

The Experience of National Dialogue in Guatemala

Presentation to the
Conference on International Experiences on National Dialogue,
Paramaribo, March 5-6, 2014

Bernardo Arevalo de Leon
International Peacebuilding Advisory Team (IPAT) - Interpeace

Definitions

- National Dialogue:
 - a multi-stakeholder engagement (state and society)
 - A deliberative process (debate and decision making)
 - Issues of national scope (visions, agendas or policies)
- Scope: National Dialogue experiences in Guatemala after 1996

On the context

1996

- One decade of democratization (1986-1996)
 - Democracy begat peace
- 36 years of internal armed conflict
 - More than 200,000 deaths
 - A militarized state – counterinsurgent structures
 - A polarized society – racism + ideological cleavages
 - An authoritarian political culture
 - A legacy of poverty, discrimination, exclusion, underdevelopment
 - A poor people in a rich country

On the context

- Peace Accords
 - 6 years of negotiation:
 - Ended armed confrontation
 - Conditions for political re-integration of armed insurgency (ddr)
 - Agenda for transformation of the state
 - 10 specific agreements on issues like human rights, demilitarization, indigenous rights, social and economic development, etc.
 - Including basic agreements on principles and goals

On the context

Challenges:

- Socializing the Peace Accords (from a bilateral to a national agreement)
 - PA negotiated between government and insurgents, UN facilitation, w/ limited (influence/representativity) civil society input
 - Weak convening capacity of political institutions (congress, political parties, ministries, etc.)
- Turn the issue-specific agreements into policy (action)
 - Political agreement on operational action

National Dialogues

- National Dialogues were used as a mechanism to address these issues:
 - Developing a common vision
 - Legitimizing a national agenda
 - Developing sectoral policies

National Dialogues 1996-2006 (a partial list)

NATIONAL AGENDA AND/OR COMMON VISION

- War Torn Societies Project
- Encuentros para la Actualizacion
- Vision Guatemala
- Inter-party dialogue
- Dialogue Roundtables

SECTORAL POLICIES

- Fiscal Policy
- Indigenous rights
- Demilitarization, defense and public security
- Education
- Health and Nutrition
- Social services

National Dialogues 1996-2006

- **Different configurations and modalities**
 - Convened by Government, convened by Civil Society, convened by the International Community
 - Different degree of external financial and technical support (UN/OAS/bilaterals/ingo's)
 - High level of local ownership (even if convened by international community, through local actors)
- **Adding up to a “dialogic” process**
 - Beyond the events, into a social dynamic

National Dialogues 2006-2014

- National agenda was no longer post-conflict
- Dialogue of “National” scope carried out on only one issue:
 - Rural Development Policy (under 2 governments)
- But dialogue pursued on narrow issues, through
 - bilateral negotiations (government/teachers; Chixoy)
 - Or institutionalized frameworks (Congress, ad-hoc commissions, etc.)

Assessing National Dialogues: a cumulative balance

What resulted out of this dynamic?

■ Dialogue Results

- **Concrete Outputs** > the specific products achieved through the dialogue process:
 - Reaching understandings (perceptions and knowledge), Agreements (intentions and goals), Proposals (actions)
- **Intangible Outcomes** > the contribution of the process to the peacebuilding (consolidation of peace/democratization) needs:
 - Transforming attitudes, instilling skills, creating channels of communication, accruing legitimacy

Assessing National Dialogues: a cumulative balance

“Good” dialogues

- **Outputs (policy impact):**
 - better understanding of issues and challenges (security)
 - better understanding of reciprocal needs and positions (indigenous rights)
 - shared principles, goals (vision Guatemala)
 - policy recommendations, draft legislation, action plans (POLSEDE/POLSEC, Pacto Fiscal, etc.)
- **Outcomes (process impact):**
 - A political elite (political parties, civil society) more skilled and confident in dialogue
 - Channels for inter-sectoral communication (within society, between society and state)
 - Civil society strengthened and legitimized as a partner in policy formulation

Assessing National Dialogues: a cumulative balance

“Bad” dialogues

- **Outputs (policy impact):**
 - no policy impact, no/irrelevant results
 - negative policy impact (“illegitimate” results through imposition, manipulation of participation, etc.)
- **Outcomes (process impact):**
 - entrenched conflict
 - enhanced mistrust
 - political cynicism

Assessing National Dialogues: a cumulative balance

Successful National Dialogue –well designed, well prepared, well implemented, well followed upon-
contributes to society at two levels:

- **To its present:** it will result in a national agreement on the critical issue discussed, diffusing tensions and conflict around it, and enabling effective action to implement it.
- **To its future:** it will build trust between participants in each other; strengthen hope and optimism in participants –and in society- about the future. Develops the skills of participants to make further use of dialogue when dealing with tensions and disagreements.

Assessing National Dialogues: a cumulative balance

Failed National Dialogue -badly planned, carelessly prepared, wrongly executed, not followed-upon- can deepen the cleavages and tensions in society.

- Not only will it leave the issues that were discussed unresolved;
- it will heighten mistrust and suspicion among participants;
- it will entrench parties into their positions;
- it will reinforce the idea that it's useless to talk to the other side and that action –often violent action- is the only recourse available.

Assessing National Dialogues: a peacebuilding balance

- *National Dialogues have contributed to the strengthening of Guatemalan society's capacity to address conflict without recourse to coercion or violence.*
 - Root causes of conflict have not been resolved; new problems emerge; political system/institutions still not fully functional; political cynicism and opportunism thrive, but
 - 18 years on: no relapse into armed conflict; residual political violence;
 - Dialogue continues to be in demand

Lessons Learned

1. Dialogue is not a substitute for strategy

- Not a panacea. Sometimes other solutions will work best.
- Dialogue is a tool that needs to be inscribed into a wider, longer term political strategy.
- W/O a strategy, probability of negative outcomes enhanced (dialogue fatigue; political cynicism, entrenchment, polarization)

Assessing National Dialogues: some lessons learned

2. National ownership is collective ownership

- Government ownership is not synonymous with national ownership
 - not about who convenes, but how the process is implemented
 - Inclusiveness, participation, balance and fairness
- National ownership: from design to implementation

Assessing National Dialogues: some lessons learned

3. Civil society is a strategic partner

- In contexts of relatively weak or dysfunctional government institutions, CS can play multiple roles, from convener to technical expert.
- CS became the “critical agent” for the PA implementation process: generating demand, mobilizing support, providing input.

Lessons Learned

4. Strong methodology, strong results

- Improvisation and superficiality breed failure, specially if compounded with political opportunism
- Successful dialogues combined:
 - a strong political mandate
 - Research and dialogue methods
 - capable technical secretariat
- Dialogue methodologies: mix and match
- Learn from best and worst practices, don't copy

Lessons Learned

5. Plan for the outcomes

- Outcomes have longer “shelf life” than outputs
- Invest time and resources working on the “intangibles” -attitudes, skills, perceptions, etc.- both as a preparation for the outputs, and beyond them
- Best dialogues designed a follow-up strategy , building on the outcomes to ensure further impact.