ANEXO “2”

COORDINADORA CIUDADANA

PARTICIPACIÓN CIUDADANA Y DEMOCRACIA PLENA

DECLARACIÓN DE PRINCIPIOS

MÉXICO EN LA TRANSICIÓN
México está viviendo un profundo proceso de transición económica, social y política, consecuencia de varios factores: la decadencia del sistema político vigente, que ha retrasado el advenimiento de la democracia y ha sido débil en el combate a la corrupción; la recurrencia de las crisis económicas que han ampliado la pobreza y alejado el progreso de los mexicanos; la presencia de México en el ámbito internacional; y, sobre todo, la creciente participación de la sociedad.

Los mexicanos queremos la transición profunda, verdadera, integral y pacífica.

En lo político

• Del autoritarismo a la democracia

• Del control a la apertura

• De la manipulación a la participación
• Del centralismo al federalismo

• Del temor al avance democrático al impulso de la democracia plena.

• De la cultura política del abuso del poder y tolerancia de la corrupción; a una nueva

 cultura política con principios éticos y al servicio de la sociedad.

• De la impunidad de políticos, por encima de la ley y de la impotencia ciudadana ante

 la injusticia; E.[estado de derecho.

• De las negociaciones con grupos políticos a espaldas de la sociedad a la concertación
 con las instituciones.

En lo social:

• De un sistema educativo controlador a una educación descentralizada, participativa,

 con dignificación del magisterio.

• De una educación deficiente, a la educación en valores, para la libertad responsable y

 con excelencia

• De la tendencia gubernamental a controlar sindicatos de trabajadores, asociaciones de

 campesinos y organizaciones sociales; a una verdadera libertad de asociación con

 pleno reconocimiento.

• De la política social oficial de combate a la pobreza; a la convergencia de todos los

 sectores para erradicar la miseria.

En lo económico:

• De la preocupación por las finanzas del gobierno a la preocupaci6n por la economía familiar.

• De privilegiar al sector financiero a la promoción efectiva del empleo y de la pequeña empresa.

• De un gobierno cobrador de impuestos y excesivamente reglamentador, a un

 gobierno promotor.

• Del centralismo al desarrollo regional.

La transición no tiene un desenlace predeterminado.

Si predomina la acción de las fuerzas políticas resistentes a la transición mediante acciones desestabilizadoras y desprestigio de las instituciones, habría regresión en lugar de transición.

Si el gobierno se queda prácticamente solo frente a los adversarios la transición, conducirla la misma con los menores cambios posibles, sin llegar al fondo. Pretendería combinar transición y permanencia en el poder; avances democráticos e imposiciones la mayoría de legisladores incondicionales; estado de derecho y tolerancia a impunidades muy importantes.

Sólo con una participación ciudadana coordinada que logre manifestar y hacer valer el peso político de la sociedad, es viable la transición integral.

Para constituir una etapa nueva de México, asumimos, como principios para cimentada los siguientes: dignidad de la persona humana y libertad responsable; orden social justo; paz, respeto y pluralismo; democracia plena: representativa y participativa; Estado, gobierno con autoridad y sociedad participativa; economía de mercado con responsabilidad social; identidad cultural y educación en valores; desarrollo integral y sostenible; participación política de los ciudadanos.

I. DÍGNIDAD DE LA PERSONA HUMANA Y LIBERTAD RESPONSABLE

Todo ser humano es persona; sujeto dueño de sus actos, con individualidad propia, conocimientos y libre voluntad para obrar conforme a su naturaleza y dirigirse a su fin de acuerdo a su personalidad e iniciativa, en cualquier situación.

La persona es social por naturaleza y es principio y fin del orden político, social y económica.

Independientemente de la condición social, económica, religiosa o política, la dignidad de todas y cada una de as personas debe ser promovida, defendida y protegida, pues sólo libre de la opresión, de la miseria, del vicio y de la incultura, puede tender plenamente al cumplimiento de sus deberes, al logro de sus fines y al ejercicio de sus derechos.

La libertad, entendida como ejercicio de la capacidad de elegir entre alternativas de bien, compromete a toda persona consigo misma y con la sociedad. Responsabilidad y libertad son atributos inseparables entre si con los solos limites que le marcan su naturaleza, la ética, el derecho y las exigencias del bien de la sociedad. De estos atributos surge la responsabilidad de libre participación.

II. ORDEN SOCIAL JUSTO

Persona y Sociedad, son esencialmente complementarias. La persone sólo puede desarrollarse cabalmente en sociedad; en ella se integra naturalmente se complementa y manifiesta la totalidad de su ser individual. La sociedad no es el fin último de la persona, pero la integración y participación social es uno de los fines propios del hombre.

Las sociedades u organismos intermedios entre el individuo y la sociedad surgen de las necesidades de la persona; las sociedades básicas son la familia, la escuela, la empresa y el municipio. Los gremios, sindicatos, asociaciones y demás organizaciones contribuyen a la realización de la persona y a la solución de problemas comunes, a la defensa de intereses legítimos y al mejoramiento de las comunidades y sectores específicos.

Afirmamos que todos somos corresponsales de construir un orden social justo y libre, cimentado en la participación, en la solidaridad, en la subsidiariedad y en el bien común, que es el conjunto sólido y permanente de condiciones jurídicas, políticas, sociales y económicas, para que todos tengamos las oportunidades necesarias para nuestro libre desarrollo integral.

III. PAZ, RESPETO Y PLURALISMO

Es imperativo preservar y consolidar la paz frente a los fundamentalismos y extremismos de cualquier ideología y ante los levantamientos armados y los asesinatos políticos. Pugnamos por el pluralismo la apertura, el diálogo orientados al consenso, la convivencia y el respeto, para reconocernos como conciudadanos, con un legado histórico y un destino común.

Reiteramos la decisión de un cambio constructivo y pacífico, pues nuestra propia historia demuestra que cuando los cambios han sido realizados sólo por los grupos políticos en pugna, acaban en violencia.

La paz, que es condición prioritaria del orden social, se preserva por la promoción y defensa de los derechos humanos y de la justicia; por la acción de as autoridades conforme al derecho, por la participación política a través de los cauces legales, y no por el miedo a la acción de los enemigos de la democracia, la justicia y a paz.

IV. DERECHOS HUMANOS, LEYES JUSTAS Y ESTADO DE DERECHO

La persona, para cumplir sus fines, tiene deberes y derechos humanos respecto de sí misma y de los demás, que determinan la dimensión ética de la vida, que son universales, irrenunciables, inalienables e imprescindibles y por ello deben ser reconocidos, respetados, garantizados, armonizados y promovidos, por toda la sociedad y por el estado y su gobierno.

El derecho positivo debe fundamentarse en los derechos humanos, reconocerlos y promoverlos, porque son superiores a toda legislaci6ny son intrínsecamente justos. Sólo así se salvaguarda eficazmente la libertad y dignidad del ser humano. Este es el fundamento de las garantías individuales y sociales consagradas en la Constitución.

Debemos conservar la constitución y respetar las leyes e instituciones que de ella emanen.

El Estado de Derecho consiste en la garantía del respeto a los derechos humanos el cumplimiento de las leyes, la impartición de justicia, la seguridad jurídica y la igualdad ante la ley.

La necesidad de combatir la impunidad, el crimen organizado y los levantamientos armados, y por otra parte la amenaza del autoritarismo ante estos mates, obliga a perfeccionar y preservar el Estado de Derecho.

V. DEMOCRACIA PLENA: RESPRESENTATIVA YPARTÍCIPA TI VA

Reconocemos y valoramos la acción de todos los partidos políticos y del instituto Federal Electoral y de los Consejos Estatales, en la construcción de la democracia representativa, pues a través de las plataformas, la selección de los candidatos y los procesos electorales, se integran las representaciones municipales, estatales y federales y se eligen a los titulares del poder ejecutivo en los tres niveles de gobierno. Para mejorar continuamente la democracia representativa promovemos por la participación electoral activa, responsable y libremente comprometida de los ciudadanos, para lograr elecciones en las que se respete el ato, el derecho y la ley.

El rechazo del centralismo no es suficiente para que se dé el federalismo y es indispensable el fortalecimiento y autonomía del Municipio.

Así, la democracia participativa abarca todas ¡as instancias de la sociedad, para lograr y aprovechar la participación efectiva de las personas; para comprometer a quienes tienen el liderazgo, el poder o la autoridad, a servir realmente a la comunidad; y para lograr que las comunidades y sectores asuman sus propias responsabilidades.

VI. ESTADO: GOBIERNO CON AUTORIDAD Y SOCIEDAD PARTÍCIPATIVA

El estado moderno es la compleja integración de la sociedad soberana y libre, asentada en un territorio, y el gobierno, dotado de poder otorgado por la propia sociedad; con un orden jurídico que respete plenamente los derechos humanos y sea eficaz en la promoción del en común público.

Es fundamental distinguir el estado, del órgano de gobierno, que es el elemento formal de autoridad pública; y distinguir el orden jurídico, del poder público, pues la razón de ser del estado exige que los gobernantes y administradores, jueces y legisladores, subordinen su poder y actividad al orden jurídico y al fin de la sociedad.

A La autoridad es una necesidad de la sociedad. L legitimidad de origen se da con el triunfo en las elecciones pero es importante también la legitimidad en el ejercicio que se logra cuando se respetan los derechos humanos y principios éticos. La función esencial es armonizar y promover el ejercicio de las libertades, las responsabilidades y las iniciativas de los integrantes de la sociedad; por ello, la autoridad debe ser ejercida con justicia, prudencia, firmeza y espíritu de servicio.

El ejercicio de la autoridad requiere el poder correspondiente; el poder implica el riesgo del abuso del mismo en perjuicio de los ciudadanos o gobernados, y por tanto debe encuadrarse en un régimen de derecho, estatutos o normas, y ser congruente con los principios sociales de la solidaridad y la subsidiariedad.

Por todo lo dicho, es indispensable la sociedad participativa, que asuma sus responsabilidades; que exija ser bien gobernada, y que haga valer su razón a través de sus instituciones.

La sociedad requiere poderes suficientes no sólo el contra peso al poder público en lo que sea necesario, sino como poder ciudadano capaz de integrarse en conjunto con los buenos gobiernos, a fin de fortalecer a México.

VÍI ECONOMÍA DE MERCADO CON RESPONSABÍLIDAD SOCIAL

No basta generar riqueza para abatir la pobreza. La libertad económica no es garantía de justicia. El mercado es eficiente, pero no suficiente. La exportación es necesaria, pero es imperativo fortalecer el mercado interno.

Corresponde a los actores económicos: consumidores, trabajadores y empresarios: al gobierno y a los actores sociales y políticos, impulsar la dimensión social de la economía y preservar su dimensión humana, para asegurar el progreso popular: más oportunidades de empleo y capacitación para ser productivos: incremento del poder de compra de los salarios; un hogar digno para cada familia: seguridad en el ahorro de los fondos de pensiones y retiro; facilidades para crear micros y pequeñas empresas; erradicación de la corrupción en la burocracia: y una eficaz labor promotora del gobierno en favor de as zonas marginadas y subdesarrolladas, sin manipulación política.

VIII ÍDENTÍDAD CULTURAL, Y EDUCACIÓN EN VALORES

La Mexicanidad, la identidad cultural de la Nación Mexicana, que es el sustrato del Estado Mexicano, está constituida por tas concepciones, valores, creencias, tradiciones y por el significado de lo:., grandes acontecimientos de nuestra historia. Todo ello nos identifica a la mayoría de los mexicanos y constituye un patrimonio común que fundamenta el futuro.

Así, la creatividad, el ingenio y la sensibilidad artística; los valores de la vida y la familia; concebir al ser humano como fin de la economía y la política; la amistad y el espíritu de servicio: los valores éticos y el sentido trascendente de la vida; el amor a la patria y la solidaridad con nuestros compatriotas. Estos principios y valores que han permanecido por encima de los antivalores y constituyen las raíces de nuestra cultura actual y de las transformaciones culturales que impulsaremos en la proyección internacional de México.

Que la educación es el fundamento del futuro de México es el consenso más sólido. Tenemos la convicción de que el sistema educativo tiene exigencias insoslayables: promover pedagógicamente los valores mencionados: respetar el derecho humano de todos a recibir y transmitir educación: dignificar al magisterio y propiciar su progreso; facilitar la participación de los padres, de familia y de la sociedad; descentralizar efectivamente la educación; y mejorar la calidad educativa conforme a perfiles de egreso que garanticen seres humanos con libertad responsable, competentes en el trabajo productivo y excelentes ciudadanos.

Como Asociación mantendremos relaciones internacionales, pero nunca se tendrá pacto o acuerdo que la sujete o subordine, económica o políticamente, a cualquier organización internacional.

Asimismo, tampoco solicitará y en caso de que le fuera ofrecido rechazará toda clase de apoyo económico, político o propagandístico proveniente de extranjeros o de ministros de culto de cualquier religión o secta, así como de las asociaciones y organizaciones religiosas e iglesias y de cualquiera de las personas a que este Código prohíbe financiar a los partidos políticos y/o agrupaciones políticas nacionales.

X: DESARROLLO INTEGRAL Y SOSTENIBLE

El desarrollo tiene que ser nacional y regional, económico y social simultáneamente; no podemos aceptar que para que el país progrese, los que más tienen ganen más y los que tienen menos ganen menos y tengan que esperar.

La competitividad del país no puede ser a costa de la justicia, ni viceversa.

El abandono mundial de la lucha de clases y del paternalismo gubernamental es una oportunidad de integrar esfuerzos de todos para pugnar por el desarrollo integral.

El desarrollo humano es a condición indispensable de las demás dimensiones del desarrollo, sobre todo, para remover los obstáculos. Por ello se requiere cambiar nuestra mentalidad para lograr los valores, habilidades y conocimientos que nos permitan el... desarrollo integral y que éste sea sostenible en el futuro en beneficio de las siguientes generaciones.

Será sostenible si preservamos y mejoramos el medio ambiente; si combatimos la corrupción; si somos productivos y superamos definitivamente la miseria; si educamos en la libertad responsable y para la participación ciudadana; Y sobre todo, si logramos una democracia plena que garantice tener siempre lideres comprometidos con lo mejor del pueblo y gobernantes comprometidos a servirlo.

X. PARTICIPACIÓN POLÍTICA DE LOS CIUDADANOS

La participación social es necesaria en todos los ámbitos. La participación política de la sociedad es consecuencia de la dimensión política de sus integrantes. La sociedad política incluye gobernados y gobernantes.

Además de la militancia en los partidos o la expresión de preferencias mediante el sufragio, los ciudadanos tenemos el derecho humano de participación política por otros medios, como son las asociaciones políticas las asociaciones cívicas o la influencia de cualquier organización social en ¡a vida política de su comunidad o del país, mediante su presencia en los hechos y en la opinión pública.

Exigir al gobierno y vigilar su actuación; dar voz a los que no la tienen; denunciar a los enemigos de la democracia, de la justicia y de la paz; manifestar la indignación de la sociedad a legisladores y gobernantes que se comprometan con la demandas ciudadanas; pugnar por mayor espacio para las causas políticas de la sociedad en los medios de comunicación son, entre otras, opciones de participación política.

Ampliar, fortalecer y coordinar la acción política no partidista de los ciudadanos, es nuestra misión.

Antonio Sánchez-Díaz de Rivera

Eduardo Aguilar Chiu

PRESIDENTE

 SECRETARIO
