

**THE DECLARATION OF THE AFRO-COLOMBIAN SOCIAL MOVEMENT ON THE PEACE PROCESS AND THE
JUNE 15TH 2014 ELECTIONS**

Afro-Colombia June 9th, 2014

We, the people of African descent in Colombia, are the main victims of the internal armed conflict. As historic and current victims, we have the sufficient political, ethical and moral authority to say that war is not the way. We have not received reparations for the historical damages of violent submission to enslavement nor the current damages of the war. For this reason, mentioning victims, especially Afro-Colombian victims, should be done with an eye to the past and present. The current sufferings of our people, namely racism, racial discrimination, marginalization and exclusion, are closely linked to past suffering: slavery. There is nothing more violent than this situation.

In order to defend our culture of peace, the black, Afro-Colombian, *palenquero*, and *raizal* people of Colombia will not vote for war. We strengthen our historic commitment to achieve enduring peace and social justice for all.

We do not want the tragedy or the violence that was planted in our land to reemerge; violence, which has left thousands of Afro-Colombian men and women murdered, displaced, despaired, widowed, orphaned, or used as war booty.

Our call to support and promote peace calls on various popular forces to strengthen the constitution of the FRENTE AMPLIO POR LA PAZ DE COLOMBIA, so that we can rethink this country without bloodshed. For this reason, we laud and join the progressive social sectors, political parties and others, that knowing the implications of what is at stake, have stepped forward to support a negotiated solution to the conflict. By doing so, together we further the State's commitment to provide victims with reparations, and restitution, the guarantee of rights and the implementation of distributive actions to overcome definitely the barriers that undermine our people's welfare and future.

We support and will vote for the reelection of President Santos. We have hope in the search for peace and social justice, and the recognition of our people as historic victims of slavery and colonialism and as the largest victims of the economic, social and political internal armed conflict in the country.

We will vote for Juan Manuel Santos to give him a second chance to build a government that culminates the negotiations with the insurgency and that sows the pillars of peace within society. We will vote for him to advance economic and social policies that benefit the Colombian people, policies that will end misery, hunger, and unemployment, policies that will resolve the situation for the rural and urban poor, but above all, policies that meet the pending legislative developments in the large agenda of rights of the black, *raizal* and *palenquero* people. Only a series of LARGE political concessions to the Colombian people on economic and social reforms can produce true peace and reconciliation.

Colombia has never had a true peaceful and democratic revolution in its history. It is for the democrats, the social movements, the majority groups, the country and the ethnic groups to bring home the idea of

a modern democratic State as a peaceful alternative to the State with authoritarian tendencies against minorities.

UBUNTU

I AM BECAUSE WE ARE

AUTORIDAD NACIONAL AFROCOLOMBIANA –ANAFRO-
FORO INTERETNICO SOLIDARIDAD CHOCO FISCH
ASOAFROCOL
ASO MANOS NEGRA
PALENQUE ALTO CAUCA
ASOCIACIÓN DE CONSEJOS COMUNITARIOS DE GUAPI
ASOCIACIÓN DE CONSEJOS COMUNITARIOS DE TIMBIQUÍ
CORPORACION ANCESTROS
MUJERES AFROPATIANAS
CONSEJO COMUNITARIO DE LA TOMA-CAUCA
CONSEJO COMUNITARIO RENACER NEGRO DE TIMBIQUÍ-
CAUCA
CONSEJO COMUNITARIO RIO SAN BERNARDO-TIMBIQUÍ-
CAUCA
CONSEJO COMUNITARIO RIO SAN FRANCISCO-GUAPI-
CAUCA
CONSEJO COMUNITARIO ALTO GUAPI-CAUCA
CONSEJO COMUNITARIO DE LA PLATA BAHIA MALAGA
FUNDACIÓN CHIYANGUA
CONSEJO COMUNITARIO DE RINCÓN GUAPO LOVERAN -
PUEBLOVIEJO
CONSEJO COMUNITARIO 16 DE JULIO DE PRADO SEVILLA
CONSEJO COMUNITARIO DE TUCURINCA
CONSEJO COMUNITARIO DE SEVILLA – MAGDALENA
ASOCIACIÓN AFROCOLOMBIANA DE SANTA MARTA, EL
MAGDALENA Y LA REGIÓN CARIBE AFROSANMAG-CARIBE -
SANTA MARTA
CONSEJO COMUNITARIO DE GUACAMAYAL - ZONA
BANANERA
CONSEJO COMUNITARIO DE ALGARROBO - ALGARROBO
ASOCIACIÓN DE AFRODESCENDIENTES NELSON MANDELA
-
SANTA MARTA
CONSEJO COMUNITARIO DE COMUNIDADES NEGRAS DE
ARACATACA
ASOCIACIÓN DE AFRODESCENDIENTES DEL MUNICIPIO DE
PLATO
CONSEJO COMUNITARIO MANUEL "MANE" ARRIETA
IRIARTE PLATO MAGDALENA
ASOCIACIÓN DE COMUNIDADES NEGRAS
KUMKUMBAMANA -
SANTA MARTA
ASOCIACION AFROCOLOMBIANA RAICES - SANTA MARTA
FUNDACIÓN AFROCOLOMBIANA Y CONSEJO
COMUNITARIO
FUNRAIZALES - CIENAGA
CONSEJO COMUNITARIO DE EL BANCO
CONSEJO COMUNITARIO AFROCOLOMBIANO DE
FUNDACIÓN
CONCAFUM

CONSEJO COMUNITARIO SAN JUAN DE PALOS PRIETOS -
PUEBLOVIEJO
CONSEJO COMUNITARIO DE ARIGUANÍ
CONSEJO COMUNITARIO DE SANTA ANA
ORGANIZACIÓN AFROCOLOMBIANA DE EL RETEN
CONSEJO COMUNITARIO DE BAHÍA HONDA – PEDRAZA
CONSEJO COMUNITARIO MARCO VEGA DE LA HOZ - EL
PIÑÓN
CONSEJO COMUNITARIO OBATALA - FUNDACIÓN
ASOCIACIÓN DE JUVENTUDES AFRODESCENDIENTES
ARAUCANAS “ASOJUVEARA”
GRUPO POBLACIONAL.
COMUNIDAD DEL TRIUNFO ARAUQUITA
CONSEJO COMUNITARIO PUERTO CAIMÁN
CONSEJO COMUNITARIO PANAMÁ
ASONESA SARAVENA
CONSEJO COMUNITARIO SARAVENA (COCOSAR)
CONSEJO LAS NUBES
ASOCIACIÓN DE LA ESMERALDA “ASONES”
VICTIMA
CONSEJO COMUNITARIO DE LA PALMA (SARAVENA)
MUJERES AFRO
PUERTO RONDON (ARAUCA)
FUNDACION AFRODESCENDIENTES COLOMBIANOS
“FUNDAFROSCOL”
CONSEJO COMUNITARIO EL OASIS
CONSEJO COMUNITARIO LOS CHORROS
CONSEJO COMUNITARIO DE LA PAZ
ASOCIACION ASONET (TAME)
FORTNEAS
ASOMUNEAR
ASONECODA
BAUDÓ
CONSEJO COMUNITARIO VILLA MARÍA
CONSEJO COMUNITARIO PUERTO ECHEVERRY
CONSEJO COMUNITARIO ACABA
CONSEJO COMUNITARIO MAYOR DE PIZARRO
CONSEJO COMUNITARIO CONCOSTA
CONSEJO COMUNITARIO PIE DE PEPÉ
CONSEJO COMUNITARIO DE USARAGA
ASOCIACIÓN DE MUJERES AFROCOLOMBIANAS DE
PIZARRO
CONSEJO COMUNITARIO SIVIRU
CONSEJO COMUNITARIO VIRUDO
CONSEJO COMUNITARIO BELLA VISTA DUBASA
CONSEJO COMUNITARIO PILIZÁ
CONSEJO COMUNITARIO CUEVITA
CONSEJO COMUNITARIO. PAVASA
COSTA PACÍFICA
CONSEJO COMUNITARIO CUPICA

CONSEJO COMUNITARIO DELFINES
CONSEJO COMUNITARIO RISCALES
ASOC. DE MUJERES DE NUQUI
CONSEJO COMUNITARIO JURADÓ
ASOC. DE MUJERES DE LA BAHIA
ASOC. DE PESCADORES
SAN JUAN
CONSEJO COMUNITARIO ACADESAN
CONSEJO COMUNITARIO ASOCASAN
ASISAN
ASOCAMESAN
CONSEJO COMUNITARIO
COCOMINSA
CONSEJO MAYOR DE CONDOTO
COCOMAN
CONSEJO COMUNITARIO DE RÍO IRÓ
COCOMAUPA
CONSEJO COMUNITARIO DE CANTÓN DEL SAN PABLO
CONSEJO COMUNITARIO DE CERTEGUI
CONSEJO COMUNITARIO DE SAN ANTONIO
CONSEJO COMUNITARIO DE BOCA DE SURUCO
COMITÉ DE DESPLAZADOS DE ISTMINA
COMITÉ DE DESPLAZADOS DE NOVITA
BAJO ATRATO Y DARIÉN
ACANDÍ (COCOMACECO, COCOMASUR, COCOCENTRO,
COCOMANORTE)
CAVIDA
ASCOBA
CONSEJO COMUNITARIO MAYOR JIGUAMIANDÓ
CONSEJO COMUNITARIO CURVARADÓ
ASOCIACIÓN DE DESPLAZADOS DE RIOSUCIO
ALTO Y MEDIO ATRATO
ASOCIACIÓN DE DESPLAZADOS DE BAGADÓ
COCOMACIA
CONSEJO COMUNITARIO SAN ISIDRO
CONSEJO COMUNITARIO VILLA CONTO
CONSEJO COMUNITARIO PAIMADÓ
COCOMOPOCA
LA OCA
SINDICATO DE MINEROS DEL CARMEN DE ATRATO
COCOILLO
CONSEJO COMUNITARIO VUELTA MANSA

URBANAS (QUIBDÓ)
ADOM
ADACHO
CODEGEVED
UNIÓN DE DESPLAZADOS
ASODESBA
OBAPO
CONSEJO DE GUAYABAL
ANU
AMUCIT
RUTA PACÍFICA
RED DE MUJERES
CHOCÓ JÓVEN
MUJER Y VIDA
ORGANIZACIÓN JUVENIL ZONA NORTE

CHOCÓ SOY YO
JOVENES FUTURISTAS
ORGANIZACIONES INDÍGENAS
ASOREWA
FEDE OREWA
CRICH
CABILDO MAYOR DE ISTMINA
CABILDO MAYOR WOUNAN
CAMIZBA
CAMICAD
ACIQUED
CAMIZCOP
ASAIBA
ADAEB
FUNDACIÓN AFROGUAJIRA, JUAN Y MEDIO
FUNDACION POR LOS DERECHOS ETNICOS DE LAS
COMUNIDADES NEGRAS DE LA GUAJIRA "FUPCAGUA"
ALIANZA SOCIAL POR EL RELEVO GENERACIONAL
AFRODESCENDIENTE EN LA GUAJIRA
CONSEJO COMUNITARIO DE COMUNIDADES NEGRAS DEL
RIO
TAPIAS.
CONSEJO COMUNITARIO DE COMUNIDADES NEGRAS LOS
PALENQUES, CORREGIMIENTO DE JUAN Y MEDIO
CONSEJO COMUNITARIO DE LA COMUNIDAD NEGRA "LA
NUEVA
ESPERANZA DE LOS NEGROS"
CONSEJO COMUNITARIO DE LA COMUNIDAD NEGRA DE
CASCAJALITO
CONSEJO COMUNITARIO DE LA COMUNIDAD NEGRA DEL
PREDIO
EL CARMEN
CONSEJO COMUNITARIO DE LA COMUNIDAD NEGRA JOSÉ
PRUDENCIO PADILLA
CONSEJO COMUNITARIO DE COMUNIDADES NEGRAS "LOS
MORENOS DE MORENEROS"
PROCESO DE COMUNIDADES NEGRAS EN COLOMBIA-PCN
CONSEJO COMUNITARIO LOS TRECE CRUCES DEL ARROYO
EL
TOTUMO AL PIEDEMONTE DE LA SIERRA NEVADA
CONSEJO COMUNITARIO DE CAÑAVERALES.
CONSEJO COMUNITARIO POR LA REIVINDICACIÓN DE LOS
AFRODESCENDIENTES DE PALOMINO "COREOFRAPA
CONSEJO COMUNITARIO EL NEGRO DE MINGUEO
CONSEJO COMUNITARIO EL AFRO DE SANTA RITA DE LA
SIERRA
URRAMBA, LAS FLORES
FUNDACION ECOLOGICA Y ETNOCULTURAL EL NEGRO
MANDELA
TERRITORIO HOSCO REVIVIR
ALIANZA SOCIAL AFROCOLOMBIANA DE MANAURE
"ASOFACOLMA"
FUNDACION AFROCARIBE
FUNDACION AFROMAIKO
CONSEJO COMUNITARIO "DIGNIDAD Y VIDA DE TABACO"
CONSEJO COMUNITARIO NEGROS ANCESTRALES DE
TABACO
ASOCIACION POR EL RESCATE DE LOS VALORES

AFRODESCENDIENTES DE LA GUAJIRA "AFROVALORES"
FUNDEVUL-VICTIMAS
FECODEMIGUA – FEDERACION DE ORGANIZACIONES DE
LAS
COMUNIDADES QUE SALIERON DE LA ZONA DEL
CERREJON.
COMUNIDAD SARAHITA
COMUNIDAD PALMARITO
COMUNIDAD LAS CASITAS
ASOCIACION DE NEGROS CIMARRONES NATIVOS
DESCENDIENTES DE PATILLA "ASONECIPAT"
CONSEJO COMUNITARIO "NEGROS ANCESTRALES DE
CHANCLETA
CONSEJO COMUNITARIO ANCESTRAL DE ROCHE
ASOFALINDO – VICTIMAS -