This articule was published in the Colombian magazine Cepa Vol II No. 11 July/December 2010. Its non commercial reproduction is authorised providing the source is cited.

In the Midst of Deceit: The Magdalena Medio and the World World Bank.

Regarding the book En medio del Magdalena Medio by Alfredo Molano.

Gearóid Ó Loingsigh

goloing@gmail.com
The recent publication of the book by Alfredo Molano En Medio del Magdalena Medio offers us the the opportunity to look again at various issues of political importance in Colombia: social partnership as a mechanism of conflict resolution; African palm as an alternative for the country and the role of the World Bank.

Molano has a positive positive position towards the World Bank and African palm, which may surprise more than one reader of his columns in El Espectdor and, unsurprisingly, he believes in social partnership as mechanism for development. Here I will try to deal with the political questions and not engage in a journalistic critique of the book as such, although there are some aspects of that which are inevitable. However, I must point out that the book is full of mistakes and inaccuracies, although for reasons of space they won’t be dealt with here.

In 1998 more than 10,000 peasants took over the city of Barrancabermeja and occupied it for a total of 103 days. The Peasant Exodus, as it was known, was the result of the non fulfilment of the accords signed with the government in 1996; poverty, neglect of the State and the violence meted out to the communities in Southern Bolivar and the Valley of the Cimitarra River. That violence was generalised throughout the region. Prior to the mobilisation, the Mesa Regional (Regional Roundtable) was created and comprised the Peasant Association of the Valley of the Cimitarra River (ACVC) and the Agromining Association of Southern Bolivar, now known as the Agromining Federation of Southern Bolivar (Fedeagrominisbol). In this book we are offered a different vision, as it states that the central point of the “discussion was the full validity of human rights and in particular the protection of the lives of the inhabitants of the Cimitarra Valley”. In reality it aimed to protect the lives of the inhabitants of both the Cimitarra Valley and Southern Bolivar in general as well as a whole series of socio-economic demands. So much so that of the spokespersons for the Mesa, three were Agrominers, amongst them the disappeared leader Edgar Quiroga and three were from the ACVC, amongst the Libardo Traslaviña who is currently in exile. Molano continues to inform us that “in the roundtable starring roles were played by CREDHOS, OFP and the PDPMM” ignoring the starring role of the two social organisations from the region in order to praise those that did not form part of the roundtable but rather accompanied the Exodus.

The confusion continues. Molano later talks about the mobilisations in 1998 by what he calls the miners (in reality the peasants and small scale miners members of the Agromining Association). At no stage is it clear that these mobilisations were part of the Exodus rather than something different. It would seem that Molano does not value the Agromining Association. His disdain for, and misrepresentation of their role is to be seen in the following quote “The government declined to protect the original miners and discoverers, but the ELN supported them and soon managed them. The conflict was set in this way and this would explain a large part of the popular mobilisations.” Molano does not dare name the miners managed by the ELN, but they are accused and their struggle is just the result of the actions of the ELN and their drive to manage the miners. If José Obdulio [Uribe’s former advisor] made such a statement, Molano would without doubt dedicate an entire column of El Espectador to the outburst and dangerous accusations. Here it is he, who for reasons unknown, does it.

It is strange that Molano misrepresents the history of the Exodus and makes accusations against some people but tells us nothing of the content of the accords signed after the Exodus and of the Integral Plan which resulted from that mobilisation. He does this on purpose, one can’t cite the Integral Plan and at the same time praise the PDPMM (Peace and Development Plan for Magdalena Medio) and the World Bank. As regards the economy the Integral Plan states that:

The starting point was recognising that all problems are dealt with as rights and not as simple unsatisfied needs, and being clear that political, economic, social and cultural rights (ESCR) are real rights consecrated in international human rights treaties and the [Colombian] Constitution and can as such be demanded and implemented.

To put it another way, the social movements were not seeking alms from the World Bank nor the charitable works of the priests but rather were claiming their rights as such. The gap between this and the discourse of the PDPMM and Molano is gigantic. The document is full of negative references to the African palm and globalisation. I interviewed the director of the PDPMM, Francisco de Roux in April 2002. They were different times and he wasn’t very cautious on the issue and the real vision of the PDPMM and so threw out the following gem:

The peasant has to link into the large scale processes that make the land of Magdalena Medio interesting for large investments of money. And those projects are the permanent tropical produce projects. If the peasant doesn’t form part of this he will leave the region.

Lets leave aside the photos of smiling peasants, the management, distortion and manipulation of figures. This is the World Bank’s position as expressed by De Roux: his aim is the link the peasant to big business. In this context, to speak of Peasant Palm is like a bad joke. However, Molano in his drive to validate the PDPMM pays little heed to reality. This is not new on his part. In 2002 he wrote an internal document for the European coordinating body of religious NGOs OIDHACO where he states that there is no basis to the criticism of African palm contained in the book The Integral Strategy of the Paramilitaries in Magdalena Medio. CORDAID the body that financed Molano’s study wanted someone ‘neutral’ but Molano has never been neutral regarding African palm and the World Bank. What has happened is that he has never shown his colours until now. About time Mr Molano!

The PDPMM’s proposal

So what is the PDPMM’s and the WB’s proposal? According to the PDPMM it is something innovative which offers an economic alternative to the peasant and a new way of building the Magdalena Medio, or as Molano puts it a way of stealing people from the war through productive projects. The proposal is much more than an economic question, it is about social partnership between the peasants, the national government and foreign capital.

The first thing that can be said about the proposal is that there is nothing new about it at all. It is fairly old and not even Colombian. The idea is copied from Asia. Nowadays, Malaysia is the main palm country in the world both in terms of production and planted hectares. It wasn’t always so. The economic crisis in Malaysia and the rubber crop in the 1950s led, under the leadership of the WB to a slight change in the agricultural strategy of the country. It would no longer depend on rubber, but rather on rubber, palm and other monocultures. In 1956 the government kickstarted a programme to chop down the jungle and the remaining guerrillas that lived in it and replaced it with African palm. The body in charge of this was the Federal Land Distribution Authority (FELDA), something similar to the INCORA and FINAGRO in Colombia
 as it not only promoted different crops but also carried out an agrarian reform expanding the agricultural frontier, chopping down the jungle and handing the land over to colonists. In the FELDA projects the peasants received a few hectares (an average of 8 hectares nowadays) and subsidies from the State. They entered into association with companies to sell their products and thus guaranteeing them an income. FELDA even had its Peasant Farm, although the refer to it as the edible garden. Bit by bit the palm crop was expanded to such point that today FELDA has 811.140 hectares of agricultural land. About 722.946 hectares of these lands are under African palm, in other words 84.7%. That’s double all the African palm in Colombia! However, there are those who like to talk of Peasant Palm.

At the same time that the Malaysian government promoted the crop amongst the small scale producers in programmes such as FELDA (there are at least two other programmes) it also promoted the crop amongst the large scale producers, such that today there are more than four million hectares of palm in Malaysia taking up 65% of the agricultural lands of the country. Colombia is a similar case in point. Whilst NGOs such as the PDPMM and the large Aid Agencies that form part of OIDHACO, such as OXFAM, Christian Aid, Secours Catholique (Caritas in France) extol the virtues of the so called Peasant Palm the government promotes the crop amongst the large landowners. Such that in 2008, according to the Annual Statistics Publcation of FEDEPALMA, FINAGRO awarded credits to the tune of 141.393 millon pesos (U$ 71 million) 92.2% of which went to the planting of new palm. The small and medium sized producers received 13.5% of those credits and the large producers 86.5%. The Colombian palm growers just like their Malaysian counterparts think on a large scale. FEDEPALMA’s aim is to reach 800,000 hectares by 2020. However, there are academics such as María Aguilera (who is quoted favourably by Molano) and politicians such as Álvaro Uribe who publicly talk of sowing 3.5 million hectares of palm in Colombia, when the total figure for all land under any crop is little over four million hectares.

There are other aspects which are not new either. For the PDPMM the role of the WB is a sign of its commitment to civil society and for Molano the WB, the Japanese government and the European Union protect the peasants. They want to give the impression that at the end of the 1990s the WB had a revelation, an epiphany,as the priests who run the PDPMM would say. They did indeed have a revelation: at last they had found priests and sociologists to do the WB’s dirty work, as neither it nor the EU are new to the palm industry. It is worth recalling that at the end of the 1960s the main financers of new plantations were the World Bank, the European Aid Fund and the French body the Fund for Aid and Cooperation.
 Though, we should thank Molano and the PDPMM as for many years De Roux denied any connection with the WB despite the abundant documentation to contrary on the Bank’s official website.

The question of the size of the farm and the total amount of land sown with palm has always been put forward as a defence. According to De Roux, their projects are not neoliberal as they only plant ten hectares (two more than Malaysia) per peasant on farms whose extension is not usually more than 30 hectares and what is more they promote vegetable gardens (the “edible garden” of Malaysia). The size of the plot is no proof of anything. In Malaysia they are eight hectares in size, in Indonesia one or two hectares, according to a report published by CORDAID comparing the crops in Chocó, Colombia, with those of Indonesia.
 And furthermore, in Indonesia they are talking of having 11.2 million hectares sown by 2025.
 What is key here is binding the peasant to the international economic circuits as a laborourer on his own land (something Molano has denounced in other writings) and the change in the agricultural vocation of the land as where previously food crops were grown, now there are crops like palm, rubber and cocoa for foreign markets.

Given that the WB finances many small projects, the size of the plantation tells us nothing about the project. But, this is not just the case when we are talking about the WB but also with private companies. The expansion of the palm crops through aliances with the peasants is the strategy of the same palm companies, such as Indupalma in Southern Cesar [Colombia]. Indupalma is one of the largest palm companies in the country. It is a leader in the sector and it is the company that organised the Strategic Alliances and the Associated Work Cooperatives. In the palm sector both date from 1995 when Indupalma proposed to the union Sintraindupalma that they form alliances and cooperatives. The union refused and in the midst of negotiations the paramilitaries murdered four of its leaders and disappeared one other. That is how they came to be. This company is a big promotor of Peasant Palm. According to the magazine Portafolio the company currently has 10,500 hectares of its own and a further 12,000 operated by peasants. In other words double what the peasants linked to the PDPMM have. This is not surprising as this has been one of the principal strategies to expand the crop for decades. Everyone promotes the so called Peasant Palm, the PDPMM, the WB, Indupalma and also FEDEPALMA and the concept is not Colombian, nor is it from the priests but rather the WB and the governments of Malaysia and Indonesia, amongst others.

The other argument is related to the extension of the PDPMM crops. Molano says the Programme has barely “6,000 hectares of the more than 300,000 hectares of palm in Magdalena Medio. That is to say 2%.” Once again we run up against the lack of rigour on the part of Molano. According to the 2009 Statistical Annual of FEDEPALMA there are 336,956 hectares of palm in all of the country and of them 87,525 correspond to what Fedepalma calls the central zone, i.e. Southern Cesar, Southern Bolivar, Santander and the North of Santander. A large part of that belongs to the large plantations of Puerto Wilches and also of Indupalma. Although the percentage is higher than what Molano tells us, it is not about a fight over the percentage that corresponds to the PDPMM in a particular region.

When the PDPMM entered the zone to work on the issue of palm they began with ideological work amongst the peasantry to convince them of the virtues of the crop and the production model, as the Integral Plan that we mentioned earlier points out the peasants did not see a solution in the palm and were diametrically opposed it. Thanks to the ideological campaign they were able to convince many peasants, but the impact of their work goes beyond the peasants that they themselves signed up. Following a similar model USAID’s MIDAS Programme currently has 52.875 hectares of palm. According to USAID 7,335 hectares are in Southern Bolivar, 7,672 in Southern Cesar and 9,375 in Santander, as well as other regions of the country.
 One cannot look at the issue of the PDPMM in isolation from what is happening in the rest of the country. It is an important component of an initiative that is much bigger than the PDPMM, De Roux and the Magdalena Medio. If the size of the farms and the total extension of the crops were important when it came to evaluating the neoliberal role of the projects one could praise all of the palm crops in Colombia, including those in Urabá with the argument that Colombia barely represents 1.9% of world production of palm oil compared to the approximately 85% that Malaysia and Indonesia represent. Of course nobody would accept such a comparison, but that doesn’t stop Molano or the PDPMM from using a similar argument regarding their crops. As far as De Roux is concerned we are dealing with “an agroindustrial product which is sustainable in the long term, produced by peasants” and is not carried out on a plantation model, “it has to be done on small farms”. According to De Roux the problema with palm is not with the crop but with the model. He is right but the model of the PDPMM is the same as the palm industry’s where one finds crops on small farms around the world where there is a huge expansion of small plots, always linked to big business and those investments that make the lands of the Magdalena Medio attractive for large scale investment. Furthermore, as De Roux acknowledged at the launch of the book under commentary we are dealing with a model and that model is applied to other crops such as rubber and cocoa and in the peasant farms there are 50,000 hectares of palm, rubber and cocoa in production; the three big ‘exportables’ of the Exporting Stake unveiled a few years ago by the ex minister for Agriculture André Felipe Arias. It is about placing Colombian land at the service of foreign markets and capital. It is not about the quantity of hectares in relation to the total number but rather the model in all its aspects.

Molano assures us that the Peasant Palm “meets in principle a main function: counter the the image that national and international NGOs and the Colombian left have established for the palm crop; an extractive enclave economic activity, destroyer of the evironment, an expulsor of peasants and colonists and an exploiter of cheap labour”. Who is Molano talking about? Perhaps he refers to the author of the following comments:

Tomorrow we shall see that that project [palm] had, as it still has two twin secrets: drugs that brought dollars and the paramilitaries that acted – to use currently fashionable academic terms – as authorities and law enforcement agents. On this basis the biofuel project was put in motion, in the framework of an oil policy that consisted of the progressive privatisation of Ecopetrol, requiring the weakening at gunpoint of the Unión Sindical Obrera [oilworkers’ union] and which also required the liquidation of their social base at gunpoint.

The takeover of Barranca by the paramilitaries between 1998 and 2002 is still in force today. Now, Ecopetrol on the basis of such an historic basis has designed a bioenergy macropolicy that includes the building of a huge plant to transform the palm fruit in fuel. I don’t think that such a strategy was conceived of in an office by a team. Perhaps it was more a convergence of results and ‘positives’ many which were improvised and some were even in good faith.

Who dared make such an accusation against the palm? Well, none other than Alfredo Molano in another one of his writings. This would seem to indicate that Molano has a double discourse; for a wider public that reads his columns in the press and another private one for the reduced circle of European NGOs.

The ideological work was not limited to convincing the peasants about one or other crop but rather about their role in society and the way of resolving conflicts. The model proposed by the PDPMM is very different, in terms of the economy, from the proposal of the Mesa Regional contained in the Integral Plan. The rake of murders, prosecutions and disappearances of leaders after the Peasant Exodus weakened the capacity of the social organisations to demand the implementation of what was agreed with the government. However, it also created an ideal athmosphere for telling the peasants, Don’t struggle! Don’t march! Don’t occupy! Don’t protest! as it offers the possibility for a dialogue between everyone, where there are no interests and everyone is equal, although this doesn’t mean that peasants always pay heed, as they still have their own organisations and the process is not quite finished. For this reason, the EU helped set up the Humanitarian Spaces where the community talks to the authorities and the companies. In the eyes of the PDPMM the business associations are the friends of the peasants in the same way that they protect them, according to Molano. The following overly long quote explains the vision that De Roux and the PDPMM have in relation to this.

The most dangerous thing for a peasant is an isolated peasant. A peasant that is in a rural area and the paramilitaries arrive, they attack him and he leaves and all the peasants leave as they have no connections.

If the peasant grows rubber or cocoa and is in a cooperative with a Forward Contract with the companies that manage the product they [the companies] will act immediately if the peasants are hit. If they have loans with private banks under just terms the banks will immediately intervene if the peasants are hit because the banks lose out if the peasants leave. If they have a cooperative for technical improvement and the technicians are from Fedecacao and Fedecafé or the Umatas
. If anyone touches one of those peasants the peasant is not alone has he has many connections. There are political and social interests that support him. There are economic interests that support him.

In the ideology of the PDPMM the banks are the friends of the poor and what’s more take action against the paramilitaries! I don’t know what world this happens in, but it is the vision of the PDPMM. Following that logic one has to suppose that now that the ex president of Fedecafé is the Minister of Defence the army will defend the peasants and prevent the paramilitaries from murdering them
. In case they don’t act in time, what will the PDPMM propose?, well dialogue. In 2006 when the army murdered the Fedeagrominisbol leader Alexander Uribe the PDPMM described it as murder. They had no hesitation in describing it as it was, the murder of a popular leader. However, De Roux accused the leaders of Feadeagrominisbol of lacking in magnamity towards the miltary following their refusal to meet with the military. They demanded a meeting with the civilian authorities not with the murderers of their leader. But according to De Roux they should have stretched out their hand to them.

This wasn’t’t a lapsus on his part. It is the policy of the PDPMM. According to the declarations made by De Roux in the ‘demobbing’ of the Central Bolivar Bloc of the AUC “in the complicated problem we find ourselves in, in Colombia justice without forgiveness is vengeance without a solution. In this case his actions were even more perverse, Alexander Uribe’s corpse wasn’t even cold and De Roux wanted the community to take the first step towards foregiveness shaking hands with the assassins of the army. Molano echoes this and informs us that “ it seems to be the case that there is a greater willingness towards forgiving crimes commited by all forces rather than retaliation and the inertia of the chain of violence.” For Molano and the PDPMM forgiving in pro of “progress’ is good, the people should renounce their right to state “Neither Forgive, Nor Forget!” Who pardons whom? And what is it that they are forgiving? The reality of the Magdalena Medio and the rest of the country is that they demand that the people, using the euphemism of ‘pardon’, forget what happened, who did it and who benefitted from the crimes. The benefits were not just individual but collective. The success of the PDPMM’s and the WB’s proposal is the result of the invisibilisation of the proposal of the communities in the Integral Plan, through the murder of hundreds of leaders from Southern Bolivar and the Cimittarra Valley and also as Molano says in El Espectador, the privatisation of Ecopetrol is also a product of the violence.

Paradoxically, according to Molano, the people learn and dare denounce the crimes committed against them. In his eyes this is due to the PDPMM. “The issue of peace was no stranger to them, neither were human rights, but the chance to discuss it and tacitly denounce the thousands of silenced injustices and crimes is the first great acknowledgement that should be made of the PDPMM”. Here Molano attributes an historic protaganism to the programme that hasn’t the slightest basis. Long before the foundation of the PDPMM in the 1990s the social and human rights organisations had been denouncing the “thousands of silenced injustices and crimes” such as the 07 Network of the Navy, just to name one case. But the issue of denouncements by the Programme is complicated. It is not as simple as saying the Programme encourages denunciations, even though it has signed them and published them on its website. I interviewed various grassroots leaders in 2002 for the book The Integral Strategy of the Paramilitaries in Magdalena Medio and some of them remembered Francisco De Roux arguing against making denunciations. Likewise, the Colombia Support Network in the United States had to break relations with the PDPMM after denouncing the collaboration of the security forces and the paramilitaries in the municipality of Morales, Southern Bolivar in 2002.

This was not the personal position of Francisco De Roux but rather the PDPMM as such. In 2005, the Fedeagrominisbol leader Isidro Alarcón was arrested along with two women (his ex and current partner) in Micohumado, in the municipality of Morales. Immediately the NGO Sembrar and the Red de Hermandad y Solidaridad con Colombia issued Urgents Actions. The foundation the Committee for Solidarity with Political Prisoners (FCSPP) assigned a lawyer to the case. Shortly afterwards Miriam Villegas of the PDPMM rang Sembrar to order them not to issue communiqués and denounce the case, as the PDPMM was already talking to the prosecutor in order for the two women to be released in exchange for Isidro accepting the charges. The PDPMM convinced Isidro to fire the lawyer from the FCSPP and accept a lawyer nominated by themselves. Isidro accepted the charges, that is to say that his work as a leader was part of a criminal enterprise and no further denouncements were made. The PDPMM chose to ciminalise the social work in the region and arrive at an agreement with the State. Without a doubt the PDPMM would say that this agreement allowed two women, heads of families, not to spend much time in prison and Isidro received a lighter sentence. In comparison, when State forces arrested Teofilo Acuña, president of Fedeagrominisbol he chose to fight politically and legally and got out after 12 days, free and innocent. Yes, it is true that it could have gone very badly for Teofilo, but his struggle did not just mean the personal reward of freedom but rather the chance to fight the mining multinationals that want to take over Southern Bolivar. What would the fight against Anglogold Ashanti look like today if Teofilo had accepted the charges? Simply, Uribe and the multinationals would say the stuggle is just the actions of the guerrillas and nothing more, hiding the character of a clash with the multinationals.

To conclude, the essence of the PDPMM project is social partnership. In its world, financed by the WB there are no class conflicts, not even a conflict of interests. Everyone engages in dialogue under ‘equal’ terms and the communities reach agreements with the paramilitaries, the mining companies, the EU and the Colombian State. The struggle is part of the past. None of this however, is criticised in the recent book by Alfredo Molano which ends up supporting a strategic programme that is financed and supported by the World Bank in order to maintain the domination and exploitation of the peasanty and in many regions of Colombia.

�	 Mesa Regional (1999) Plan Integral, p 9.

�	 Entrevista con Francisco de Roux April 2002, Bogotá.

�	 INCORA was the institute charged with Agrarian Reform and Finagro is a body which awards credits etc. to farming projects.

�	 Hartley, C.W.S. (1972) The expansion of oil palm plantingp1-15 International Oil Palm Conference, Incorporated Society of Planters.

�	 Oosterkamp, J. W. (2006) Palma Africana: comparing Chocó (Colombia) with Kalimantan (Indonesia) � HYPERLINK "http://www.cordaid.org/"��www.cordaid.org�

�	 Ibíd

�	 Presentation of USAID available on the website of Fedepalma.

�	 Alfredo Molano, Palma y Petróleo, El Espectador 11th of April 2010 (Electronic Edition)

�	 Cocoa growers association, coffee growers association and technical advisory bodies for peasants, which have since been abolished.

�	 Interview with De Roux op. cit.

�	 Since the publication there has been a change in government and of the Minister for defence.

