

COOPERACION

Acción Solidaria para el Desarrollo

ANÁLISIS DE LAS EXPERIENCIAS DE LAS MESAS DE DIÁLOGO/DESARROLLO DE ESPINAR, COTABAMBAS Y CHAMACA A PARTIR DE LA PRESENCIA DE LA MINERÍA

*RECOMENDACIONES PARA UN MODELO DE
CONVIVENCIA EN EL SUR ANDINO*

César Flores Unzaga
Lima, Setiembre 2015

Importancia del estudio 1

La geografía de la conflictividad ha cambiado hacia el sur andino.

Fuente: Defensoría del Pueblo.

Importancia del estudio 2

La geografía de la inversión y de la producción está cambiando

**Cartera de Proyectos Mineros
(mayo 2015)**

- Macro Región Centro
- Macro Región Sur
- Macro Región Norte

**Flujo de inversión minera
(enero-marzo 2015)**

- Macro Región Centro
- Macro Región Sur
- Macro Región Norte

Importancia del estudio 3

Tratamiento diferenciado según la naturaleza de los conflictos.

- La necesidad de diferenciar los conflictos en las zonas de influencia de la actividad minera.
- Los conflictos no son homogéneos.

Tipología:

- resistencia y rechazo
- coexistencia

Resistencia

- Predominan las posiciones irreductibles (Tambogrande, Quilish, Río Blanco, Santa Ana, Conga, Tía María...).
- Los procesos de diálogo no prosperan.
- Intervenciones tardías (reactivas).
- Polarización extrema: los proyectos y las relaciones entre los actores se interrumpen con plazos indeterminados.

Coexistencia

- La gente no se opone a la minería, sin embargo, se expresan demandas en términos de DERECHOS: económicas, sociales, culturales, ambientales, salud, etc.
- Minería responsable y Estado que garantiza derechos.
- Caso Espinar: mayo 2012 – Antapaccay entró en producción en diciembre de 2012.
- Conflictos de convivencia: Espinar, Chumbivilcas, Las Bambas, Ancash, Sierra Central.

Las mesas de diálogo o desarrollo

¿Para qué?

- Las *mesas de diálogo* suelen conformarse como respuesta a un conflicto social que ha escalado y hecho crisis. Busca crear un clima de confianza para llegar a conocer las demandas de fondo y alcanzar acuerdos.
- Las *mesas de desarrollo* buscan contribuir al desarrollo local mediante una intervención multisectorial articulada, con la perspectiva de ampliar la presencia del Estado, discutir las soluciones apropiadas y canalizar inversiones y programas públicos, así como los aportes de la empresa que opera en la zona.

Mapeo de procesos según etapa del conflicto

¿Qué estamos mirando?

- ¿Cómo se vienen comportando los actores que participan en las mesas (Estado, empresas, actores locales, organismos no gubernamentales)? ¿Cómo responden en términos institucionales?
- ¿Cómo funcionan los instrumentos creados: mesas de diálogo, mesas de desarrollo, implementación de acuerdos?
- ¿Qué falta? ¿Cómo seguimos innovando?

>> Recomendaciones del documento (diálogo – desarrollo – operativas).

¿Cuáles son las Mesas que se han analizado?

1. Mesa de Diálogo de la provincia de Espinar (2012-2013)
2. Mesa de Desarrollo de la provincia de Cotabambas (2012-2013)
3. Mesa de Diálogo por la Responsabilidad Social y Ambiental para el Desarrollo de Chamaca (2013)

Ejes comunes: Coexistencia / Sur Andino.

1. Mesa de Diálogo de Espinar

Características generales

- Mesa «reactiva» (junio 2012-diciembre 2013)
- Luego del paro de mayo 2012.
- Integrantes: Gob. Provincial, Gob. Regional, Gob. Central (ministerios, liderazgo MINAM), empresa y sociedad civil (organizaciones sociales, ONG, otros).
- Presidencia tripartita: MINAM, presidente Gob. Regional Cusco y alcalde provincial de Espinar.
- Problemática del conflicto desde sus diversos ejes: ambiental, de responsabilidad social (renegociación del convenio marco) y productivo.

1. Mesa de Diálogo de Espinar

Antecedentes

- Larga presencia minera: Empresa Minera Especial de Tintaya comenzó la producción en abril de 1985.
- Cierre de Tintaya e inicio de Antapaccay.
- Solicitud de reformulación del Convenio Marco (desde 2011).
- Reclamos frente a la contaminación ambiental (estudios previos de CENSOPAS y Vicaría de Sicuani).
- Inicio del paro el 21 de mayo del 2012.

1. Mesa de Diálogo de Espinar

Dinámica de la Mesa

3 subgrupos: (i) El Subgrupo de Medio Ambiente/(ii) El Subgrupo de Desarrollo y Producción/(iii) El Subgrupo de Responsabilidad Social

Fases de la intervención

- **Las acciones de urgencia:**
Tanques de agua, semillas y forraje, y atención a víctimas de fallecidos, Senasa, monitoreo sanitario ambiental.
- **Los planes de corto, mediano y largo plazo:**
Plan sanitario ambiental: S/.23 mill., plan de inversiones: S/.685 mill Mesa –irrigación- y S/.903 mill Gob. Central –carreteras-.
- **Cierre y Seguimiento a los acuerdos:**
No se reformula convenio marco / Comité de Gestión y Seguimiento Ambiental y de Inversiones (p.e. fondo para elaborar proyectos de riego) / pendientes monitoreos complementarios (ANA-OEFA-IPEN) y atención integral en salud.

1. Mesa de Diálogo de Espinar

Fortalezas

- Convocatoria amplia e importancia de coordinación a tres niveles de gobierno. Presidencia tripartita.
- Intento por abordar la problemática ambiental (al final poco efectiva).

Debilidades

- Debilitamiento del tejido social (duración, comunicación, expectativas) – baja legitimización de la Mesa.
- Desplazamiento negociación «sociedad local y empresa» a «sociedad y Estado» (se pierde carácter multiactor).
- Comités de Seguimiento: poca efectividad en la ejecución de compromisos de inversión, ambientales y en atención a la salud.
- Ausencia de planificación del desarrollo (PDC).

2. Mesa de Desarrollo de Cotabambas

Características generales

- Mesa «preventiva» (agosto 2012-diciembre 2013).
- Integrantes: Gob.Central (ministerios, liderado por MINEM) y Gob.Locales (provincial y cinco distritales).
- Ausentes: empresa y organizaciones sociales.
- Paquete de inversiones.

Antecedentes

- Presencia minera creciente (derechos vigentes sobre territorio): en 1990 de 3,37%; en 2007 de 33,4% y en 2015 de 57,1%.
- 2004: Licitación del proyecto Las Bambas (Xstrata).
- 2011-2012: Conflictos de Conga y Espinar.
- 2012: Inicio de obras de construcción – proyecto Las Bambas.
- Construcción de relaciones bilaterales (no multiactor) de empresa con actores locales (contexto de tejido social local débil).

2. Mesa de Desarrollo de Cotabambas

Dinámica de la Mesa

- Un solo espacio de negociación (sin subgrupos).
- Rueda de presentaciones sectoriales y pedidos de alcaldes.
- Préstamo por adelanto de canon:
Decreto Supremo N° 235-2013-EF (20 de Setiembre 2013), por un monto de S/. 47 380 341,00 (14 proyectos).

Algunas características de la intervención:

- a) Obras nuevas: fondo de endeudamiento.
- b) Otras inversiones: acciones existentes de los sectores y en caso de nuevos proyectos priorizados (aún sin expediente o presupuesto).
- c) Asesorías para postular a concursos de proyectos.
- d) Programas gubernamentales existentes (ampliaciones, p.e. MIDIS).

2. Mesa de Desarrollo de Cotabambas

Resultados posteriores

- a) Mesa de Desarrollo de Challhuahuacho (febrero 2015) (org.locales/Gob.distr/Gob.Central/empresa).
 - 4 submesas: i) infraestructura social y productiva, ii) minería y ambiente, iii) desarrollo agropecuario y iv) responsabilidad social.
 - Rechazo a otros actores de la provincia.
- b) Taller de Planificación e Intervención de los Sectores Nacionales y Locales para la Provincia de Cotabambas (marzo 2015).
- c) Reclamo de organizaciones de sociedad civil de la provincia para iniciar diálogo más amplio.

2. Mesa de Desarrollo de Cotabambas

Fortalezas

- Articulación temporal gobierno central – gobiernos locales.

Debilidades

- Desconocimiento generalizado de población de la provincia sobre existencia de la Mesa (baja legitimación).
- Ausencia de planificación del desarrollo (PDC) y territorial.
- Ausencia: rol de la empresa en desarrollo local.
- Articulación sólo con actores transitorios (alcaldes).
- Poca efectividad en la ejecución de compromisos de inversión (Comité de Seguimiento).
- Cuestionamiento de fondos de endeudamiento.
- Varios niveles de negociación (comunal/distr/prov).

3. Mesa de Diálogo para Desarrollo de Chamaca

Características generales

- Mesa «negociación» (mayo-diciembre 2013).
- Inicio de construcción de relacionamientos con actores locales.
- Integrantes: Municipalidad Distrital Chamaca, Sociedad Civil (organizaciones sociales y ONG), la empresa (rol activo), y gobierno central (ministerios, rol de veedores).

Antecedentes

- Desarrollo del proyecto Constancia (Rio Tinto 2005, Norsemont 2006, Hudbay 2011).
- Preparativos para construcción de mina (proyecto Constancia – Hudbay).
- Percepciones sobre los posibles impactos ambientales (noticias de los volúmenes a extraer, el diseño de la mina).
- Expectativas para desarrollo local: tratos directos suscritos con Uchucarco y Chilloroya (2007-2012).

3. Mesa de Diálogo para Desarrollo de Chamaca

Dinámica de la Mesa

- Preparativos para diálogo (noviembre 2012-abril 2013) – liderado por equipo técnico municipal:
Asambleas populares en la plaza de armas, encuentro de autoridades comunales, talleres de fortalecimiento de capacidades para organizaciones sociales, sesiones de información de modificación del EISA, reglamento para MESA.
- 5 sesiones para discutir 4 ejes (un solo espacio de diálogo).

3. Mesa de Diálogo para Desarrollo de Chamaca

OBJETIVOS		ACUERDOS DE SESIÓN	DOCUMENTO/CONVENIO
OBJETIVO 1: AMBIENTAL.	Evitar impactos negativos de la actividad minera.	<p>Visita guiada a instalaciones de la empresa: construcción de relavera</p> <p>Conformar comité de supervisión financiado por la empresa para seguimiento de proceso de construcción y operación de la presa de relaves.</p>	<p>Ninguno</p> <p>Se realizó la visita guiada.</p> <p>No se financió Comité de Supervisión.</p>
OBJETIVO 2: RESPONSABILIDAD SOCIAL.	Constituir un programa integral de responsabilidad social	A ser analizado al momento de debatirse los convenios específicos	Ninguno.
OBJETIVO 3: MONITOREO Y VIGILANCIA AMBIENTAL.	Generar fondo económico para las acciones de monitoreo y vigilancia ambiental administrado por el CAM	A ser analizado al momento de debatirse los convenios específicos	Ninguno.
OBJETIVO 4: FONDO SOCIAL.	Constituir mecanismo de financiamiento para el desarrollo integral, productivo y social para el distrito de Chamaca previa suscripción de convenio marco.	<p>Financiamiento para proyectos de forestación, telecomunicaciones y de viviendas saludable.</p> <p>Por S/.3.5 millones.</p>	Convenio específico (14.12.13)

3. Mesa de Diálogo para Desarrollo de Chamaca

Desenlaces

- Mesa NO cerrada: negociación y diálogo a largo plazo («convivencia»).
- Nuevos Convenios Específicos / Monitoreo ambiental (CAM).

Fortalezas

- Articulación gobierno local – organizaciones sociales – empresa (aprendizaje inicial para el diálogo).
- Articulación con actores más permanentes (p.e. CAM).

Debilidades

- Tareas técnicas > tareas de difusión (descontento local).
- Se centra en beneficios económicos inmediatos.
- Poca eficacia en el seguimiento y ejecución de acuerdos (de los 3 proyectos - marzo 2015).
- Ausencia de planificación del desarrollo (PDC) y territorial.
- Varios niveles de negociación (comunal/distrital).

A. Recomendaciones para favorecer el diálogo en Mesas

1. Reconocer conflictividad inherente a la actividad extractiva.
2. Construir mecanismos para desarrollo local de largo plazo.
3. Rol de facilitador debe ser neutral (no representar a una de las partes).
4. Organismos de gobierno: no deben limitarse a canalizar inversiones.
5. Asegurar una negociación tripartita sociedad local/minera/Estado.
6. Contar con una etapa de preparación previa a la mesa.
7. Es recomendable una presidencia colegiada de la mesa.

A. Recomendaciones para favorecer el diálogo en Mesas

8. Contar con información objetiva y completa.
9. Definir la responsabilidad de la empresa y del Estado.
10. Política de relaciones comunitarias transparentes.
11. Organizaciones sociales:
 - a) Hacia afuera: una visión clara de las estrategias y procedimientos.
 - b) Hacia adentro: mecanismos adecuados de representación y comunicación.

B. Recomendaciones para favorecer el desarrollo en Mesas

1. Destinar recursos para elaborar diagnósticos y planeamientos del desarrollo local o para reforzar la institucionalidad local.
2. Mesa debe dar paso a espacio de coordinación intergubernamental permanente.
3. Las acciones de seguimiento deberían trasladarse a los espacios institucionales existentes a nivel local.
4. Los proyectos formulados deberían estar asociados al Plan de Desarrollo Concertado.
5. Se debe considerar una intervención territorial ampliada en las mesas de diálogo/desarrollo.

B. Recomendaciones para favorecer el desarrollo en Mesas

6. Trabajar en relación a acciones de urgencia y planeamientos de largo plazo.
7. Intervenciones acompañadas de fondos de contingencia.
8. Evitar que estos procesos de mesas se vuelvan en “mesas de partes”.

C. Recomendaciones para favorecer la operatividad en Mesas

1. Establecer un calendario preciso de las etapas del proceso y prever una actualización periódica.
2. En el marco de la planificación: separar un tiempo para las acciones de urgencia y otro para elaborar planes y propuestas a futuro.
3. Contar con estrategias de comunicación/difusión explícita: definir qué se difunde, quiénes lo hacen, cómo lo hacen, cuándo lo hacen.
4. Difundir ampliamente los acuerdos finales utilizando una combinación de medios (radiales, televisivas, impresa, etc.).
5. Los acuerdos finales deben ser debidamente refrendados.
6. Los compromisos asumidos por las instancias de gobierno deben incluirse en sus planes operativos, asegurando personal para su ejecución, plazos definidos y presupuesto.
7. Contar con financiamiento institucional para lograr el funcionamiento idóneo de una mesa de diálogo o desarrollo.

C. Recomendaciones para favorecer la operatividad en Mesas

8. Las organizaciones sociales deben considerar:
 - Formular claramente sus prioridades y propuestas,
 - Prever mecanismos adecuados de representación y retroalimentación con las bases,
 - Exigir transparencia en difusión de agendas, debates y acuerdos,
 - Exigir la práctica del diálogo intercultural.

Conclusiones: 5 principios clave

- Mesas de diálogo y desarrollo: instrumentos en construcción.
- Para construcción de una verdadera COEXISTENCIA:
 - a) Nivelar o aminorar las asimetrías de poder entre actores previas al diálogo/negociación (etapa de preparación previa a la mesa).
 - b) Respetar los procesos de maduración que necesitan los actores locales.
 - c) Fortalecer las capacidades e institucionalidad local.
 - d) Reunir a todos los actores clave en el desarrollo local.
 - e) Adecuar y fortalecer la institucionalidad estatal hacia intervenciones duraderas – para coexistencia con la minería (adaptar instrumentos de gestión, planificación y ejecución estatal).

Gracias.