

Asamblea nacional de la UNORCA

Los días 11 y 12 de febrero de 1995, la Unión Nacional de Organizaciones Regionales Campesinas Autónomas (UNORCA) llevó a cabo su Asamblea Nacional en Irapuato, Guanajuato, después de la realización de las asambleas estatales donde participaron las organizaciones campesinas que la integran a nivel local y regional.

La Asamblea Nacional se instaló con la presencia de 700 campesinos, delegados de 91 organizaciones locales o regionales de 15 entidades federativas. Se invitó también a representantes de diversas instituciones y asociaciones del sector.

Las asambleas estatales

Durante el evento, se hizo un recuento de las asambleas estatales que tuvieron lugar entre septiembre de 1994 y enero de 1995, en por lo menos 15 estados de la República. En este proceso se acordaron tres objetivos, que fueron presentados ante la Asamblea por la Comisión Ejecutiva Nacional de UNORCA:

1. Elaborar propuestas de políticas públicas hacia el campo para incidir en el rumbo del país, impulsando un amplio debate nacional en el que participen las comunidades rurales.
2. Lograr un verdadero bienestar desde el seno de las familias, en las comunidades campesinas e indígenas, combatiendo la pobreza en que se encuentran.
3. Consolidar la UNORCA como una organización democrática, autónoma y plural, que se afirme promoviendo la más amplia convergencia dentro de la sociedad rural y el movimiento campesino.

"Por lo tanto —se señaló—, esta Asamblea tendrá que resolver varias cuestiones para salir más fortalecidos y enfrentar futuras batallas como movimiento campesino:

- a) Elaborar una propuesta de Acuerdo Nacional para la reactivación del campo, que sirva de base para ampliar consensos en torno a la atención y resolución de los problemas del agro.
- b) Acordar propuestas de políticas públicas sectoriales, relacionadas con el financiamiento rural, la comercialización, el fomento, los recursos naturales, la capacitación e investigación, la agroindustria y la industria rural.
- c) Definir nuestras posiciones respecto a la relación con el Estado mexicano, con los partidos políticos, con organizaciones y con los procesos electorales.
- d) Consolidar la estructura interna de la UNORCA.
- e) Acordar acciones locales, regionales y nacionales para que se cumpla nuestro programa de trabajo."

El campo, un eje estratégico

Luis Meneses, Coordinador Ejecutivo Nacional, presentó al pleno un documento titulado "El campo mexicano: un eje estratégico para el desarrollo del país", como marco general para el análisis de la actual situación en el campo.

Señaló que "México vive una severa crisis provocada por la especulación de inversionistas extranjeros y mexicanos, la concentración de la riqueza, la devaluación de la moneda, inflación y alza de las tasas de interés, entre otras cosas. Para nosotros, el modelo económico neoliberal, consistente en ordenar la economía sobre la base del libre mercado, está agotado. Las soluciones no se darán tan sólo con una mayor inversión extranjera, ajustes fiscales, reducción de la intervención estatal y apertura económica; es necesario tomar en cuenta la soberanía nacional, la seguridad alimentaria, la promoción de mercados internos que fomenten el ahorro, la capacitación y el empleo, la reducción drástica de los niveles de pobreza y el apoyo a la pequeña y mediana industria, así como la preservación de los recursos naturales".

En suma —puntualizó Meneses— "requerimos de un modelo que se base en el desarrollo regional, que sea democrático en la distribución de la riqueza, y que proponga alternativas al servicio de los seres humanos y de la naturaleza".

En otro orden de ideas, Meneses habló de los asesinatos y atentados de personajes importantes; del levantamiento armado en Chiapas; de los cotidianos y prolongados conflictos poselectorales; del uso de doble lenguaje de algunos funcionarios públicos; de la desvinculación de los partidos políticos respecto a los movimientos sociales; del desgaste de liderazgos políticos y sociales y de la necesidad de nuevos liderazgos desde las bases. En su opinión, "requerimos de una vida democrática que supere la crisis política en que el país se encuentra".

El Coordinador Ejecutivo Nacional de la UNORCA planteó la necesidad de concretar el Acuerdo Político Nacional, suscrito por los partidos políticos con el Presidente de México, en un nuevo Pacto de Unidad Nacional en el que participen todas las fuerzas sociales del país, construido sobre una base de democracia, justicia y equidad, y en el cual se ataque con prontitud y decisión el problema de la pobreza, sobre todo en el seno de la sociedad rural. "Existe un enorme déficit de vivienda rural; los niveles de alimentación están a la baja; las enfermedades de índole epidemiológica van en aumento; los niveles de escolaridad son mínimos y la marginación social se acrecienta. Necesitamos una estrategia nacional que supere la pobreza, que entienda que los pobres son seres actuantes que deben participar en la solución de sus problemas. Se requiere de una estrategia nacional que combine el libre mercado con acciones estatales planificadas que garanticen la soberanía, la seguridad alimentaria y el bienestar social. Una estrategia nacional que sume voluntades con base en el desarrollo de la vida democrática y la justicia social; que construya procesos electorales creíbles, transparentes y honestos que reflejen las decisiones de la sociedad."

Al final de su exposición señaló que la democracia y el cambio son los dos conceptos básicos de las propuestas de la UNORCA.

"Democracia económica que garantice la distribución de la riqueza y el respeto a la naturaleza; democracia política que dé libertad a los ciudadanos y logre mayor convivencia en torno a los intereses nacionales; y democracia social que se concrete en salud, alimentación, vivienda, educación y justicia.

"En esta Asamblea Nacional venimos a presentar nuestra aportación para encontrar soluciones a los problemas del país, sobre todo del campo mexicano. Ni somos los mejores ni somos mayoría, pero tenemos la firme decisión de ayudar a cambiar la situación en que viven millones de campesinos mexicanos."

Acuerdos generales

Para el desarrollo de los trabajos de la Asamblea, se integraron seis mesas de trabajo:

- I. Justicia y democracia en el campo.
- II. Desarrollo rural integral y sustentable.
 - a) Recursos naturales.
 - b) Fomento rural.
- III. Bienestar social.
- IV. Reorganización campesina y participación política.
- V. Organización de la mujer campesina.
- VI. Pueblos indios.

Al finalizar la discusión, se presentaron las conclusiones de cada mesa a la Asamblea. De manera general, el pleno acordó:

1. Apoyar y propugnar por el cumplimiento del Acuerdo Político Nacional que suscribieron los partidos políticos.
2. Sobre el conflicto armado en Chiapas:
 - a) Pugnar por una solución política, con base en el diálogo.
 - b) Luchar para que se restablezca la paz social.
 - c) Reivindicar las demandas de los indios chiapanecos: tierra, justicia, democracia y autonomía de pueblos.

d) Demandar respeto a los derechos humanos de la población y de los integrantes del EZLN.

e) Propiciar condiciones para un diálogo directo entre el Presidente de la República y el EZLN.

f) Que la ley de amnistía contemple soluciones a los planteamientos de justicia, participación política y de combate a la pobreza; y que esa amnistía se extienda a todos los integrantes del EZLN.

3. Sobre la problemática sectorial, luchar por:

a) Políticas flexibles de financiamiento rural y acceso al crédito.

b) Negociación de carteras vencidas.

c) Rentabilidad para la actividad agropecuaria a través de precios justos, reducción de costos de producción y desarrollo de tecnologías apropiadas.

4. Restablecer la alianza del campo con el Estado mexicano a través de una relación de respeto y de reconocimiento entre el gobierno y las organizaciones, sobre la base de la autonomía y la pluralidad a fin de rescatar la iniciativa de los productores y los campesinos.

5. Fomentar la reorganización campesina en todos los niveles: pueblos, comunidades, mujeres, indios, organizaciones regionales, redes especializadas para crear una Convergencia Campesina Nacional plural y autónoma construida desde abajo, más allá de los partidos. ❖