

Lecciones aprendidas	Buenas prácticas	Condiciones de éxito
<ol style="list-style-type: none"> 1./ No porque algunas personas expresen adhesión al proyecto, la comunidad así mismo lo va a hacer. 2./ La voluntad y beneplácito de la comunidad no es directamente proporcional a los regalos que se hagan, es decir los obsequios (dinero, mercado, ropa entre otros) que lleve la empresa a la comunidad, no implica que las comunidades estén de acuerdo con el proyecto. 3./ Los líderes y autoridades no son la comunidad, aunque sí parte de ella. 4./ La noción de vida buena de un sector, no es la misma noción de vida buen de otro sector. 5./ Adquirir confianza con las comunidades, no significa aprovecharse de su buena voluntad y buena fe. 	<ol style="list-style-type: none"> 1./ Establecer de entrada una relación franca con la comunidad, sin intervenir en los asuntos internos, respetando sus formalidades y espacios. 2./ Preparar a los representantes de la empresa en los asuntos étnico-culturales del grupo, lo cual se logra a través de los procesos previos de documentación y análisis de las características étnico culturales de las comunidades presentes en el área de influencia directa. 3./ Definir una sola instancia para el relacionamiento con las comunidades. 4./ Contribuir a preparar a las comunidades para un ejercicio cualificado de la consulta previa. 	<ol style="list-style-type: none"> 1./ Disposición subjetiva y corporativa para el relacionamiento intercultural. 2./ No despreciar el valor de la confianza en el relacionamiento con las comunidades. 3./ Asesoría antropológica adecuada. 4./ Tiempo suficiente para la construcción de relaciones de confianza.

5.1.4 Pre-Consulta

Definición	Situación dilemática	Malas prácticas
Momento preliminar en el que las partes, con la facilitación de la entidad competente y otros garantes, acuerdan cómo se hará la consulta, bajo qué condiciones y esquemas, según sea la singularidad de cada caso.	<p>1./ La pre consulta adolece de una ambigüedad intrínseca, porque al ser una consulta sobre cómo se adelantará la consulta previa, requiere socializar el proyecto, valorar la voluntad de las partes para adelantar la consulta, e incluso valorar los impactos de hacer la consulta propiamente dicha. De cierta manera coloniza o aborda otros momentos de dicho procedimiento, como es la apertura y la socialización.</p> <p>2./ Existe un reclamo reiterado en la pre consulta de abordar las políticas públicas que dan origen al proyecto a consultar, antes de hablar del mismo en propiedad, por lo que es relativamente común que la discusión se politice.</p>	<p>1./ Asignarle poco tiempo a la pre-consulta.</p> <p>2./ Anticiparse a otros momentos de la Consulta Previa en la pre-consulta.</p> <p>3./ Hacer acuerdos de carácter económico por anticipado para aligerar el proceso de la Consulta.</p> <p>4./ Incluir de mutuo acuerdo como titulares del derecho a terceros sin serlo.</p> <p>5./ Realizar la actividad fuera del entorno comunitario, pudiendo hacerse.</p> <p>6./ Acordar un proceso de Consulta Previa en el cual se omitan etapas o procedimientos básicos mínimos establecidos en la normatividad vigente, como por ejemplo las etapas que se encuentran en la Directiva Presidencial No. 10 de 2013.</p>

Lecciones aprendidas	Buenas prácticas	Condiciones de éxito
<p>1./ Una buena pre-consulta le reduce incertidumbre a la Consulta, al definir tiempos, garantías, metodologías, titularidad del derecho, etc.</p> <p>2./ Un buen entendimiento entre las partes NO justifica ni habilita a las partes para quitarle garantías al proceso de Consulta.</p> <p>3./ La pre-consulta puede contribuir a superar el déficit de reglamentación que adolece la consulta previa, al adoptarse de mutuo acuerdo reglas y garantías precisas, realizables y exigibles.</p>	<p>1./ Tener en cuenta la perspectiva comunitaria, la singularidad del grupo, sus instancias, tiempos y procesos internos, en la adopción del derrotero de consulta previa a adoptar.</p> <p>2./ Realizar las actividades de pre-consulta en el entorno comunitario, siempre que sea materialmente posible.</p> <p>3./ Instruir, por parte el gobierno nacional, a las comunidades sobre los rigores de la consulta previa, y los aspectos básicos del proyecto, a fin de que el diseño del proceso sea ajustado a ambos aspectos.</p> <p>4./ Dar mutuos mensajes de confianza a fin de que la consulta previa se desarrolle en medio de un ambiente tranquilo y edificante.</p> <p>5./ Valorar el grado relativo de vulnerabilidad del grupo y adoptar medidas reforzadas para que se contrarresten las asimetrías entre los actores.</p>	<p>1./ Que se asigne un tiempo adecuado e idóneo al ejecutor del proyecto para que este tenga la posibilidad de preparar la presentación y socialización del proyecto ante las comunidades.</p> <p>2./ No restringir la pre-consulta a un tiempo preestablecido, ya que las comunidades requieren de tiempo suficiente para entender las características del proyecto, obra o actividad.</p> <p>3./ Voluntad institucional de preparación y fortalecimiento a las comunidades, para que se aboquen a un proceso de consulta previa.</p> <p>4./ Comunidades cohesionadas, con instancias de representación y gobierno definidas.</p>

5.1.5 Instalación

Definición	Situación dilemática	Malas prácticas
Acto formal en el que las partes, de mutuo acuerdo y desprovistas de coacciones, acuerdan INICIAR un proceso de Consulta Previa conforme a lo convenido en la pre-consulta y bajo los principios de buena fe, transparencia, y otros más.	Las contradicciones internas de las comunidades, sumadas a los diferentes niveles cognitivos de los sectores que la conforman, e intereses políticos de algunos líderes, con frecuencia conducen a que ante el acto formal de la apertura anuncien falta de información, de tiempo, de garantías incluso en la pre-consulta y en el acercamiento mismo.	<p>1./ Tomarse a la ligera la apertura y pretender sacarla en poco tiempo.</p> <p>2./ Omitir las formalidades e instancias acostumbradas por las comunidades.</p> <p>3./ Omitir detalles y contenidos desarrollados en la pre consulta.</p> <p>4./ Delegar en un tercero la representación de la empresa o del proyecto, o no definirla anticipadamente.</p>

Lecciones aprendidas	Buenas prácticas	Condiciones de éxito
<p>1./ La forma es tan importante como el contenido.</p> <p>2./ Las comunidades también tienen sus propias nociones de consulta y sus propias formalidades para darle plena validez a un documento.</p>	<p>1./ Concertar las formalidades civiles y comunitarias para la apertura de la consulta previa.</p> <p>2./ Refrendar las actas de buena fe y de pre consulta.</p> <p>3./ Prever tiempo suficiente y de calidad para la apertura o instalación.</p> <p>4./ NO delegar la representación del proyecto, y definirla anticipadamente para todo el proceso.</p>	<p>1./ Un ambiente de mutua confianza y mutuo conocimiento.</p>

5.1.6 Socialización

Definición	Situación dilemática	Malas prácticas
Presentación integral y de forma culturalmente adecuada, de la obra, proyecto o actividad a ejecutar a la comunidad o grupo étnico titular del derecho a la consulta previa.	<p>1./ La plena comprensión de un proyecto por parte de las comunidades, es un asunto que además de requerir una apuesta pedagógica adecuada, depende de experiencias pasadas, de qué tan traducibles son las cuestiones técnicas, de los niveles de confianza establecidos, de tal manera que si no se rompe la barrera cognitiva de entrada, es posible que la consulta previa transite un camino arduo e improductivo.</p> <p>2./ Existe una gama de proyectos que por su naturaleza y alta incertidumbre resulta técnicamente imposible diseñar a cabalidad antes de la consulta previa, por lo que su socialización es inevitablemente parcial.</p>	<p>1./ El exagerado tecnicismo en la presentación del proyecto.</p> <p>2./ No incorporar pedagogías comunitarias en la explicación del proyecto. Exagerada abstracción, con pocos referentes empíricos, analógicos o prácticos.</p> <p>3./ No validar el nivel de comprensión y apropiación comunitaria del proyecto.</p> <p>4./ Adoptar un lenguaje minimalista en la presentación del proyecto.</p> <p>5./ Socializar un diseño de proyecto inacabado o parcial, que no permita evidenciar las características y procedimientos reales del proyecto.</p> <p>6./ Limitar la información al máximo, proporcionando solo datos parciales del proyecto. Solo socializar, por ejemplo, las actividades de instalación o las áreas de intervención directa, omitiendo otras cuestiones asociadas.</p>

Lecciones aprendidas	Buenas prácticas	Condiciones de éxito
<p>1./ La sensatez de los análisis posteriores dependen del tipo y calidad de información disponible en torno al proyecto.</p> <p>2./ Una buena socialización es ante todo una apuesta de pedagogía intercultural, por lo que los técnicos deben ir de la mano con los pedagogos.</p> <p>3./ El éxito de la socialización está en directa relación con la adecuación de los contenidos y la confianza entre las partes.</p>	<p>1./ Preparar la socialización del proyecto, haciendo uso de pedagogías y didácticas adecuadas.</p> <p>2./ Acudir a pedagogías menos instruccionales, y si a metodologías prácticas, demostrativas y analógicas.</p> <p>3./ Compartir toda la información en torno al proyecto, incluyendo quién lo ejecuta, los márgenes de incertidumbre, la cadena de actores que interviene, actividades adicionales asociadas, el sustento jurídico y de política pública que lo respalda.</p> <p>4./ Acudir cada vez que sea necesaria a traductores y capacitarlos en asuntos técnicos y jurídicos para que su labor sea lo más fiel posible.</p> <p>5./ Evaluar el grado de comprensión y asimilación del proyecto, y dejar constancia de ello.</p>	<p>1./ La socialización del proyecto no debe ser un mero proceso formativo, sino que debe apuntar a ser un proceso pedagógico, mediante el cual las comunidades étnicas entiendan los procesos y procedimientos que se deben adelantar en el marco del proyecto, obra o actividad.</p> <p>2./ Coordinación permanente entre el área técnica y el área social para garantizar coherencia en la socialización.</p>

5.1.7 Identificación de Impactos y Medidas de Manejo

Definición	Situación dilemática	Malas prácticas
Ejercicios participativos de identificación anticipada de impactos (ex ante), y consecuente concertación de medidas orientadas a prevenir, corregir, mitigar o compensar los impactos a la integridad étnica del grupo o comunidad titular del derecho a la consulta previa.	<p>1./ La evaluación de impactos es un ejercicio de alta incertidumbre, primero, porque se trata de anticipar efectos en torno a un hecho que aún no se ha presentado; segundo, es una tarea concertada en la que muy probablemente el grupo étnico no es experto; tercero, para muchos grupos étnicos las preguntas en torno al futuro posible son impensables; cuarto, porque la anticipación es menos certera entre más largo sea el horizonte temporal de predicción.</p>	<p>1./ No levantar una línea de base, para luego cruzarla con las actividades específicas del proyecto, imposibilitando ponderar los impactos.</p> <p>2./ Solo inventariar impactos negativos.</p> <p>3./ No consultar otras formas de anticipación que tienen los grupos étnicos frente a algún hecho o eventualidad.</p> <p>4./ Darle prelación casi que exclusiva a las medidas compensatorias.</p> <p>5./ No considerar medidas restaurativas que las mismas culturas tradicionales proveen.</p> <p>6./ La desproporción por exceso o por defecto entre el impacto identificado y la medida adoptada.</p> <p>7./ Presumir que los impactos culturales se pueden tazar y compensar en dinero.</p> <p>8./ Hacer matrices de impactos y medidas de manejo extensas y difíciles de comprender.</p> <p>9./ Adoptar medidas, que en estricto, dependen de terceros.</p> <p>10./ Adoptar medidas compensatorias insostenibles, con costos operativos altos o que impliquen cambios para los cuales las comunidades no están completamente preparadas.</p>

Lecciones aprendidas	Buenas prácticas	Condiciones de éxito
<p>1./ Frente a los impactos culturales, creer en el otro bajo el principio de la Buena Fe.</p> <p>2./ Hay cosas que el dinero no puede compensar.</p> <p>3./ A las afectaciones culturales, se deben generar medidas proporcionadas por la misma cultura, que garanticen la reparación de los posibles daños culturales que se puedan generar a causa del proyecto.</p> <p>4./ Una medida de manejo solo es totalmente efectiva cuando compruebe que lo es.</p> <p>5./ La mejor medida de manejo es la que las partes concerten, no genere impactos peores que los que busca corregir, es susceptible de verificar y no contradice las normas vigentes.</p> <p>6./ En materia de protección más vale pecar por exceso que por defecto.</p>	<p>1./ Ir despacio en la identificación de las afectaciones.</p> <p>2./ Crear equipos especializados y mixtos para la identificación detallada de los impactos y las medidas de manejo.</p> <p>3./ Identificar las afectaciones para cada una de las fases del proyecto.</p> <p>4./ No confundir los temas de responsabilidad social y de empleo, con las medidas de manejo derivadas de una consulta previa.</p> <p>5./ Darle validez y respaldo a las medidas de manejo que provengan de su propia cultura tradicional.</p> <p>6./ Adoptar medidas de manejo inocuas o con externalidades positivas.</p> <p>7./ Adoptar medidas de manejo que sean compatibles con los modelos y planes de vida de las comunidades étnicas.</p>	<p>1./ Que las comunidades tengan una buena apropiación del proyecto y puedan advertir afectaciones con principio de realidad.</p> <p>2./ Que el ejercicio no sea un escenario contencioso.</p> <p>3./ Que prime los principios de buena fe, respeto y entendimiento cultural.</p>

5.1.8 Pre-Acuerdos y Protocolización de Acuerdos

Definición	Situación dilemática	Malas prácticas
<p>PREACUERDOS: Acuerdos parciales, susceptibles de modificación, que las partes adoptan para permitir la ejecución de la obra, proyecto o actividad sin afectar la integridad étnica de la comunidad titular del derecho a la Consulta Previa.</p> <p>PROTOCOLIZACIÓN DE ACUERDOS: Acuerdos definitivos que las partes adoptan mediante las formalidades de rigor, de modo que es ley para los implicados.</p>	<p>Si bien es claro el estatus jurídico de los acuerdos, la probabilidad que tiene una empresa de obtener su cumplimiento ante un juez o ante un garante por algún tipo de incumplimiento de las comunidades, es baja, como si es alta la probabilidad para las últimas; primero, porque para ellas está prevista la Acción de Tutela por tratarse de un Derecho Fundamental; y segundo porque quizás no resulte políticamente correcto hacerlo, cuando a causa del proyecto se generan unas afectaciones directas al territorio y cultura de estas comunidades. Desde este punto de vista se instaura una suerte de inseguridad jurídica para una de las partes, que no se resuelve ni con la firma de los acuerdos.</p>	<ol style="list-style-type: none"> 1./ No dejar un tiempo razonable entre los pre acuerdos y la protocolización de acuerdos. Resolver ambos asuntos en una misma actividad. 2./ Permitir que terceros interesados asuman la representación de las comunidades titulares del derecho a la consulta previa, e impongan sus condiciones. 3./ Adoptar acuerdos insostenibles o con impactos más graves que los que busca corregir. 4./ Adoptar acuerdos cuyo cumplimiento real dependa de terceros, incluidas instancias del Estado. 5./ Adoptar acuerdos que en estricto ya son obligaciones jurídicas del ejecutor del proyecto. 6./ Hacer giros de recursos a las comunidades sin haber explorado otras alternativas de compensación, o sin las debidas precauciones de transparencia en su traslado y manejo. 7./ Permitir que la consulta previa al margen de los impactos identificados se conviertan en escenarios de negociación económica. 8./ Adoptar acuerdos ambiguos, que no estén sujetos a tiempos, indicadores de cantidad y calidad, responsabilidades. 9./ No prever fórmulas intrínsecas para el seguimiento de los acuerdos y resolución de eventuales contingencias y conflictos.

Lecciones aprendidas	Buenas prácticas	Condiciones de éxito
<ol style="list-style-type: none"> 1./ La principal garantía de un acuerdo es la Buena Fe. 2./ El dinero de las empresas invertido en las comunidades, sin las debidas precauciones, generan desbalances y conflictos internos. 3./ El mejor acuerdo es el que en estricto depende de las partes que lo contraen. 	<ol style="list-style-type: none"> 1./ No dejar ningún supuesto a la libre interpretación de las partes. 2./ Incorporar mecanismos de manejo de contingencias y resolución de conflictos. 3./ Adoptar acuerdos y compromisos recíprocos. 4./ Adoptar un cronograma preciso para el cumplimiento de los compromisos y obligaciones, sujetos a indicadores de magnitud y tiempo responsable. 5./ Transferir las obligaciones derivadas de la consulta previa a los contratos con terceros. 6./ Suscribir los acuerdos en presencia de garantes que generen confianza a las partes. 7./ No adquirir compromisos que dependan de terceros. 	<ol style="list-style-type: none"> 1./ La confianza y aceptación recíprocas. 2./ Precisión y claridad en los acuerdos que se adoptan.

5.1.9 Seguimiento

Definición	Situación dilemática	Malas prácticas
Ejercicios participativos, en presencia de las entidades de gobierno competentes, para verificar el estado de cumplimiento de las obligaciones acordadas en la protocolización de la Consulta Previa.	La capacidad de seguimiento del gobierno y de los garantes es limitada, especialmente de compromisos de mediano y plazo, por lo que en general corresponde a las partes hacer sus propios seguimientos y balances.	<ol style="list-style-type: none"> 1./ No hacer seguimiento periódico de los acuerdos, al asumir que la protocolización es suficiente. 2./ No advertir que los cambios periódicos de autoridades y representantes de las comunidades, pueden generar interrupciones y dudas que implican nuevos ejercicios de revisión de lo acordado. 3./ No dejar evidencias de lo que materialmente significó el cumplimiento de lo acordado. 4./ Hacer seguimientos asistemáticos, reduciéndolos a valoraciones circunstanciales y subjetivas en terreno. 5./ No adoptar un mecanismo participativo de verificación en terreno del cumplimiento de los acuerdos. 6./ Introducir cambios inconsultos de las obligaciones contraídas.

Lecciones aprendidas	Buenas prácticas	Condiciones de éxito
<ol style="list-style-type: none"> 1./ Ningún acuerdo es inferior a otro. 2./ Los cambios en cantidad o cualidad de las obligaciones no pueden ser resueltas por una de las partes de forma unilateral. 3./ El cumplimiento de las obligaciones pueden tener efectos no previstos, de los que en todo caso hay que hacerse cargo. 4./ El no cumplimiento de los acuerdos generan nuevos pasivos, porque se presumen que las afectaciones contra la integridad étnica continúan. 	<ol style="list-style-type: none"> 1./ Crear equipos mixtos de seguimiento de los acuerdos en tiempo real e in situ y dejar evidencias de los cumplimientos parciales. 2./ Garantizar ejercicios periódicos de balance de cumplimiento de acuerdos con la presencia de garantes y facilitadores. 3./ No aplazar indefinidamente el cumplimiento de acuerdos si tempranamente se concluye que no son viables. 	<ol style="list-style-type: none"> 1./ Organización conjunta para el seguimiento. 2./ Conciencia compartida que la consulta no termina con la protocolización.

5.1.10 Post-Consulta

Definición	Situación dilemática	Malas prácticas
Oportunidad que tienen las partes, en presencia de las entidades competentes, de valorar la pertinencia y suficiencia de las medidas de manejo acordadas, y de incorporar obligaciones nuevas o de actualizar las ya adoptadas.	1./ El poder de anticipación en toda consulta es limitado, de suerte que siempre cabe la posibilidad que emerjan impactos NO previstos, o que las medidas adoptadas sean insuficientes, inocuas o, incluso, altamente impactantes, poniendo en cuestión el propósito protector de la misma; lo cual sucede en proyectos con efectos acumulativos y de operación permanente.	<ol style="list-style-type: none"> 1./ Presumir que la consulta previa termina con el cumplimiento literal de los acuerdos y compromisos. 2./ No evaluar cualitativamente si la consulta previa cumplió o no su fin protector. 3./ Suponer que todas las medidas de manejo, por el hecho de estar convenidas, son intrínsecamente convenientes y protectoras.

Lecciones aprendidas	Buenas prácticas	Condiciones de éxito
<ol style="list-style-type: none"> 1./ Los acuerdos suscritos en el marco de una consulta previa pueden tener efectos no deseados y no protectores. 2./ Una consulta previa puede ser permanente o periódica a lo largo de la operación del proyecto. 	<ol style="list-style-type: none"> 1./ Hacer ejercicios participativos ex post de evaluación de impactos y actualizar las medidas de manejo a que hayan lugar. 	<ol style="list-style-type: none"> 1./ Conciencia de las partes y del gobierno sobre los tiempos post consultivos. 2./ Organización conjunta para la actualización de las medidas de manejo.

6. Estrategia de Implementación

Como estrategia de implementación del estudio de Caso, planteado por Sociedad Colombiana de Consultoría, se propone la realización de un taller lúdico participativo con la presencia de las comunidades indígenas, instituciones del Estado y empresas del sector de Hidrocarburos.

El taller busca socializar situaciones cotidianas de consulta previa, por medio de un caso dilemático, mediante el cual las comunidades y los distintos actores de este proceso se vean reflejados. Dicha implementación tiene dos fases:

Fase 1- Implementación a nivel local dentro de las comunidades de bases: En muchas ocasiones las comunidades indígenas, no tienen un amplio conocimiento sobre los procesos y etapas que se deben llevar a cabo en el marco de la consulta previa, esta situación se genera principalmente por la falta de retroalimentación por parte de las organizaciones regionales centrales a las comunidades de base a las cuales es difícil acceder. Por lo anterior, es necesario que se realicen procesos de retroalimentación y dramatización de la situación del estudio de caso en las comunidades de base, para lo cual, la primera fase deberá ser emprendida por las organizaciones regionales en las comunidades de base. Las organizaciones serán las encargadas de socializar e implementar el caso en comunidades donde se está adelantando procesos de consulta previa.

Fase 2- Implementación a nivel departamental (cuenca amazónica colombiana): Realizada la respectiva socialización e implementación del estudio de caso en las comunidades de base, se realizara un taller general en cada uno de los departamentos de la cuenca amazónica en donde se están llevando a cabo procesos de consulta previa en el sector de hidrocarburos, buscando la participación de las organizaciones indígenas de la zona, empresas del sector de hidrocarburos presentes en la zona e instituciones del estado.

Al finalizar estos talleres, los participantes obtendrán conocimientos específicos a la hora de realizar procesos de consulta previa, así como la normatividad existente en el tema. A su vez, comprenderán las principales prácticas antes, durante y después del proceso de consulta y las aplicarán. Así mismo, los asistentes reflexionarán sobre su labor y rol, desde un enfoque de trabajo ético y participativo.

6.1 Actores involucrados

En las dos fases de implementación, los participantes involucrados son:

FASE

1

- Moderadores- Organizaciones indígenas
- Organizaciones indígenas locales (Asociaciones, zonales)
- Asistentes - Comunidades de base susceptibles de consultas previas

FASE

2

Organizaciones indígenas susceptibles de procesos de consulta previa, empresas en el sector de hidrocarburos con proyectos, obras o acciones que requieran la consulta previa en el departamento priorizado, e instituciones del sector estatal como la Dirección de Consulta Previa del Ministerio del Interior; Instituto Colombiano de Desarrollo Rural- INCODER; la Dirección de Asuntos indígenas, ROM y Minorías del Ministerio del Interior; el Ministerio de Minas y Energía, la Unidad de Planeación Minero-Energética – UPME; el Ministerio del Medio Ambiente y Desarrollo Sostenible; la Agencia Nacional de Hidrocarburos- ANH y la Agencia Nacional de Licencias Ambientales- ANLA, entre otras posiblemente involucradas o interesadas.

6.2 Objetivos de la estrategia de implementación

Objetivo general:

Generar un espacio de formación y reflexión sobre el rol de cada uno de los actores que participan en procesos de Consulta Previa, desde un enfoque ético y participativo.

Objetivos específicos:

Generar procesos de sensibilización y apropiación de las distintas etapas y procedimientos que se desarrollan dentro de los procesos de consulta previa.

Promover un análisis social y legal de buenas prácticas, conflictos y controversias que se pueden presentar en momentos de Consulta Previa.

Identificar soluciones frente a las situaciones problemáticas que se presentan dentro de los procesos de consulta previa.

6.3 Etapas del proceso de implementación

El proceso de implementación da cuenta de los mecanismos y medios mediante los cuales se implementará el estudio de caso para cada una de las fases propuestas anteriormente. Las etapas del proceso de implementación son las siguientes:

1. Convocatoria al proceso de socialización del estudio de caso: Dicha convocatoria se realiza dependiendo de la fase en la que se vaya a implementar el caso. En la fase 1 se convocará a miembros de las comunidades de base y organizaciones locales indígenas, con las cuales se llevará a cabo todo el proceso de socialización y teatralización del estudio de caso. En la fase 2 se citarán a las organizaciones indígenas, instituciones del estado y empresas del sector de hidrocarburos que hacen presencia en un departamento particular. Las convocatorias se realizarán 15 días antes.

2. Planeación metodológica: El caso presentado en este documento, es la base y plantilla para los demás casos, sin embargo para cada departamento de la cuenca amazónica se debe tener en cuenta las particularidades del departamento y de las comunidades allí presentes, por lo que los contextos y algunas situaciones deben ser ajustados por el facilitador.

3. Desarrollo del taller: El taller a desarrollar debe tener los siguientes contenidos:

a. Presentación de los objetivos de trabajo: Se realiza una presentación general de los objetivos y finalidad del taller.

b. Presentación de los asistentes: Se realiza una presentación de los facilitadores que se propone sea una comisión mixta conformada por un delegado de las organizaciones indígenas, un delegado por las instituciones del estado y un delegado de las empresas, quienes guiarán la discusión y teatralización del estudio de caso.

c. Socialización de las situaciones generales del caso: Se realiza una descripción general del caso, contextualizando los aspectos básicos de población, economía, demografía y cultura del municipio o zona seleccionada. El caso está organizado por una situación general y situaciones particulares, la situación general expone las características generales de la zona donde se lleva a cabo el caso. Las situaciones particulares, se centran en una actividad o problema particular. En el presente caso las situaciones particulares son cada una de las etapas del proceso de consulta previa.

d. Organización de mesas de trabajo: Explicada la situación general, se propone a los participantes organizar mesas de trabajo; a cada mesa de trabajo se le entrega una situación, unos roles y unos implementos para teatralizar y organizar la información.

e. Teatralización del caso y de experiencias: Acto seguido y con base en los guiones propuestos por Sociedad Colombiana de Consultoría, se inicia el proceso de teatralización. Inicialmente se debe escoger un dinamizador, que será el encargado de orientar los procesos

de teatralización y representación emprendidos por los asistentes al evento. Posteriormente cada grupo debe representar el siguiente guion, el cual es sugerido por Sociedad Colombiana de Consultoría, pero puede ser modificado de acuerdo al contexto que se quiera representar.

• Prólogo

Inicialmente se presenta al dinamizador de la actividad, quien toma la vocería y explica la dinámica del proceso de representación o teatralización. Acto seguido se da paso a cada grupo para que inicie el proceso de representación de la escena el cual va de la siguiente manera:

1. Ejercicio de integración (15 minutos): En dos grupos cada uno de 20 integrantes, el primer grupo se acomoda en fila de 10 frente a frente, avanzan con una motivación que dará el dinamizador, y se encuentran en una línea imaginaria, al hacerlo deben intercambiar de motivación con el compañero que le ha tocado. El otro grupo observa.

2. Metodología del taller: El dinamizador explica la representación que se va a realizar, y entra a formar 6 grupos, conformados por 4 a 7 personas, combinados, es decir género, empresas petroleras, gobierno e indígenas, dependiendo de la circunstancia.

3. Entrega de situaciones y roles: Se entrega a cada grupo una escena. Los roles se cambian, se distingue cada personaje de la siguiente manera:

- Los indígenas: collares, Ruana, etc.
- Las empresas petroleras: casco
- El gobierno: corbata, camisa azul, etc. (Mínimo 6 elementos de cada objeto)

Se da un tiempo (20 minutos) para la preparación de las escenas. Pasada de todas las escenas (30 minutos). Tiempo estimado de la actividad 1:50 minutos.

4. Estudio del caso, análisis, lecciones aprendidas, identificación de buenas prácticas, etc. Habrá un actor narrador que resuma después de cada escena lo que se acaba de ver, resumen que debe ser acogido por el equipo que tiene a su cargo.

• Acto 1: “La certificación del titular del derecho a la consulta”

Espacio: Terreno de presencia de la comunidad Guaitalá, es una comunidad pequeña, solo hablan su lengua.

Letrero: En el camino.

Personajes:

- Abuelo curaca de 90 años, quien es la autoridad Indígena de tradición.
- YOI, Autoridad Local, hombre justo, equitativo.
- IPI, hombre joven, desobediente, terco, autoridad intermediaria.
- Gutiérrez, hombre de éxito, nada le queda grande, consigue lo que desea. Representante de la empresa Oil Champions.
- Coordinador técnico de la SISMICA, persona callada de pocas palabras casi que dialoga con gestos únicamente.

Acción: Están los técnicos de la compañía petrolera realizando perforaciones en medio de una pedrera, lugar sagrado para los indígenas. Un cortejo de ellos llegan con la intención de celebrar un ritual en el mismo lugar (entierran las placentas) se produce una discusión, los técnicos alegan estar autorizados por el gobierno, los indígenas impiden físicamente la continuación de la labor de los técnicos. (Se hace claro que en el ánimo de impedir este tipo de situaciones es fundamental la consulta previa).

• Acto 2: En Busca de la confianza

Espacio: Tienda X de pueblo y Maloka.

Letrero: En busca de la confianza.

Personajes:

- Abogado defensor
- Comisión delegada de la Empresa Petrolera
- Baquiano de la comunidad Indígena
- Comunidad Guaitalá

Acción: La comisión delegada de la empresa petrolera, le reclama al baquiano de la comunidad indígena vecina haberlos desviado de su objetivo, con el interés de conseguir beneficios para su comunidad.

La comisión llega a la Maloka de la comunidad, los indígenas no lo quieren recibir, acusándolos de tener pacto con sus enemigos y les piden una indemnización por los daños causados.

• Acto 3 - "LA PRE-CONSULTA"

Espacio: Maloka

Letrero: Silencio ritual

Personajes:

- Indígenas Guaitalá

Acción: Reunidos en la Maloka los indígenas, en un proceso de interiorización adivinatoria, definen que es lo que van a pedir como comunidad a la empresa petrolera.

• Acto 4- "Apertura y socialización del proyecto"

Espacio: Debajo de un frondoso árbol

Letrero: Semanas después

Personajes:

- Delegados de la Empresa

- Comunidad indígena

- Intérprete

Acción: La empresa a través de sus delegados presenta el proyecto sísmico pormenorizado a los indígenas. Como muchos de ellos no hablan el castellano será necesario un intérprete, que lo explique en su lengua nativa. Se le da la palabra aun indígena para que explique el valor del subsuelo.

• Acto 5 - "IDENTIFICACIÓN DE IMPACTOS Y MEDIDAS DE MANEJO"

Espacio: Maloka interior día.

Letrero: Meses después.

Personajes:

- Gervasio, líder
- Indígenas Guaitalá
- Representante indígena de otra comunidad
- Representante indígena de otra comunidad

Acción: Los indígenas están en una Asamblea ampliada porque han invitado a las comunidades indígenas vecinas amigas con quienes tratan de ponderar que debe solicitar a cambio la comunidad.

Ellos tienen poder económico y nosotros necesidades. Algún líder y/o el abogado Tolimense los motiva en ese sentido (Una de las peticiones es el respeto a sus tradiciones y a su relación ancestral con la tierra).

• Acto 6 - "LA POS-CONSULTA"

Espacio: Campo abierto exterior día y Maloka.

Letrero: Un año después

Personajes:

- Indígenas trabajadores
- Empleados de la Compañía petrolera
- Comunidad indígena

Acción: Algunos indígenas que se han integrado a la compañía, trabajan abriendo trochas e instalando equipos, descubren una osamenta, espantados huyen y se refugian en la Maloka. El pánico es generalizado por lo que puede representar dicho hallazgo. Los empleados de la compañía tratan de indagar por qué huyeron los trabajadores indígenas y ahora estos contestan desde el espacio interior de la Maloka, exponiendo sus temores.

f. Proceso de dialogo y debate en mesas:

Posterior al proceso de teatralización, cada grupo debe en función de las temáticas y dinámicas expuestas, generar procesos de solución a los obstáculos que se presentan dentro de los procesos de consulta previa. Para tal fin, como mecanismo de resolución de los conflictos planteados, se debe tener en consideración las siguientes preguntas:

- ¿Cuál es la solución que se puede adoptar paso a paso?
- Lecciones aprendidas

De igual manera dentro de la mesa, se aportara un mapa en donde se describa las características territoriales del caso, con la finalidad de que los participantes del taller entiendan las situaciones dilemáticas planteadas.

g. Proceso de socialización de resultados: Cada mesa desde su óptica y competencias, socializa los resultados obtenidos en las mesas temáticas, y alrededor se generan procesos de discusión y análisis

h. Consolidación de alternativas: De manera conjunta y teniendo en cuenta las particularidades de cada etapa se deben generar soluciones a los problemas y situaciones dilemáticas que se presentan dentro de los procesos de consulta previa.

7. Propuesta de solución

El taller estudio de caso, fue un espacio propositivo y analítico sobre el proceso de consulta previa, en el cual se identificaron los obstáculos y situaciones conflictivas que se generan alrededor de los procesos de consulta previa. Los participantes del taller por medio del análisis de situaciones dilemáticas, identificaron soluciones y alternativas a cada uno de los problemas e inconvenientes que se presentan dentro de los procesos de consulta previa.

Cada situación planteada dentro del estudio de caso, daba cuenta de una serie de problemáticas y situaciones negativas, con la finalidad de que los participantes al taller generaran discusiones y alternativas de solución para cada problema, guiados por los facilitadores, los cuales mediante pedagogías lúdicas buscaban resolver cada situación teniendo en consideración la percepción y opinión tanto de las comunidades indígenas, como de las instituciones del estado y empresas del sector de hidrocarburos.

En este orden de ideas, la propuesta de solución para los casos dilemáticos planteados dentro del estudio de caso, es la siguiente, teniendo en cuenta el Plan de Implementación planteado anteriormente:

a. Formulación del problema y de las situaciones conflictivas: El caso diseñado para el presente taller, busco recoger problemáticas comunes y cotidianas que se presentan dentro de los procesos de consulta previa en el país. En este orden de ideas para cada una de las etapas del proceso de consulta previa estipuladas en la Directiva Presidencial No 10 de 2013, se generaron situaciones comunes de conflicto que afectan la integridad étnica y cultural de las comunidades étnicas y el desarrollo de los proyectos de exploración y explotación de recursos naturales

b. Exposición del caso: Se socializa ante cada participante el caso y las situaciones dilemáticas que se encuentran dentro de él. Se plantea que es un caso hipotético, con la finalidad de no herir susceptibilidades y que está basado en varios casos

y situaciones de conflicto que se han presentado alrededor de los procesos de consulta previa.

c. Puesta en escena de las situaciones de conflicto: Terminada la lectura del caso, se propone dividirlo en distintas situaciones (particularmente en las etapas del proceso de consulta previa: Coordinación y preparación; pre-consulta; Apertura de la consulta; taller de identificación de impactos y medidas de manejo, preacuerdos; protocolización). Cada situación será representada de manera tal que los participantes logren identificar las falencias y debilidades de los procesos de consulta previa

d. Discusión y debate alrededor de los hallazgos de cada grupo: Los facilitadores orientaran la discusión de tal manera de que se haga un análisis e identificación desde la posición de cada actor. Sin embargo la discusión se orienta a partir de tres tópicos:

- Posible solución que se puede adoptar en el presente correo.
- Lecciones aprendidas.
- Condiciones de éxito que se requieren para solucionar la situación dilemática.

e. Identificación de las posibles soluciones a las problemáticas que se dan dentro de la consulta previa: Para la identificación de las posibles soluciones, es necesario identificar los problemas que se presentan dentro de la consulta previa, para de manera participativa construir soluciones adecuadas que permitan que el taller sea un espacio propositivo para las dinámicas administrativas de las instituciones del estado, las dinámicas socioeconómicas de las empresas y las dinámicas culturales de las comunidades étnicas presentes en el área de influencia del proyecto.

En el taller estudio de caso llevado a cabo, se logró obtener las siguientes soluciones a cada una de las problemáticas que se presentan en las etapas de la consulta previa. Las soluciones planteadas fueron formuladas por las comunidades indígenas, instituciones del estado y empresas, quienes desde su óptica y visiones aportaron posibles soluciones a las situaciones dilemáticas que se presentaron en el estudio de caso:

Etapa de certificación

Debilidades

Debilidad institucional para certificar e identificar a las comunidades indígenas que se encuentran en el área de influencia del proyecto. De igual manera se identificó, la existencia de debilidades y falta de protocolos en la identificación de comunidades étnicas dentro del área de influencia del proyecto.

Propuesta de soluciones

Si la empresa llegase a encontrar comunidades indígenas en el área de influencia del proyecto, sin que estas hubieran sido certificadas previamente por el Ministerio del Interior, la empresa debe informarle a la institucionalidad la situación de presencia de comunidades étnicas en donde se va a realizar el proyecto. **Se recomienda por parte de los miembros de las comunidades indígenas**, que frente a este tipo de situaciones, se suspenda el proyecto, hasta que no se haga la verificación correspondiente por parte del Ministerio, se emita la certificación y se convoque al respectivo proceso de consulta previa.

De igual manera, los miembros de las comunidades indígenas que asistieron al taller, proponen el reconocimiento de la institucionalidad indígena, como parámetro de fortalecimiento para el tema de las certificaciones. Por otro lado se recomienda, el establecimiento de parámetros reales y efectivos para la expedición de certificaciones, así como la georeferenciación de las comunidades, buscando que tanto las comunidades, el estado y las empresas del sector de hidrocarburos identifiquen las comunidades y zonas donde se ejecutara el proyecto. También se recomienda, que el estado brinde procesos de capacitación a los funcionarios y se garantice una continuidad de los mismos dentro de los procesos de consulta previa.

Por otro lado las comunidades indígenas señalan que es necesario tener la capacidad de crear una institucionalidad dentro de los pueblos indígenas, combinada con las experiencias y conocimientos de la empresa.

Las empresas que están interesadas en estas actividades, deben crear una política de relacionamiento entre los pueblos indígenas y las empresas, si se tuviera una política de relacionamiento, se pueden tener dinámicas claras para afrontar estos procesos.

Por parte de las empresas se recomienda la realización de estudios previos y un análisis de la zona, conjuntamente con las comunidades, porque eso va a permitir entender las dinámicas locales, sociales y culturales.

Segunda escena- En busca de la confianza

Falta de conocimiento entre actores	Es necesario que se generen procesos de relacionamiento comunitario entre actores, con la finalidad de que estos se conozcan mutuamente y se genere una comunicación fluida. De igual manera las empresas e instituciones deben entender la forma en que las comunidades indígenas entienden y perciben el mundo y el valor espiritual que le asignan a cada elemento del territorio.
Falta de armonización del mundo indígena y del mundo de afuera.	La confianza debe ser mutua entre las comunidades indígenas, las empresas y el estado, por lo que deben generarse estrategias de relacionamiento comunitario que partan del hecho de la buena fe. Los procesos de relacionamiento comunitario deben armonizarse con la realidad del mundo indígena.
Las empresas cumplen lo que se puede cumplir. Hay empresas que no tienen estándares de relacionamiento.	El estado debe solicitar estándares mínimos de relacionamiento comunitario, y las empresas deben tener profesionales idóneos que realicen y garanticen la ejecución de estos relacionamientos comunitarios: <i>“No es lo mismo mandar a una persona que le guste hablar con las comunidades, a uno que le toca obligado a entrar allá. El profesional que entra obligado va con la disposición de no hablar”</i> .
Los estándares en relacionamiento no están consensuados con los pueblos indígenas.	Estos estándares deben construirse entre los pueblos indígenas y las empresas de manera conjunta y participativa, ya que son las comunidades quienes tienen el conocimiento de lo que se debe y no se debe hacer dentro de su territorio.
Los vacíos de la ley pueden dejar sin fundamentos algunos procesos de consulta previa	Fortalecer los espacios de dialogo que se han creado en torno a la consulta previa y el relacionamiento comunitario. Un espacio importante son los diálogos tripartitos, sin embargo es necesario fortalecerlos a nivel nacional y regional.

Tercera escena-pre consulta

Las comunidades de base pueden no conocer el tema de consulta previa, porque no hay una adecuada socialización de este proceso	Es necesario que las comunidades intenten concertar con el gobierno. En temas de consulta previa se debe tener asesoramiento de miembros de la comunidad o de las organizaciones indígenas que ya tienen conocimiento y amplio recorrido sobre el tema. De igual manera una consulta debe estar encaminada a fortalecer la comunidad y su cultura, y eso incluye la debida información no solo en torno al proyecto, sino al trámite mismo de la consulta; por lo anterior de acuerdo a las comunidades indígenas un proceso de consulta en el que pueblo no está fortalecido, es un proceso de consulta fracasado
--	---

Cuarta escena- apertura y socialización

La forma de acercarse a las comunidades puede no ser la adecuada, porque se contrata un traductor que no traduce bien

Una empresa que quiere socializar un proyecto debe conocer las estructuras organizativas del pueblo involucrado. Las organizaciones conocen esas estructuras, por lo que las empresas deben generar procesos de relacionamiento y acercamiento con estas organizaciones.

Como empresa no se puede llegar de la noche a la mañana y presentar el proyecto.

La socialización del proyecto de un día para otro, no es adecuada, ya que se deben considerar los tiempos de las comunidades.

Las comunidades deben tomarse un tiempo prudencial para dialogar, coordinar y conocer el proyecto y las experiencias que están sucediendo en el territorio.

Para esto, las comunidades emplean sus formas tradicionales de dialogo en espacios como el mambeadero o la maloca, y en tiempos determinados.

Cooptar líderes de las comunidades indígenas

A las comunidades se les debe posibilitar el acceso a la información mediante procesos que garanticen la igualdad en el relacionamiento y la debida participación de toda la comunidad.

Escena cinco- identificación de impactos y medidas de manejo

Las comunidades señalan el hecho de que en los talleres de impactos y medidas de manejo se imponen rutas metodológicas, basados en el Decreto 1320 o en la Directiva Presidencial No. 10 de 2013 y no atendiendo a las particularidades de cada pueblo. Los talleres de impacto suelen llevarse a cabo en un día: "la primera parte es la empresa explicando el proyecto y la segunda parte pensando las medidas las cuales están pensadas desde lo económico".

Es necesario identificar las rutas y mecanismos que se deben emprender para desarrollar la consulta desde la visión de las comunidades. Las comunidades, abuelos, médicos, chamanes y autoridades son importantes dentro de estos procesos, porque ellos son los conocedores del territorio, y partiendo de ese conocimiento se pueden identificar cuáles son los impactos y medidas de manejo que se deben impulsar en el territorio.

Se propone que la construcción de la ruta metodológica de cada una de las etapas de la consulta previas, se realice con las comunidades involucradas, las cuales deben dar las pautas para determinar y definir los procesos de consulta previa. Entre más organizadas sean las comunidades más claros y precisas van a ser las rutas metodológicas.

De igual manera las comunidades de acuerdo a sus tiempos deben decidir quiénes van a acompañar los recorridos y los procesos de identificación de impactos y medidas de manejo.

De igual manera se deben aplicar buenas prácticas y se debe tener orientación sobre lo que no se debe hacer en los procesos de consulta previa.

En este orden de ideas pueden ser actores propositivos que dinamicen la consulta y permitan la identificación real de los impactos y medidas de manejo de un proyecto de exploración y explotación de hidrocarburos en su territorio.

8. Conclusiones

El taller llevado a cabo durante los días 14 y 15 de agosto de 2014, fue un espacio participativo, en donde las comunidades indígenas, instituciones del estado y empresas del sector de hidrocarburos, intercambiaron conocimientos, buenas prácticas y lecciones aprendidas en torno a los procesos de Consulta Previa que se están adelantando en el país. Del ejercicio de socialización y representación de casos realizados por los asistentes al taller, queda claro que en materia de consulta previa, el país ha avanzado, en el sentido de que si bien no existe una normatividad clara en esta materia, a través de los fallos de la Corte Constitucional se ha logrado guiar y organizar los procedimientos y prácticas frente a los procesos de Consulta previa.

Sin embargo a pesar de estas situaciones tanto las comunidades indígenas, como las instituciones del estado y las empresas del sector de hidrocarburos, reconocen que todavía existen falencias en los procedimientos y etapas de los procesos de consulta previa, debido a que en muchas ocasiones dichos procedimientos no están bien definidos o determinados. Etapas como las de certificación de presencia de comunidades étnicas en el área de influencia del proyecto, requieren de un fortalecimiento institucional y procedimental que permita determinar realmente las comunidades étnicas que se pueden encontrar o no en el área de un proyecto; los asistentes al evento por ejemplo señalaron que la identificación de presencia de comunidades étnicas se realiza teniendo en cuenta bases de datos y fuentes secundarias, pero se carece de elementos cartográficos y de trabajo de campo lo suficientemente adecuados que permitan determinar la presencia o no de comunidades étnicas.

En este orden de ideas, se propone el fortalecimiento institucional de los procesos de consulta previa, por medio de procesos de capacitación a las comunidades indígenas, empresas e instituciones del estado, así como el fortalecimiento y adecuación técnica y temática de procedimientos y etapas de los procesos de consulta previa.

Los participantes del evento reconocieron las falencias en torno a los procesos de consulta previa, pero conjuntamente construyeron propuestas o soluciones a las diversas situaciones dilemáticas que se presentan en el estudio de caso, las cuales a grandes rasgos evidencian las dinámicas cotidianas que se dan dentro de los procesos de consulta previa en el país.

En este orden de ideas, el taller fue un espacio propicio para fortalecer ciertos conocimientos que aunque ya eran conocidos por parte de los actores, necesitaban ser fortalecidos y complementados. Los participantes, en particular las comunidades indígenas, señalaron la importancia de estas capacitaciones, resaltando la necesidad de que las mismas sean llevadas a las comunidades de base, para que el conocimiento no se quede en los mismos actores de siempre.

De igual manera a través del juego de roles propuesto por Sociedad Colombiana de Consultoría, se logró que los participantes al evento, se pusieran literalmente en los zapatos del otro, permitiendo esto mostrar cómo se percibe y determina desde cada actor la realidad jurídica y social de los procesos de consulta previa que se están adelantando en el país.

Frente a lo anterior, queda como reflexión, la necesidad de seguir brindando estos espacios a nivel regional y departamental, principalmente en las comunidades de base, que desconocen totalmente los procedimientos y etapas que se deben desarrollar dentro de los procesos de consulta previa.

9. Recomendaciones

Las recomendaciones de las comunidades indígenas, empresas e instituciones del estado frente a los procesos de consulta previa, y frente al proceso de implementación del estudio de caso en el país fueron:

- Este tipo de espacios debe permitir generar propuestas claras de solución a las problemáticas que se presentan dentro de los procesos de consulta previa, sin embargo dichas propuestas de solución son difíciles de elaborar, cuando se cuenta con muy poco tiempo, debido a que el taller solo duro día y medio, por lo que los actores proponen un espacio más amplio de participación en donde se puedan generar mejores dinámicas de discusión, análisis y solución de conflictos.
- Las instituciones del estado y las empresas deben comprometerse a participar de manera completa en los talleres, ya que las comunidades indígenas expresaron su molestia frente al hecho de que siempre son ellos los que terminan hablando y discutiendo entre ellos mismos, a pesar de que se generan dinámicas para que participen todos los actores.
- La presencia institucional dentro del evento fue muy tenue, ya que los funcionarios del estado no estuvieron presentes todo el tiempo, por lo anterior las comunidades y empresas del sector recomiendan al estado tener un compromiso frente a este tipo de reuniones, ya que las discusiones abordadas competen directamente a las instituciones del estado.
- Se recomienda brindar un espacio más amplio dentro del taller que garantice que las observaciones, dudas e inquietudes sean atendidas por los facilitadores.
- Los procesos de diálogo intercultural, no deben ser llevados a cabo con afanes o presiones de tiempo, ya que esto puede incomodar a los participantes.
- Los elementos aportados dentro del estudio de caso han permitido construir procesos de relacionamiento comunitario, sin embargo si no hay un compromiso real de las empresas y de las entidades estatales, puede ser difícil la construcción de estos procesos.
- Los estándares de relacionamiento comunitario que las empresas empleen dentro de las comunidades indígenas, deben ser consultados y construidos conjuntamente con las mismas.
- En relación a los procesos de consulta previa, se recomienda por parte de las comunidades indígenas, que las metodologías a utilizar en estos procesos, sean construidas conjuntamente con ellos.
- Frente a los procesos de consulta previa, se recomienda, incorporar el seguimiento dentro de la protocolización y acuerdos adoptados. De igual manera para poder garantizar un seguimiento adecuado, cada actor, incluyendo al estado debe asumir sus roles específicos.
- Se recomienda por parte de las comunidades indígenas a las instituciones del estado, fortalecer los procesos de certificación y reconocimiento etnológico de las comunidades étnicas.
- Dentro de los talleres de impactos, las comunidades indígenas recomiendan que estos sean más participativos e incluyentes y no se solucionen en una sola reunión. De igual manera dentro de los mismos se debe contar con un traductor capacitado que garantice que la información entregada a las comunidades indígenas que no hablan español sea fidedigna y clara.
- Por parte de las empresas, se recomienda a las comunidades indígenas, fortalecer sus procesos organizativos, ya que los estándares de las compañías van al son de lo planteado por las comunidades, y si las comunidades no tienen fortaleza organizativa es muy difícil determinar los procedimientos que deben seguir las empresas dentro de las consultas previas.

Frente a las conclusiones obtenidas en el Taller Estudio de Caso en Colombia, Sociedad Colombiana

de Consultoría al respecto realiza las siguientes recomendaciones:

- En futuros espacios de intercambio tripartito se recomienda que las jornadas de trabajo sean más amplias, para que de esta manera se garantice la participación de todos los actores y poder obtener una visión general y amplia de la consulta previa en el país.
- Se recomienda que este tipo de espacios de capacitación y socialización, sean dirigidos a las comunidades indígenas y organizaciones de base a nivel departamental y municipal de la cuenca amazónica, debido a que muchas de estas organizaciones y comunidades pueden no contar con un conocimiento amplio sobre los procesos de Consulta Previa. En este orden de ideas se propone que las organizaciones regionales sean las encargadas de socializar y exponer las experiencias adquiridas en estos talleres, en espacios alternos convocados por las mismas organizaciones.
- La continuidad de procesos de dialogo tripartito entre comunidades indígenas, empresas del sector de hidrocarburos e instituciones del estado, permitirá mejorar los procesos de relacionamiento comunitario entre actores, sin embargo es necesario que estos espacios sean propositivos y no se deriven solo en procesos de crítica hacia dinámicas y procedimientos institucionales.
- Se recomienda abrir espacios participativos de este tipo en torno a temas tan importantes como relacionamiento comunitario, responsabilidad social empresarial y fortalecimiento institucional entre otros, los cuales son temas esenciales y constantes dentro de los procesos de consulta previa en el país.
- Se recomienda a las instituciones del estado participar de manera más activa en este tipo de espacios, ya que las discusiones y debates suelen ser liderados por las comunidades indígenas, con una participación media de las empresas
- En relación a los procesos de consulta previa, es necesario fortalecer los procesos institucionales, con miras a mejorar los procedimientos de

identificación de comunidades étnicas en el área de influencia de un proyecto hidrocarburífero, debido a que el proceso de certificación de presencia de comunidades étnicas es una de las etapas más importantes de este derecho y en muchas ocasiones es la que genera conflictos y situaciones dilemáticas entre comunidades y empresas.

- Antes de iniciar los procesos consultivos, se debe tener una información general de las comunidades étnicas que se encuentran en el área de influencia del proyecto, para de esta manera garantizar que los procesos de acercamiento a las comunidades étnicas, tengan en consideración su cultura, tradiciones y percepción del territorio.
- Los planes de relacionamiento comunitario deben construirse de manera conjunta y participativa con las comunidades étnicas, para de esta manera garantizar que dicho relacionamiento sea culturalmente adecuado.
- Si bien en este tipo de espacios no se generan compromisos entre las partes, se recomienda construir una propuesta conjunta frente a como se deben realizar los procesos de consulta previa teniendo en cuenta las situaciones y buenas practicas expuestas en el estudio de caso; para ello es necesario generar más espacios de reunión y participación tripartita en donde de manera conjunta las empresas, las comunidades indígenas y las instituciones del estado, construyan una propuesta temática a los problemas y situaciones de conflicto que se presentan en torno a la consulta previa.

ANEXO 1
Listado de asistencia

TALLER SOBRE CONSULTA PREVIA, LIBRE E INFORMADA
Organización Latinoamericana de Energía - OLADE

FECHA: 14 de agosto de 2014

	NOMBRE	CEDULA	ENTIDAD	CORREO	TELEFONO
1	Juan Álvaro Montoya	10014087	SCC	jmontoya@scc.com.co	3185321139
2	Martha Ligia Vides	39781082	OLADE	martha.vides@olade.org	3124340455
3	Alejandra Rey Anaya	52776718	Facilitadora –SCC	alejandrareyanaya@gmail.com	3173723871
4	Carlos Ariel Ruiz	16750491	Facilitador – SCC	arielruiz@gmail.com	3134118503
5	Gilberto Montaña	6649970	Crigua2 – Guaviare	Gilbertonnt52@gmail.com	3106758865
6	Jorge León	91217101	EQUION	Leon.j@live.com	3108167570
7	Misael Murcia García	79461010	REPSOL	Misael.murcia@repsol.com	3213253804
8	Mairene Forero	51962612	PLUSPETROL	mforero@pluspetrol.net	3187079962
9	Uriel Aponte	19017426	OPIAC	Uriel.aponte@hotmail.com	3134385191
10	Tomas Román	15875302	OPIAC	elokaroka@yahoo.com	3118525962

11	Fabio Parra Medina	19017215	Asociación ASORIGÜA	No tiene	3142397352
12	Manuel Tibaquirá	80185831	Agencia Nacional de Hidrocarburos – ANH	Manuel.tibaquir@anh.gov.co	3158070437
13	Viviana Jiménez	32207601	INCODER	vjimenez@incoder.gov.co	3007775353
14	Myriam Sorelly Vergara	52826600	INCODER	Msorelly@gmail.com	3105624119
15	Albeiro Rodríguez	1122723871	OZIP	Territorio@ozip.org.co	3123282688
16	Luis Alejandro Montaña	1122725259	OZIP	tesoreriaozip@gmail.com	3103006818
17	Paola Andrea Mesa Gutiérrez	1125473457	CRIVA	Megap_22@hotmail.com	3212848460
18	Gelber Quevedo	18203265	CRIVA	Quevedogelber@yahoo.com.mx	3214837692
19	Julio Cesar Estrada	18201561	CRIVA OPIAC	Jcestrada30@yahoo.com	3102859436
20	Henry Cabria Medina	19017513	Presidente del OPIAC	Opiac2010@gmail.com	3125738143
21	Levy Andoke	15875491	OPIAC	Levyandoke@gmail.com	3118526724
22	Natalia Olarte García	52410974	EQUION	Natalia.olarte@equion-energia.com	3102129778
23	Carolina Gutierrez	52055739	Agencia Nacional de Hidrocarburos – ANH	Carolina.gutierrez@anh.gov.co	3102522437
24	Soranlly Lucia Herrera	55165405	ECOPETROL	Soranlly.herrera@ecopetrol.com.co	3115238713
25	Laura Salcedo	1057572305	PETROBRAS	Proyectosls@edpsoluciones.com	3204930652

26	Fabián Andrés Campos	14010371	Agencia Nacional de Hidrocarburos - ANH	Facr.1948@gmail.com	3162710647
27	Mary Correa	40690307	PLUSPETROL	Marycorreal1@gmail.com	3114500604
28	Camilo Gómez	79723558	Universidad McGill	Camilo.gomez@mail.mcgill.ca	3174404445
29	Lorenzo Almendra	4770354	Invitado de la OPIAC	Alvel52@yahoo.es	3123058631
30	Pilar Vega	52007944	OPIAC	Abogdelpilar@hotmail.com	3102789698
31	Claudia Patricia Alarcón	39686410	PETROBRAS	Claudiaalarcon@petrobras.com	3159267940
32	Carolina Pérez Valderrama	36300771		Carolinaperezv@gmail.com	3204386858
33	Lucia Salamanca	20897627	Ministerio Minas y Energía	olsalamanca@minminas.gov.co	3103013515
34	Román Pulido	80162700	OPIAC	Roman.pulido09@gmail.com	3103164515
35	Sandra Herrera	52457702	SCC	Sandra.aponte@legal.com.co	3112047000
36	Edison Santacruz	79904487	OPIAC	coorareasaludopic@hotmail.com	3128481423
37	Bibiana Solano	51904034	OPIAC	Bibisolano28@gmail.com	3193188674
38	Myriam Anaya	41472554	SCC	Myriammas41@gmail.com	3185321141
39	Natalia Mora	1075254770	Ministerio Minas y Energía	nmora@minminas.gov.co	3006117092
40	Dina Ortiz	25170185	OPIAC	Ortiz.diana92@yahoo.com	3208116699

41	Rodrigo Yaci Guzmán	1122722098	OZIP	ryaci_22@hotmail.com	3142251323
42	Silverio Ibáñez	6804119	OPIAC	silveriokorebaju@yahoo.com.co	3105842600
43	Lida Zamira González	1049603820	SCC	Zamira.gonzalez@scc.com.co	
44	Maria Eugenia Caicedo	42546353	OPIAC	ariamcai@yahoo.es	3124076134
45	Jorge Villegas Caro	19017001	OPIAC	Jorge216474@gmail.com	3112804576
46	Gabriel Ineado	10243255	ECOPETROL		
47	Hernán Mendoza	80265287	OPIAC		
48	JaGGiro Ducuara Torcuato	19016719	OPIAC	jairoducuaraopiac@hotmail.com	3138508343
49	Jaime Bastidas	12954600	REPSOL	jababuh@yahoo.com	3114727363
50	Jose Fernando Alegría	76309364	ECOPETROL	Pionero69@hotmail.com	3118599487
51	Hernando Muños	12227011	OPIAC	hernandompp@gmail.com	3203488052
52	Francisco Javier Cardona	1144034774	ONIC	Francisco.cardozo@est.uexternado.edu.co	3013486576
53	Wilmer Trujillo	6253641	Mesa permanente de conceptuación pueblos indígenas	Trujillovaron22@gmail.com	3104987377

FECHA: 15 de agosto de 2014

	NOMBRE	CEDULA	ENTIDAD	CORREO	TELEFONO
1	Carlos Ariel Ruiz	16750491	Facilitador - SCC	arielruiz@gmail.com	3134118503
2	Martha Ligia Vides	39781082	OLADE	martha.vides@olade.org	3124340455
3	Alejandra Rey Anaya	52776718	Facilitadora - SCC	alejandrareyanaya@gmail.com	3173723871
4	Milton Murcia	80771878	Coordinador. Social - SCC	Milton.murcia@scc.com.co	3185321149
5	Lyda Zamira González	1049603820	Abogada - SCC	Zamira.gonzalez@scc.com.co	3143273629
6	Sandra Herrera	52457702	SCC	Sandra.aponte@legal.com.co	3112047000
7	Luis Alejandro Montaña	1122725559	OZIP	tesoreriaozip@gmail.com	3103006818
8	Rodrigo Yaci Guzmán	1122722098	OZIP	Ryaci_22@hotmail.com	3142251323
9	Albeiro Rodriguez	1122723871	OZIP	territorio@ozip.org.com	3123282688
10	Olga Lucia Salamanca	20897627	Ministerio de Minas y Energía	olsalamanca@minminas.gov.co	3103013515
11	Silverio Ibáñez	6804119	Criomc	silveriokorebaju@yahoo.com.co	3105842600
12	Misael Murcia	79461010	REPSOL	Misael.murcia@repsol.com	3213253804
13	Soranlly Lucia Herrera	55165405	ECOPETROL	Soranlly.herrera@ecopetrol.com.co	3115238713

14	Laura Salcedo	1057572305	PETROBRAS	laurasurasalcedo@hotmail.com	3204930652
15	Claudia Alarcón	39686410	PETROBRAS	claudiaalarcon@petrobras.com	3159267940
16	Román Pulido	80162700	OPIAC	Roman.pulido09@gmail.com	3103164515
17	Myriam Sorelly Vergara	52826600	INCODER	Msorelly11@gmail.com	3105624119
18	Lorenzo Almendra Velazco	4770354	OPIAC	Alvel52@yahoo.es	3123058631
19	Viviana Jimenez	32207601	INCODER	vjimenez@incoder.gov.co	3007775353
20	Paola Andrea Mesa Gutiérrez	1125473457	CRIVA	Megap_22@hotmail.com	3212848460
21	Tomas Romas Sánchez	15875302	OPIAC	enukaruka@yahoo.com	3118525962
22	Julio Cesar Estrada	18201561	OPIAC CRIVA	Jceestrada30@yahoo.com	3102859436
23	Gelber Quevedo	18203265	CRIVA	Quevedogelber@yahoo.com.mx	3214837692
24	Gilberto Montana	6649970	CRIGUA 2	Gilbertomnt52@gmail.com	3106758862
25	Fabio Parra	19017215	ASOPRIGUA		3142397352
26	Uriel Aponte Cabria	19017427	OPIAC	Uriel.aponte@hotmail.com	3134385191
27	Edison Santacruz	79904487	OPIAC	coorareasaludopiac@hotmail.com	3128481423
28	Gabriel Tirade	10243293	ECOPETROL	Gabriel.tirade@ecopetrol.com.co	3126603053
29	Camilo Gomez	79723558	Mcgill	Camilo.gomec@gmail.com	3174404445

30	Jorge Villegas Caro	19017001	OPIAC	Jorge216474@gmail.com	3112804576
31	Levy Andoke	15875491	OPIAC	Levyandoke@gmail.com	3118526724
32	Bibiana Solano	51904034	OPIAC	Bibisolano28@gmail.com	3193188674
33	Wilmer Trujillo	6253641	Mesa permanente de conceptuación pueblos indígenas	Trujillovaron22@gmail.com	3104987377
34	Lorena Rey	52980493	Ministerio del Interior	Lorena.rey@legal.com.co	3202678902
35	Hernando Muñoz	12227011	OPIAC	hernandompp@gmail.com	3203488052
36	Hernán Mendoza	80265287	OPIAC	komay@yahoo.com	3102664345
37	Johanna Rojas	53139812	OPIAC	Jnata23@yahoo.es	3108723861
38	Edixson Gustavo Daza	79721518	OPIAC	Edixson@gmail.com	3115000614
39	Juan Álvaro Montoya	10014087	Gerente SCC	jmontoya@scc.com.co	3185321139
40	Luis Ernesto Manrique	1032419486	Ing. Ambiental. SCC	Luis.manrique@legal.com	3204565275
41	Claudia Paola Ortiz	10207103895		Claus127@gmail.com	3212730145
42	Maria Victoria Reyes		Ministerio de Minas y Energía	No Asistió	

PAÍSES MIEMBROS
DE OLADE:

Argentina
Barbados
Belice
Bolivia
Brasil
Chile
Colombia
Costa Rica
Cuba
Ecuador
El Salvador
Grenada
Guatemala
Guyana
Haití
Honduras
Jamaica
México
Nicaragua
Panamá
Paraguay
Perú
República Dominicana
Suriname
Trinidad y Tobago
Uruguay
Venezuela
Argelia (país participante)

Av. Mariscal Antonio José
de Sucre N58-63 y
Fernández Salvador
Edificio Olade,
Sector San Carlos
Casilla 17-11-6413
Quito - Ecuador

www.olade.org

[/olade.org](https://www.facebook.com/olade.org)

[@oladeorg](https://twitter.com/oladeorg)