[image: image6.png]Institute of Social Studies

Graduate School of Development Studies

A Research Paper presented by:

MARIA PAULA BALLESTEROS DUARTE
Colombia

in partial fulfillment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialisation:

Governance and Democracy
(G&D)

Members of the examining committee:

Dr Karim Knio (supervisor)

Dr Karin Arts (reader)

The Hague, The Netherlands
September, 2009
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Research papers are not made available for circulation outside of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:
Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Table of Contents

List of Acronyms

5
Abstract

6
Chapter I: INTRODUCTION

7
Chapter II: CONTEXT

9
A. General Colombian Conflict Context

9
B. Context Displacement

10
C. Legislation on Displacement

11
Chapter III: BUILDING THE PYRAMID: THE ORTHODOX PERSPECTIVE

13
A. Problems of Design and Implementation

13
1. Definition of Displacement

13
2. Political Will

13
3. Budget Allocation

14
4. Design of Mechanisms of Implementation

14
B. Decentralization

15
1. External Factors

15
2. Motivations and Failures of the Colombian Decentralization

16
a. Resource Allocation

17
b. Local Performance of Service Delivery

18
c. Local-National Relation

20
d. Popular Participation

20
e. Elite Capture

20
C. Capacity Building

22
Chapter IV: THEORETICAL APPROACH: NEW INSTITUTIONALISM
23
A. Theoretical Underpinnings

23
B. Ideational

25
C. Material

28
Chapter V: DECONSTRUCTING THE PYRAMID

32
A. Changing the Rules of the Game

32
B. Decentralization and Capacity Building from a Different Perspective

33
C. Institutions and Elites: A Wider Context

34
D. Interests and Social Relations behind the IDP Public Policy

38
Chapter VI: CONCLUSION

40
References

42
Appendices

46
List of Acronyms
CI: Constructivist Institutionalism

FARC: Fuerzas Armadas Revolucionarias de Colombia

HI: Historical Institutionalism

IBI: Interest-Based Institutionalism

IDP: Internal Displaced People
MC: Monitoring Commission in charge of reporting to the Constitutional Court

NF: National Front

NGO: Non Governmental Organization

NI: Normative Institutionalism

RC: Rational Choice

RCI: Rational Choice Institutionalism
UN: United Nations

UNHCR: United Nations High Commissioner for Refugees

UNDP: United Nations Development Program

Abstract
In 1997, the Colombian State recognized the situation of Internal Displaced People IDP and its responsibility to protect the rights of the affected population through the Law 387/1997. The National government provided a general framework of public policies addressing the problem of displacement that failed to protect the rights of the displaced population, which became a reason for the Constitutional Court to prosecute the State for failing to perform the Law. Even though the Government reformed the Law, the actions have demonstrated not to be enough and the situation of IDPs has not changed in the last 10 years. The critiques towards the situation have focused on the poor capacity of Institutions and the failures of the decentralized mechanisms of implementation of the policy, leaving outside of the analysis the component of interests and social relations that support the Institutional structure in Colombia. This Research Paper attempts to study these facets of the problem in order to understand the unsuccessful outcomes of the public policy.

I. INTRODUCTION
During more than 40 years, Colombia has lived the consequences of continuous violence, caused by armed conflict. During the last decade, the tension between guerrillas, paramilitaries and drugs generated an escalation of the conflict and forced more than 2.5 million of people to leave their territories, generating an internal displacement phenomenon that has been very difficult to solve.

The critical situation created by massive displacement was recognized by the state in 1997, when it designed and put into practice laws, decrees and policies to protect the human rights of the displaced population. The National government provided a general framework of public policies addressing the problem of displacement, and assigned responsibilities to the local governments to achieve them. As time passed by, the difference between what the public policy proposed and its implementation became evident, the decentralization of responsibilities did not work as expected and the result of the public policy, especially on the issues related to the recuperation of assets and lands was very poor.

The failure of the policy has been usually attributed by international organization like UNHCR, Amnesty International and donor agencies among others, to a vague and inefficient design of the mechanisms of implementation of the policy, as well as poor capacity of the institutions in charge of implementing them. Some of the issues particularly criticized are topics such as the underestimation of the demand and as a consequence the uncertain quantity of beneficiaries of the policy, the insufficient coverage of the affected population, the lack of political will in the territorial entities. All these, remarks a poor cohesive structure of implementation that is supposed to be contemplated in the design of the policy, factors which exacerbate the deficient capability of local and national Institutions, affecting the outcomes of the policy making process.

The orthodox analysis that bases its arguments on the facts mentioned before, understands the problem of capacity as the main cause of the situation, which is deeply related to the inadequate process of decentralization in Colombia(Alesina et al. 2000). From this perspective, the poor assistance to IDPs, the diffuse solution to their situation of lands as well as the insufficient deliverance of services are a consequence of an incomplete decentralization process that maintains weak institutions and limited availability of state services(Ibañez and Velasquez 2008). According to this perspective, such a background creates the gap between the design of the policy and the implementation mechanisms, but it does not go deeper in the explanation of the roots of the background.

This Research Paper attempts to criticize this orthodox view, through a critical analysis arguing that capacity development and weak institutions are the superficial facets of the problem, which lays on the Colombian political structure. Elites have had an important persuasion power over Institutions during most of the country’s history, implying that their interests and motivations influence the political structure of Institutions and therefore the outcomes of public policies. These interests and motivations have created a pattern of inefficient regularities that are entrenched in the behavior of national and local governments. In the particular case of the IDP public policy, most of the lands where IDPs have been displaced from, are some of the most productive and strategic lands in Colombia(Bello 2003), elites are particularly interested in those territories, becoming an obstacle for the success of the IDP policy.

In order to do so and reach the deeper nature of the problem it is important to understand first the IDPs policy and its critiques, which will be done through a deductive analysis of the situation. In the chapter II the context in terms of the Colombian conflict will lead to the understanding of the situation of Internal Displacement and then to the responsibilities of the State recognized by the government through the Law 387 of 1997 with its subsequent laws and decrees, as well as from the perspective of the Constitutional Court who prosecuted the Sate for failing to perform the Law and failing to protect the rights of the displaced population. This will permit the reader to immerse in the social setting.
The critiques made by UN offices, NGOs, donor agencies and International Organizations will be decisive to build the pyramid in chapter III where the orthodox perspective will be presented from the particular to the general. This chapter will begin with the particular problems of the design and implementation of the IDP policy, that will take the reader to the decentralization failures and therefore, to the institutional capacity problems that relate to the broad Colombian context rather than the specific terrain of displacement.
Because this paper will focus on the Institutional problematique and the autonomous role shaping political outcomes(Marsh and Stoker 2002) related to the unsuccessful outcomes of the IDP public policy, the analysis will be grounded from the theoretical perspective of New Institutionalism (particularly Normative Institutionalism, Historical Institutionalism, Rational Choice Institutionalism, Constructivist Institutionalism and Interest-Based Institutionalism which will be seen and explained in chapter IV). Trying to break the tendency of understanding the reality of the policy as disaggregated and independent events, the paper will attempt to see reality as a cumulative consequence of the Institutional context(Jame March and Olsen 1983). New Institutionalism is the most convenient theoretical approach for this perspective, because it recalls the fact that the individual alone does not explain reality(Rhodes et al. 2006) and studies the resurgence of Institutions as a determinant factor of history, which relates deeply to the roots of Colombia’s political structure and therefore, it’s social relations of power that will be presented in chapter V.

In this paper, decentralization will play the role of a connector between the orthodox critiques made to the policy, and the structural political reasons and motivations that explain the unsuccessful response of the State towards the situation of lands and deliverance of services provided to IDPs. The theoretical background of decentralization is deeply related to this research paper not only because the implementation mechanisms of the IDP public policy were decentralized, but because decentralization has been the main reason to blame for the policy failure.

II. CONTEXT
A. General Colombian Conflict Context

Colombia is a country that has been affected by conflict for more than 40 years. After a long period of political violence, in 1964 the Communist-inspired guerrilla Revolutionary Armed Forces of Colombia (FARC) was formally founded(Bushnell 1993). The guerrilla group grew in size and expanded through different places of Colombia, changing its activities and dynamic, especially in the decade of the 1980s, when the FARC developed a strategic plan that included a new and more aggressive and offensive armed structure that would help them seize power(Samper 2004). At the same time, Peru and Bolivia began eradication processes of coca crops in their countries and as a result, crops moved to Colombia’s territory. Farc took advantage of the coca business; collecting taxes to the producers and drug traffickers. This activity became a good source of funding, generating a rapid expansion of the guerrilla cells and increasing control over the territory where coca was growing
 ADDIN EN.CITE
(Amnesty International 2009,Samper 2004)
.

Farc grew and expanded enormously throughout the Colombian territory following the coca crops growth
 ADDIN EN.CITE
(Amnesty International 2009,Castrillon 2008,Echandia 2005)
. After some years, the guerrilla group won control over coca territory and developed its own laboratories to produce and commercialize coca. According to many academics, the reason of the extension of the armed conflict and the reason why it is sustainable in Colombia, responds to financial autonomy of FARC which is deeply related to coca production; as coca extends, guerrilla and paramilitary groups extend
 ADDIN EN.CITE
(Amnesty International 2009,Bello 2003,Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a,Echandia 2005)
.

This deep relation with coca has led the confrontation between Farc and paramilitary groups. Even though self-defense groups have existed along Colombia’s history, it was until the end of the 1980s and beginning of the 1990s, that as a response to the kidnappings and increasing extortion of the guerrillas, coca traffickers as well as other massive land owners, financed self-defense groups who were in charge of fighting the guerrillas. This context set a deadly war between guerrillas, especially between Farc and Paramilitaries always surrounded by the control of coca production
 ADDIN EN.CITE
(Amnesty International 2009,Echandia 2005,Samper 2004)
.

Later Paramilitaries got involved more deeply in the coca business. During the second half of the 1990s the intensity of the confrontations between Farc and Paramilitaries for the control of the coca territory was increasing. Paramilitaries began to participate directly and actively in the production and commercialization of coca. In order to enlarge the business they needed to recuperate the territory where the guerrillas had control, which was most of the rural territory of Colombia. With the intention of achieving their goal, Paramilitaries used the cruelest and most devastating war techniques not only against Farc, but against innocent population who according to them were part of the guerrilla supporters(Samper 2004).
B. Context of Displacement

“There are clashes between the guerrillas and the national army… The guerrillas and the army tell the people to leave, that there are going to be clashes... The guerrillas arrive and say ‘collaborate with us; if you don’t you have to get out’. The paramilitaries do the same. Which is worse? At the moment I think the government promises things that it doesn’t deliver. Both are bad.”
L. B. D. G., a peasant farmer from San José de Fragua, Caquetá Department, October 2008 (Amnesty International 2009: 2)

In order stop and prevent any kind of support from the communities and exercise power over the territories controlled by the enemy group, paramilitaries and guerrillas created a set of terror practices among communities, ignoring completely the humanitarian principle of distinction between combatants and no-combatants. Tortures, hostage taking, massacres, public killings and selective assassinations among other of the worst possible ways of violence, forced massive displacement over the majority of the Colombian territory(Amnesty International 2009). Displacement played a major role for illegal armed groups, in terms of facilitating the stealing of peasant land property and increasing coca business during a period of time where the government did not have complete control over some territories
 ADDIN EN.CITE
(Bello 2003,Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a,Echandia 2005)
.

The total amount of displaced population in Colombia varies according to the source. Between 5.7% and 9.3%(International Displacement Monitoring Center Idmc 2008) of the total population of the country has been displaced in the last 20 years, this amount represents between 2.650.000(Agencia Presidencial Para La Accion Social Y La Cooperacion Internacional 2008) and 4.350.000(Consultoría Para Los Derechos Humanos Y El Desplazamiento (Codhes) 2008) Colombian people who have been displaced from their original home towns, 92% of them have been displaced from rural areas as a consequence of internal armed conflict and violations of human rights. Their usual destination is a near town, an urban center or the capital. According to the International Displacement Monitoring Center IDMC 56% of the displaced population is between 0 and 29 years of age, 36% of the displaced population is under 18 years of age, 48% are women, 52% are men and 46% of the families are led by women(International Displacement Monitoring Center Idmc 2008).

Some of the reasons why people leave their hometowns respond to the fear that this “deliberate strategy of war” generates: Fear of getting caught in the cross-fire, desire to escape from being blackmailed, kidnapped or forcibly recruited, frustration with the lack of opportunities or desertion from an irregular armed group(Springer 2006: 11).
The phenomenon has affected almost all of the Colombian municipalities, either expelling or receiving population, either through massive displacement, implying the entire community leaves the original hometown or through individual and familiar displacement (See appendix 1 for more information).

IDPs loose everything that attaches them to a territory, to a community and to their citizenship, collective forms of organization, participation and identity are disrupted(Springer 2006). After displacement, their socio-economic situation is in many cases more difficult than that of the historical poor people in Colombia. 48.9% of IDPs are unemployed, the informal economy represents their only option for survival 46% of IDPs families live in overcrowded rooms, 21% are in high risk and invasion zones, 21% do not have a bathroom in their homes and only 34% of displaced households have access to basic health services. Over 10% of IDPs are illiterate, 37% failed to complete primary school and only 3.9% finished their secondary education(Springer 2006). Forced displacement entails a significant asset loss, limits the ability of household to generate income, disrupts risk-sharing mechanisms, and changes patterns of consumption(Moya and Ibañez 2006: 2).

This situation has an effect on poverty rates, on social, political and economic indicators; it affects the general stability of the country, but at the same time it brings benefits to particular actors. As described before, one of the main consequences for IDPs is the loss of their assets, mainly the loss of their land. The majority of the lands that have been lost by IDPs are located in the most strategic and productive regions of Colombia
 ADDIN EN.CITE
(Bello 2003,Castrillon 2008,International Displacement Monitoring Center Idmc 2009)
. Even though, in a first place illegal armed groups are the main beneficiaries but it is important to recall the fact that armed illegal groups in Colombia have been allied to local elites who at the end benefit from this situation.

C. Legislation on Displacement

The critical situation was recognized by the state in 1997, when it designed and put into practice laws, decrees and policies to protect the human rights of displaced people, and gave them an answer to their situation
. The National government provided in the Law 387 a general framework of public policies addressing the problem of displacement, and assigned responsibilities to the local governments. As time passed by, the difference between what the public policy proposed and its implementation became evident, the decentralization of responsibilities did not work as expected and the result was very poor.

It is important to note, that the approval of the Law 387 of 1997 implies the recognition of the phenomenon of displacement in Colombia by the State, as well as the acceptance of the responsibility of the State in two different fields: 1. It was recognized as a responsibility of the state to stop the number of IDPs in the country and prevent any kind of threat of displacement of communities. 2. It was recognized as well, the responsibility of the state in the provision of assistance to the people who had been displaced(Fundacion Para La Educacion Y El Desarrollo 2005).

Law 387 “by means of which measures are adopted for the prevention of forced displacement and for assistance, protection and socio-economic consolidation and stabilization of persons internally displaced by violence in the Republic of Colombia”(Congress of the Republic of Colombia 1997) can be divided in 3 main areas of action: 1.Defines IDPs. 2.Recognizes the responsibility of the State towards Displacement and displaced population and 3.Creates observatories, information systems and decentralized committees for the provision of services and help of the displaced population(Congress of the Republic of Colombia 1997), but it doesn’t propose any kind of coordination mechanisms or budget to do so.

As time passed by Law 387 was complemented with a set of decrees and declarations establishing the functions of national and local Institutions during the three phases of displacement: prevention, humanitarian aid and socioeconomic stabilization. With this complementation of Law 387, Institutions were obliged to cover the basic needs of the population, in terms of education, health and shelter and to provide mechanisms for the protection and recuperation of the abandoned assets of displaced population. But this was not happening, and the target population was still not receiving the assistance of the State or the recuperation of their lost land. Assistance was only provided in terms of humanitarian emergency, which implied only 3 months of support, which was not enough and didn’t solve the situation in the mid and long term.

The Constitutional Court received an important number of petitions of IDPs complaining and demanding the state action in order to stop the violation of their constitutional rights. The Court decided to revise the government policy and as a result, promulgate the declaration T-025 of 2004, where it identified serious structural failures of the Law 387, particularly in terms of the provision of assistance and the return of lost lands and assets. The Court demanded the government to revise, amend and reform the Law in order to accomplish the effective exercise of rights of the displaced population. The measures suggested included the increase of budget addressing the problem of displacement in Colombia from 818.000 million pesos (U$ 362.16 million) in 2006, to 5.100 billion pesos (U$ 2.26 billion) that should be spent in the following five years(Fundacion Para La Educacion Y El Desarrollo 2005).

The Monitoring Commission (MC) in charge of informing the Constitutional Court about the situation of IDPs, declared in its latest report presented on January 15, 2009, that the unconstitutionality and financial failures identified by the Court on 2004, have not been surpassed yet. Even though the budget addressing the displacement problem has increased according to the request, as well as the levels of coverage of education and health, it has not improved the effective access of the population and therefore the indicators of effective exercise of rights, at the same time there has not been any major improvement in terms of return of land and return of lost assets to IDPs. According to the MC, “the current policies tackling displacement are inadequate for the guarantee of constitutional rights and represent a minimum impact in terms of effective access”
(Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009b: 11).

It can be concluded from the monitoring report that even though the government, obliged by the Constitutional Court, introduced several changes and reforms of Law 387, and therefore to the public policies, this has not been enough. The public policy has not achieved its basic goals and the constitutional rights of the affected population are still being trespassed(Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a)
III. BUILDING THE PYRAMID: THE ORTHODOX PERSPECTIVE

A. Problems of the Design and Implementation

Different organizations, national and international academicians
 that have analyzed the situation of Colombia’s IDPs and the type of attention that the State has provided them, have concluded that there is a problem in the design and implementation of the relevant public policy. The attention to IDPs presents various failures that can be divided in four areas: Definition of Displacement, Political Will, Budget Allocation and Design of implementation mechanisms.

1. Definition of Displacement

One of the major critiques of the Law 387, in terms of reasons that impede its successful implementation, focuses on its blur definition of displacement and therefore the definition of displaced population, and the recognition of the responsibilities of the State towards them. Article 1 describes displaced people as: “Any person who has been forced to migrate within the national territory, abandoning his place of residence or customary economic activities, because his life, physical integrity, personal freedom or safety have been violated or are directly threatened as a result of any of the following situations: internal armed conflict, civil tension and disturbances, general violence, massive Human Rights violations, infringement of International Humanitarian Law, or other circumstances arising from the foregoing situations that drastically disturb or could drastically disturb the public order. The National Government shall establish what is understood by displaced status”(Congress of the Republic of Colombia 1997).

Law 387 understands Internal displacement as a humanitarian emergency, a definition that gives the idea of temporality and affects not only the displaced population but also the receptor municipality(Springer 2006). As an emergency, local governments are expected to provide services and assistance to IDPs financed by their own budget, without receiving any kind of compensation or additional resources for the attention provided. Budgets provided by the state to municipalities are usually insufficient to cover their own native population needs, which create a difficult situation for the local authorities. The amount of displaced people that municipalities receive, leaves no room for the provision of extra services for anybody else(Ibañez and Velasquez 2008).
2. Political Will

The discretion of the government in terms of defining the displacement status, creates an unclear and uncertain panorama of responsibilities in terms of the structure of institutions in charge of implementing them(Myers and Sommers 1999). The fact that there is no information provided on policy mechanisms or specific tasks creates an uncertain environment for municipalities and local institutions and an easy way of evading responsibilities whenever there is no political will. There is no cohesive structure that can be accountable for any particular task and as a consequence no incentives or constraints that can affect the situation. Although general principles are established, information on the implementation mechanisms is not stipulated. Poor or null definition of these details implies that territorial institutions can comply easily and with the minimum effort the legislation for IDPs, there is no possibility of accountability where there is no definition of precise implementation tasks or measurable minimum assistance objectives(Ibañez and Velasquez 2008).

At the same time preferential treatment of IDPs, creates envy among historically poor populations who live in a similar situation of poverty, but who have not received preferential treatment because they are not displaced. This turns into an incentive for historically poor to register as IDPs in order to access to that preferential condition of service provision(Ibañez and Velasquez 2008). Given this situation, in which the extent of the involvement in the provision of services is to discretion of the mayor; assistance depends completely on the political will of local authorities and politicians. On one hand, assistance to IDPs represents a financial burden for local authorities causing no particular interest or incentive for providing them with services. On the other side, the continuous mobility condition of IDPs generates a very low interest in this population in participating in politics, what makes them an unattractive group for local politicians who are looking for votes.

3. Budget Allocation

The Laws and decrees designed present unrealistic mandates accompanied with nonexistent budgets, what implies that dealing with new population’s needs depends of each mayor in terms of the budgetary allocation. Good and effective attention and provision of services become an incentive for more IDPs to come to the municipality, what has a direct effect on local expenses. As a consequence, the provision of services as well as the involvement in topics related to the return of lands of IDPs is detrimental for the municipality expenses. The provision of better outcomes in terms of good service and a deeper involvement in the return of lands is not attractive to the individual politician, because there is no additional budget allocation for this. This pushes politicians to limit their involvement to the minimum possible standard, and maneuver to maximize personal and municipal utilities even though they operate within the rule set of the Law 387 and with other rules and Institutions involved in the policy(Peters 2007).

4. Design of Mechanisms of Implementation

The public policy for IDPs is based on programs of assistance and does not include strategies to reduce poverty. Assistance programs create dependency with the state in the beneficiaries who after receiving aid from the government do not have the tools to generate a sustainable income. This increases their possibility of getting stuck in a permanent condition of poverty enlarging the range of poor population in the municipalities, what becomes a problem for the local government(Moya and Ibañez 2006).

Another problem attributed to the implementation and therefore to the poor design of the policy is the deficient registration for the beneficiaries. The design of the registration system makes it difficult for the poorest and most needed beneficiaries to register and obtain access to the assistance delivered by the state(Springer 2006). This creates a very high rate of underestimation of demand that creates uncertainty about the real amount of IDPs and therefore the real amount of beneficiaries who have to receive, or have received aid from the state. In addition there is a permanent lack of coordination among Institutions involved in the policy, what makes the problem even worse.

It is interesting to see how the factors mentioned before, when they come together, constitute for most of the authors who criticize the IDP public policy, a manifestation of the poor process of decentralization in Colombia. From this perspective, the factors mentioned are not only a problem of this particular policy; they constitute areas of weaknesses of the decentralization process in Colombia that affect the policymaking process and therefore, the general delivery of services and provision of help of any kind of policy.

B. Decentralization

It appears that where external pressures were not the main force driving decentralization, central political motives, rather than concerns with efficiency in local service delivery, have been predominant(Romeo 2003: 92).

In order to understand why and how decentralization affects the outcomes of public policies in Colombia, particularly the IDP public policy, it is important to examine how the process of decentralization took place. There were several external and internal factors that influenced decision makers in the country to adopt decentralization.

1. External factors:

The decades 1980s, 1990s and 2000 around the world were marked by a general tendency towards more decentralization(Alesina et al. 2000). The World Bank Development Report 1999-2000: “Entering the 21st Century” presented decentralization as “powerful for achieving development goals in ways that respond to the needs of local communities, by assigning control rights to people who have the information and incentives to make decisions best suited to those needs, and who have the responsibility for the political and economic consequences of their decisions. It is not in itself a goal of development, but a means of improving public sector efficiency”(World Bank 2001: 106).

The paradigm linking public sector decentralization reforms to poverty reduction via local governance and local social and economic development emerged in the international development debate during the same decade(Romeo 2003). At the same time, Decentralization advocates argued that decentralization brought government closer to the governed both spatially and institutionally, implying that the government would be more knowledgeable about and responsive to the needs of the people(R. Crook 2003: 77). In addition it was argued as well that decentralization improves the fiscal relationship with the allocation of responsibilities between central and local governments. With all these factors on behalf, decentralization became an important issue for the international organizations during this period, a paradigm that provided a rationale for international donor agency support of decentralization and local government reforms in many countries; an external pressure that in many cases became the main force driving decentralization processes around the world
 ADDIN EN.CITE
(Romeo 2003)
. This in the particular case of Colombia became a persuasion force to decentralize.

Some of the most relevant organizations and donor agencies who support decentralization reforms in the world(Illan-Sailer 2006), had an important role in terms of influencing the decentralization process in Colombia. As it can be seen in the Appendix2, these organizations and agencies’ funds have also been decisive for Colombia in terms of aid assistance on other areas related to poverty and development.
2. Motivations and Failures of the Colombian Decentralization

One of the main motivations of the decentralization process in Colombia was to bring the government closer to the people, local governments are supposed to have better information of their territories and therefore, they should be more aware on where are resources needed(Romeo 2003). It is easier for local governments to know how to achieve development goals in their territories that respond to the need of local communities and in this way maximize resources and efficiency. However, as recommended by various international organizations, Colombia was gradually decentralized, but the process didn’t achieve the expected results. As a consequence it became the center of political debates. It is important to note that the main critiques were directed towards the national mechanisms of implementation and political choices made around decentralization, but not the model of decentralization by itself.

Several organizations and authors
 have identified variables that explain the performance of decentralization in different contexts. Some of these variables coincide with the ones stressed when relating the unsuccessful outcomes of the IDP policy with the decentralization process in Colombia. This chapter will present the variables identified that coincide with the authors describing the failures of decentralization like OECD Development Centre, Crook and Sverrisson, World Bank and Alesina among others, which at the same time coincide with the authors who explain the failures of the IDP policy like Ibañez and Velasquez and Springer among others.

Five major variables have been identified by different authors when explaining the differences in the outcomes of decentralization performance: Local – National Relation, Elite Capture, Popular participation(R.C. Crook and Sverrisson 2003), Resource Allocation and Local Performance(Jutting et al. 2004).
a. Resource Allocation

“What local governments can achieve depends on the resources and responsibilities they are granted and on the power of national governments to override their decisions”(World Bank 2000: 109).

In 1991 the Constitutional reform in Colombia accelerated a process of decentralization that incipiently had begun in the early 1980s, after more than one hundred years of centralism. Decentralization in Colombia was set up within a framework of centralized taxation, 80% of all the tax revenues were collected at the national level, with the decentralization process a system of transfers was introduced and now 40% of total government spending is being allocated by sub-national governments, when in the past it was only 20%(Alesina et al. 2000). But even though there was an increase in transfers, local governments could only spent these transfers in what has been determined by the law. The article 356 of the Constitution, establishes that the national government will determine the fiscal revenues, understood as the percentage of the nation’s revenues distributed to the territorial entities, the fiscal revenues will be assigned to finance education and public health services at the levels that the law mandate(Constitutional Assembly of the Republic of Colombia 1991).

In order to develop this mandate, Law 60 was created in 1993 and in 2001 reformed by Law 715 which introduced strict priorities of investment and specific mechanisms to regulate the allocation of transfers. It also defines the three types of regional governments that will receive these transfers: departments, special districts and municipalities. Central Government transfers a specific budgetary allocation to cover specific expenses according to the percentages established, to the territorial entities, understood as the three levels of government previously described: Education 58.5%, Health 24.5% and General Purpose Expenses which includes potable water and sanitation, 17% of the transfers(Congress of the Republic of Colombia 2001). It is important to note that Law 715 restricts the maneuver of the territorial institutions with an exact amount or percentage of funds dedicated to a specific, predetermined and unchangeable set of tasks, which implies that local governments have no discretion over the funds.

As it can be seen, decentralization in Colombia was based on the re-assignation of administrative functions that had previously been carried out by the central government, without any real addition of budget resources to be distributed or assigned to the territorial entities(Alesina et al. 2000). There was no real devolution of power to the territories, in this context it is important to note what the OECD Development Center has affirmed, saying that a decisive factor for successful poverty-focused decentralization is whether local governments have the power to decide on the use of resources, “limited or no ability to decide on expenditures is an impediment to decentralization”(Jutting et al. 2004: 18). Ana Maria Ibañez in a study that makes part of the Brookings-Bern Project on Internal Displacement,
 describes the decentralization process in Colombia as “an incomplete decentralization process which consequently leaves weak Colombian Institutions and a limited availability of state services”(Ibañez and Velasquez 2008: 34).

In the case of IDPs programs, this problem has even more severe consequences. The Law 387 establishes that the delivery of help and services involved in the attention of IDPs will be decentralized, but does not contemplate any additional resources to be transferred to the territorial entities(Myers and Sommers 1999). In addition, National Institutions in Colombia are in charge of defining the policies and programs for IDPs, the National Council of Integrated Attention, a council especially established by the law 387 for the coordination of IDP attention programs, is in charge of approving them and then according to what was approved, responsibilities were delegated to territorial institutions. This process did not include any kind of consultation with territorial entities to revise their political, technical or budgetary availability of the programs approved. “The national government designs policies, and alters the spending priorities of territorial entities without adding budgetary resources, implying a sacrifice of native population in terms of execution of policies in favor of IDPs”(Ibañez and Velasquez 2008: 34).

The consequences are even worse in the case of IDP assistance programs. In many cases, public programs are completely unknown not only for the displaced population, but even for the local authorities responsible for their implementation(Unhcr 2007), a consequence of the fact that programs for IDPs are designed by national institutions without any kind of consultation with local authorities (Ibañez and Velasquez 2008). When such a situation affects more than 2.5 million people, the effects go deeper into the national realm in terms of the political stability, the public service performance, equity and macroeconomic stability of the country (World Bank 2001).

In Colombia there is an evident limitation in the maneuver localities have over financial resources, which shows an absence of devolution of power in the decentralization process. Local authorities have no discretion over the design of the policies, and not even on the implementation mechanisms. In addition, there is a confusing allotment of expenditure responsibilities among the three levels of government interaction, making the decentralization process unclear and disorganized(Alesina et al. 2000). What would confirm the affirmation of the OECD Development Center arguing that “All badly performing countries are characterized by extremely limited financial resources, due to limited transfers and negligible local tax-raising powers”(Jutting et al. 2004: 19).

b. Local Performance of Service Delivery

“Decentralization increases responsiveness and efficiency of government” (World Bank 2000: 107).
In Colombia the main objective of decentralization was to bring the government close to the people and in this way be more assertive where the public expenditure should be allocated in order to improve the delivery of services in local areas (Cárdenas S et al. 2007) and decrease levels of poverty conditions. “Locally elected leaders know their constituents better than authorities at the national level and so should be well positioned to provide the public services local residents want and need” (World Bank 2000: 108).

As it was mentioned before, in order to improve the service performance in the country, the Constitution and Laws provide a decentralized structure of territorial institutions divided into 3 special districts, 32 departments and 1080 municipalities. The head of the department are the governor and the municipal assembly who are democratically elected by the people. One of their main functions is to supervise the provision of services of the department as well as to support municipalities on social and economic development. These Institutions in coordination with the municipalities regulate the provision of services, but is the mayor, who is the head of the municipality, the person in charge of the administration of the municipality, meaning he is responsible for assuring the provision of the services(Constitutional Assembly of the Republic of Colombia 1991).

The Law 60 of 1993, reformed by the Law 715, explained in detail where and what percentage of the transfer made by the national government should be spent by the local governments. As it was mentioned before, Colombia’s choice was to focus on education and health with the purpose of improving access and quality of public services. However, given this choice it is highly questionable whether the process of decentralization has indeed increased access, quality and efficiency in terms of service delivery(Alesina et al. 2000).

Roberto Perotti has researched the efficiency of public services after the decentralization process in Colombia. He argues that given limited resources to combat extreme poverty, the marginal benefit of education expenditures, are not higher than the benefits of other programs(Perotti 2000). From this perspective, exclusive concentration on health and education has failed to tackle problems of extreme poverty as decentralization was supposed to do. In a country with the levels of poverty Colombia has, where out of 47 million of inhabitants, 22 million people are living under poverty conditions and 7.4 million are living in misery conditions(Colombia Lider 2008), tackling the problems of extreme poverty is a way of addressing equity, and in the long run; macroeconomic stability.

On the other hand, it has been promulgated by the World Bank and the OECD Development Center, among others
, that the public service performance is deeply related to the capacity of local institutions and on the resources and responsibilities transferred from the Central government. “The bad performers have a considerable lack of pre-existing local human capacity and very little support from the central state”(Jutting et al. 2004: 19).

From this perspective, it can be said that the meager delivery of services in hands of local governments, and therefore the poor help and service delivery that IDPs receive as part of the policy, is responsibility of the design and implementation mechanisms and as a consequence, “unsuccessful decentralization threatens economic and political stability and disrupts the delivery of public services”(World Bank 2001: 107).

c. Local – National Relation:

Relations between the local and the central governments are a key to identify the characteristics of the country’s regime, determining the extent to which a central government attempts to use decentralization to further its own policies(R.C. Crook and Sverrisson 2003). Positive cases of decentralization are accompanied by a strong political commitment from the national level, the success lies in the relationship between central and local ruling elites, and this kind of relation determines the political goals of the decentralization process(R. Crook 2003). On the other hand, negative cases of decentralization are characterized by resistance from the central bureaucracy, motivated by the resistance to share power(Jutting et al. 2004).

One of the factors affecting local-central relations is the degree of social and economic inequality, and the extent to which is translated into the structure of local politics. “The politics of central-local relations explains what interests might gain or lose from a particular set of institutional opportunities, policy initiatives, and resource allocation and relates these factors to the political purposes of the decentralization reform”(R. Crook 2003: 84).

d. Popular Participation

Participation is a major step towards Institutional responsiveness. According to Crook (2003) it is the achievement of congruence between community preferences and public policies, such that activities of the institution are valued by the public, an appreciation that can be seen in the election polls(R. Crook 2003: 79). The increase of participation is understood as one of the outcomes of bringing the government closer to the people, and it was one of the major purposes of the decentralization process in Colombia.

After the Constitution of 1991, in some few particular municipalities there was an emergence of “elected leadership that made a virtue out of its commitment to popular participatory policies”(R.C. Crook and Sverrisson 2003: 245). Many of these mayors were elected because they became the challengers of the traditional dominant parties in the country who broke the embedded local patronage networks(R.C. Crook and Sverrisson 2003), which was a major achievement of the decentralization process. But this success was not a general characteristic in the rest of the country, and it did not succeed in the long term because of the strong opposition of traditional elites.

e. Elite-Capture

Decentralization is an inherently political process, and as such the political context where it takes place is determinant for the implementation and the outcomes that it will produce(Bergh 2004). Several characteristics of the regime, like the power bases of the ruling elite and their relationship with local elites influence the outcomes of decentralization(R.C. Crook and Sverrisson 2003). This can be seen in different ways in the Colombian case, where the strong presence of traditional elites, was a determinant for decentralization.
“Political variables determine the outcomes of decentralization not because of variations in formal structure or broad regime context, but because decentralization is essentially about distribution of power and resources, both among different levels of territorial areas of the state and among different interests in their relationship with ruling elites”(R.C. Crook and Sverrisson 2003: 234).

The strong presence of elites had different effects on the political decentralization in Colombia. On one hand as a consequence of the challenge that emergent political actors represented to elites, they were not supported by any strong national party(R.C. Crook and Sverrisson 2003). As described by the World Bank, in Colombia decentralization bolstered the power of elites in settings with highly unequal power structures, that did not have adequate support and safeguards from the center and effective mechanisms of participation(World Bank 2001). On the other hand, national ruling elites tried to build its power bases through alliances with local elites which were congenial to its interests, a main factor that determined the poor devolution of power in the country(R.C. Crook and Sverrisson 2003).

As a consequence, such relationship would explain the fact that the devolution of power and allocation of resources in Colombia were directly and strictly funded by the central government and power was not distributed, only transferred. As the World Bank presents it conceding power to local governments does not guarantee that all local interest groups will be represented, it may simply mean that power has been transferred from national to local elites(World Bank 2000).

From the perspective of The World Bank the scope for elite capture in decentralization processes can be minimized if the central and local governments create mechanisms for broad participation(World Bank 2000). Those mechanisms from the perspective of the rationality can be understood as rules, incentives and constraints within organizations to structure behavior and establish the bounds of acceptability(Shepsle 2006). This suggests as well, that elite members are rational individuals and as such, they will be forward-looking to use the available information on their influence arenas(which in the Colombian case includes the policymaking realm and the public sector) to try to anticipate the effects of their actions and actions of others, on behalf of the welfare of their interest(Horn 1995).

An inadequate and incomplete process of decentralization in addition to the poor institutional capacity has been one of the principal explanations for the unsuccessful results of the IDP policy by various authors and organizations
, territorial Institutions are weak and are not able to achieve the responsibilities assigned to them through the decentralization process. This issues are directly related to the country’s institutional building, institutional development, human resource development, development administration and institutional strengthening, a poor vision of social change; elements that can be summarized under one umbrella concept: Capacity Development(Lusthaus et al. 1999).
C. Capacity Building

“If countries and societies want to develop capacities, they must do more than expand individual human skills (...) Capacity development thus takes place not just in individuals, but also between them in the institutions and networks they create. (Fukuda-Parr et al. 2002: 10).

In order to achieve efficient service from the public administration, the first step suggested by the World Bank and UNDP among other organizations, is to build capacity in the public administration and efficiency. Some countries are said to require technical cooperation, precisely because their social and institutional infrastructures are weak. This weakness also inhibits their ability and confidence to get into the driving seat, choose the direction in which to travel and acquire and absorb appropriate resources that will be needed in the journey. (Fukuda-Parr et al. 2002: 15)

“Capacity is understood as an enabling factor: it is the effective existence at the local level of the tools that make possible for the local government to perform successfully. We categorize those tools as labor, capital and technology. We say there is a capacity problem when a municipio is unable to achieve its performance goals even though it has access to the necessary financial resources. Such inability will be associated to one or more dimensions”(Fiszbein 1997: 1031).

From the orthodox perspective the poor process of decentralization is shown in the inefficiency of the institutions. Efficiency is a result of a successful organizational design which comes with the building of capacity in the public administration through the provision of frameworks based on incentives and mechanisms to ensure accountability and responsiveness(World Bank 2001: 100). Poor capacity building in Colombia is shown in the inefficient local institutions, as well as in their lack of coordination among national and local territories and in the limited availability of State services. “It has often been argued in Colombia that limited capacity could become a binding constraint for decentralization”(Fiszbein 1997: 1029).

For the World Bank “Decentralization is not in itself a goal of development but a means of improving public sector efficiency”(World Bank 2001: 106). In this context it is important to recall the fact that the unsuccessful outcomes of the IDP policy are understood by several authors as a consequence of an inefficient design and implementation of the policy. An argument directly related to the inadequate and incomplete Colombian decentralization process, and to the weak Institutional infrastructure, which is a clear example of poor capacity building(Fukuda-Parr et al. 2002). Therefore from this perspective, the unsuccessful IDP public policy is a consequence of the poor capacity building in the country.

IV. THEORETICAL APPROACH: NEW INSTITUTIONALISM

A. Theoretical Underpinnings

As it was mentioned before, this paper is focused on the Institutional problematique related to the unsuccessful outcomes of the IDP public policy. Until now, it has presented the analysis of the problem from the orthodox perspective, based on a series of arguments that rely on the design and implementation facet of the problem. In order to go beyond this layer, this paper is attempting to see reality as a cumulative consequence of the Institutional context. New Institutionalism recalls the fact that the individual alone does not explain reality(Rhodes et al. 2006), and provides theoretical tools that enrich the understanding of the Institutional context where policies occur. The richness of New Institutionalism lies in the various perspectives from where Institutions are understood, the theoretical underpinnings provided through the different types of Institutionalism from where reality can be widely understood.

New Institutionalism as a critique to the contextualism, reductionism, utilitarianism, functionalism and instrumentalism that characterized Behavioral and Rational schools(Jame March and Olsen 1983), permits the analysis of the IDP public policy from a broader and deeper perspective. Weak Institutions then, can be understood not only as the cause of poor capacity but as a conscious consequence of a deeper and more complex set of political relations behind them. New Institutionalism is a tool for the analysis of the effect of the interests and the complex relations of power in Colombia’s institutions and particularly on the development of the IDPs policy.

For New Institutionalism it is necessary to bring back collective action, understood as the capacity of a group of individuals to coordinate for mutual advantage(Rhodes et al. 2006), in order to explain political life, “Institutions matter”, and not only formal Institutions as the Old Institutionalism used to believe; New Institutionalism introduces the importance of informal Institutions hand by hand with formal ones, and the effect they have on individual behavior. From this perspective, there are a number of variations inside New Institutionalism based on different focuses given to particular aspects. Even though reality brings all the institutionalism together, I attempt first to present briefly each kind of Institutionalism that will be used and then present their interrelations in terms of their similarities and differences.

Normative Institutionalism (NI): NI, emerged as a reaction against the full rationality of the individual, as well as individualistic and utilitarian assumptions and methodologies of the Rational Choice Theory(Jame March and Olsen 1983). As a consequence, NI gives a central role to norms and values within organizations, which explain the behavior of the members of the organization. Political actors are argued to reflect the values of the Institutions with which they are associated, their values and behaviors are shaped by the membership to that Institution, along with procedures and symbols that are more normative, rather than cognitive in their impact on institutional members, as well as routines created to implement and enforce those values(Peters 2007: 30).

March and Olsen’s approach (1989–1995) is characterized by the logic of appropriateness, which is created by the understanding values and norms as explanatory variables for individual behavior. From This perspective, political Institutions are a set of rules (understanding these from a more macro perspective) and routines (from a more micro perspective), that determine appropriate actions in daily situations(James March and Olsen 2006). Institutions embody normative as well as structural elements that can be used to explain the behavior of their members. The logic of appropriateness is created by members in the institutions and it provides the context of behavior for the other institutional members(Peters 2007).

Rational Choice Institutionalism (RCI): Different from the appropriateness that characterizes Normative Institutionalism, RCI is characterized by the logic of consequentiality. Recalling the work of George Tsebelis(1990), Guy Peters notes the fact that Rational choice theories depend for its analytical power, upon the utility-maximizing decisions of individuals (…) despite the individualistic basis underpinning their analytical approach, RCI has understood clearly that most political life occurs within Institutions, then in order to provide an explanation for politics, it is necessary to address the nature and role of political institutions, providing the insight of the nature of social structures and the behavior of individuals within it(Peters 2007).

Individuals are central rational actors, who are looking for the maximization of their utility this perspective gives a remarkable importance to incentives and constraints that can persuade the behavior of individuals. Inside RCI there are variations based on the particular focus inside their authors. A general understanding of Institutions according to RCI can be based on Douglas North definition as rules of the game, as he would present it “humanly devised constraints that structure human interaction”(North 1997: 23). Inside RCI we may find explanations of models such as the Principal-agent and game theory among others.

Historical Institutionalism (HI): HI emerged as a reaction against behaviouralism and excessive focus on individualized motivations for action in politics (Sven Steinmo and Kathleen Thelen are authors who particularly agree with this version of HI). “The Central assumption of Historical Institutionalism (HI) is that it is more enlightening to study the human political interactions (a) in the context of rule structures that are themselves human creations; and (b) sequentially, as life is lived, rather to take a snapshot of those interactions at only one point in time, and in isolation from the rule structures (institutions) in which they occur”(Sanders 2006: 39). HI is concerned with human political interactions, while occurring sequentially in the context of Institutions, creating patterns that persist. The entire analytical framework of HI is premised upon the enduring effects of Institutions and policy choices made at the initiation of a structure. HI explains persistence of patterns rather than how patterns might change(Peters 2007).

From this perspective it can be understood how the fundamental base of HI is the fact that policy choices made will influence the policy far in the future(Peters 2007). Initial choices create patterns that normally persist, which are understood as Path Dependence. When a government program or organization embarks upon a path, there is an inertial tendency for those initial policy choices to persist(Peters 2007: 71). Colombia’s Institutional behavior and actions are a consequence of path dependence, and HI is the best way to approach it.

Constructivist Institutionalism (CI): The ontological and analytical assumptions of CI were motivated by the desire to capture, describe, and interrogate institutional disequilibrium. CI represents an advance in rationalist and normative predecessors, in terms of their capacity to inform an endogenous account of complex institutional evolution, adaptation and innovation. In the case of the relationship with HI, even though CI bases its origins in HI, it emphasizes institutional innovation, dynamism, and transformation as well as the need for a consideration of processes of change over a long period of time, an argument that overcomes the institutional inertia presented on HI(Hay 2006).

CI has its origins in attempts to answer questions of complex institutional change, having a major emphasis on formation and post-formation Institutional processes, which is their standpoint to understand the state-society interrelationships. As well as the previous types of Institutionalism, CI is the key to explain another facet of Colombian Institutions in terms of the interrelationships created that explain the formation of Institutions and therefore, the effect of the policy outcomes along time.

Interest-based Institutionalism (IBI): Understanding Institutions as constellations of interests and social relations, IBI is the key to understand the motivations that perform in Institutions through social relations providing a rich tool to understand interaction of individuals and institutions. Interest can only be realized within the framework of society and the role of social relations, it is determinant for understanding reality(Swedberg 2003).

The approaches presented above, seem to be separated and independent, but they are not. Reality brings them together and their differences and similarities intertwine in the daily life of institutions and individuals. An interesting way of seeing how they interweave in reality is through the nature of their motivations. The following section will group the five types of Institutionalism mentioned before, according to their material and ideational motivation.

B. Ideational

Even though an approach cannot be completely categorized because of the variety of interpretations of different authors, in the case of the approaches that will be found in this section it is possible to observe a significant role of ideas shaped by the perception of reality. It can be seen how ideas lead actions determining the way agents act. From a dialectic view, it can be seen how even though reality is mutually constitutive, the role of interpretation and perception primes.

HI is a useful methodological tool to understand the current policies, as dependent from the history behind them, where the role of ideas contextualizes agency both historically and institutionally, sensitizing the analyst to the logic of path dependence(Rhodes et al. 2006). Peter Hall in his book Governing the Economy: the Politics of State Intervention in Britain and France, presents through the example of the British Economy, the weight of path dependence in policymaking. In this context, as Peters presents in his work, how actors are involved in a combination of historical culture and calculus, where the role of ideas is decisive in shaping policy.

Economic policy choices for Hall (1986), respond to ideas present in the political and economic history of Britain. From his perspective, Institutions are formal rules, compliance and standard operating procedures that structure the relation between individuals in the various units of the polity and the economy that maintain an inertia over time(Hall 1986: 19), role of ideas then, comes as an operational definition for HI(Peters 2007). It can be said, that what matters for HI is the fact that ideas serve as mobilizing forces for collective action; “ideas serve as the glue that holds an administration, a party or agency together in its tasks, help to garner public support and provide a standard to evaluate the institutional policy outcomes”(Sanders 2006: 61).

It can be seen how HI is a version of institutionalism difficult to differentiate from the others in terms of the ideational motivation. From the perspective of the role ideas play, there are several common interpretations and concepts between HI, RCI, NI and CI. In terms of the definition of Institutions, HI’s definition is close to the conception of Institutions of RCI, where Institutions can be understood as rules of the game, humanly devised constraints that shape human interaction(North 1997), even though the motivation guiding the Institutions in the case of RCI is more material. It is important to note that even though the general institutional frame is the same for both Institutionalisms the object and focus of study varies significantly.

HI scholars have a more normative reformist bent than RC, who are founded on abstraction, simplification, analytical rigor and an insistence of analysis from basic axioms, whereas HI analysis is founded on dense, empirical description and inductive reasoning(Sanders 2006: 42).

In the case of RC the emphasis lies in the microcosmic game, the particular interaction of preference-holding and utility-seeking individuals within a set of stable institutional constraints(Sanders 2006: 42). In the case of HI the main interest is the construction, maintenance and adaptation of Institutions, goals in a more public and less self-interested dimension, as well as well as collective action define human motivation in a long-term evolution of interactions within Institutions(Rhodes et al. 2006). These two perspectives can be seen as complementary in these aspects.

At the same time HI’s definition of Institution is in tune with March and Olsen’s normative perspective of Institutions where ideas, are central components in their definition(Peters 2007). Institutions are defined by March and Olsen as interrelated norms, rules and routines that define appropriate actions in terms of relations between roles and situations(James March and Olsen 1989: 160). Their definition of Institution is a set of rules more normative than cognitive in the way they impact the surrounding As Wildavsky suggests it can be said that preferences come from the most ubiquitous human activity: living with other people(Wildavsky 1987: 2). From this perspective, the daily interaction among Institutional members implements and reinforces values, through routines, this occurs because Institutions posses an inherent legitimacy that commits their members to behave in ways they even violate their own self interest (James March and Olsen 2006,Wildavsky 1987).

In the case of NI, this approach reflects many aspects of the traditional forms of institutionalism encountered in sociology and organizational theory, with roots in the work of Philip Selznick, Emile Durkheim and Max Weber(Peters 2007). It is important to note how NI recalls Weber, with the concept of how cultural rules constitute the basis for collective action, in the same way it recalls Durkheim’s focus on the importance of symbols and values in defining the nature of institutions, organizations and individual behavior. March and Olsen also evoke Philip Selznick’s differentiation between organizations as structural expression of rational action, and organizations as more normative structures that shape individual behavior, in their conception of aggregative and integrative political process(Peters 2007). Understanding aggregative, as a political scheme where individuals participate as a consequence of the interest to achieve personal gains. On the other hand, March and Olsen focus particularly on the integrative, where individuals participate based on the commitment they feel for the organization or Institution’s goals or at least “an acceptance of the legitimate claims of the institution for individual commitment; preference formation is endogenous to the Institution”(Peters 2007: 27).

March and Olsen propose the Garbage Can Metaphor, where Institutions have a repertoire of procedures used along history, that they consult and use for making actual decisions. According to Peters (2007), the repertoire of procedures is based on ideas which provide ready solutions for policy problems and create inertia in policymaking, from this perspective, it can be said that Institutions are defined by their durability and their capacity to influence behavior of individuals for generations(Peters 2007).

This is the base of the logic of appropriateness, ideas that embedded morality in Institutions and that emphasized citizenship as a foundation for personal identity. Behaviors then, will be intentional but not willful, because when individuals are motivated by the values of their institutions, individuals will make conscious choices, but those choices will remain within the parameters established by the dominant institutional values(Peters 2007).

With this context, it is interesting to see how change could be explained in NI. The greater the degree of disjuncture between values embedded in the behavior of the Institutions, and the values held by surrounding society, the more likely change will be(Peters 2007: 35). Change then, is found in the disparity of values which until certain point depends on the interpretation of what the dominant institutional values are for each individual according to the logic of appropriateness.

As well as in HI and NI, ideas play a crucial role in the motivation of the CI. Through ideas, actors constitute their perception of reality. This perception is shaped by the institutional environment where they belong and by existing policy paradigms. This perception shaped by ideas, sets a cognitive filter through which conduct is conceptualized and assessed. CI seeks to identify the extent to which established ideas become codified and serve as filters through which actors come to interpret environmental signals and how this filters can be altered or even replaced(Hay 2006).

As rational actors, individuals are seeking to realize constantly changing goals relying on their perceptions of the context. Actors conceive perceptions in the form of ideas because of the normative orientation they have towards their environment, which may be moral, ethical and political(Peters 2007). From this perspective, desires, preferences and motivations are ideational and cannot be understood as a given material fact or as a social circumstance. Colin Hay recalling the work of Alexander Wendt (1999) relates this to the fact that for constructivists, politics is not motivated by material interests rather it is about the balancing of presumed instrumentality and rather more affective motivations(Hay 2006: 64). From this perspective interests are understood as social constructions and Institutions have uncertain functionality and cannot be considered as material means for reducing uncertainty.

For Constructivists the focus of political struggle is the ineffective and inefficient nature of social institutions, a topic Hay argues recalling the work of Mark Blyth (2002). Change in this context resides on one hand on the interaction of actors and the context where they find themselves between institutional architects, institutionalized subjects and institutional environments and on the other, on the unfolding of its consequences. A formulation that implies path dependence because the order in which things happen, affect how they happen(Hay 2006: 64). CI studies institutional path-dependence as well as ideational path dependence. It is not only about Institutions, but about the ideas where they are predicated which inform their design and exert constraints on political autonomy. Institutions are built on ideational foundations which exert an independent path dependence effect on their subsequent development(Hay 2006: 65).

C. Material

Inside the New Institutionalism there are several approaches that have a material motivation. As in the Ideational section, it is important to remark the fact that the different trends and authors inside each approach vary significantly one from another. But in spite of the differences, in the case of the approaches analyzed in this section there is a general motivation based on material factors which generate a causal logic. From a dialectic view, it can be said that there is a thin constructivism in the sense that Institutions interact in a context where reality keeps on repeating, creating structure that matters for reality. Institutions then are a consequence of structure.

In spite of the different variants of RCI, it can be said that there are several common points related to the material motivation seen in the logic of Rational Choice (RC). The fundamental argument of RC presumes egoistic behavioral characteristics, based on the fact that utility maximization is the main motivation for individuals. Individuals realize that Institutions facilitate the achievement of their goals, and therefore, they rationally choose to be constrained by their membership in Institutions(Peters 2007). Actors are instrumentally rational following an instrumental logic of calculation(Hay 2006).

Regardless of differences, Institutions from the RCI perspective can be seen as collections of rules and incentives that establish the conditions for bounded rationality and therefore establish a political space within which many interdependent political actors can function. It is important to note, that In this context, the politician is expected to maneuver to maximize personal utilities, even though he is constrained because he operates within the rule set of more institutions (Peters 2007: 48).

Because of the relevance and pertinence with the RP, this section will focus on four of this variants identified by Peters (2007) and Shepsle (2006).

In the first one, Institutions are conceptualized as exogenous constraints(Shepsle 2006). This version of RCI considers Institutions as the rules of the game, humanly devised constraints(North 1997), it can also be associated to the work of Elinor Ostrom (1986), where rules are means to prescribe, proscribe and permit behavior. From this perspective, Institutions are seen as external structures to the individual, implying that there is an interaction between them(Peters 2007). This version of RCI conceptualizes Institutions as aggregations of rules where its members agree to follow those rules in exchange for certain benefits that they are able to derive from their membership(Peters 2007). There is a material motivation determined by the preference-holding and utility-seeking status of individuals who interact in an environment of stable institutional constraints. An Institution is a script that names the actors, their respective behavioral repertoire (or strategies), the sequence in which the actors choose from them, the information they posses when they make their selections and the outcome resulting from the combination of actor choices”(Shepsle 2006: 24).

This definition is similar to the NI definition of Institution in the sense that in both cases the establishment of the nature of structures depends on determined standards of behavior(Peters 2007). But different in terms of the degrees of formality and enforceability, and in the standards of behavior, which in the case of RCI are designed into the system, while in NI evolve along time(Peters 2007).

The second version conceptualizes Institutions as endogenous, rules provided by the players themselves to create equilibrium that reflect the willingness of players to engage with each other(Shepsle 2006). Guy Peters shares this conception based on a previous work of Shepsle (1986) and William Riker (1980). He argues that the purpose of decision rules is to produce equilibrium where it might not exist otherwise. Once rules are agreed by the members of the Institutions and then to some extent imposed on their successors, produce the constraints on free action necessary to produce stable patterns of policy choice(Peters 2007: 54). It is important to note that equilibrium does not mean general benefit. Kenneth Arrow’s work (1972), argues that it is impossible to develop a social welfare function guaranteed to generate a decision that would satisfy the preferences of all participants in society in ways that would maximize their collective welfare. For him, Institutions are means of eluding this problem related to collective action, because they provide a set of agreed-upon rules that map preferences into decisions, but that does not imply that it will benefit everyone(Peters 2007).

The third conceptualization of Institution identified by Peters focuses on the individuals within Institutions. For him, the interaction between Institutions and Individuals is determined by the rational actor who is attempting to utilize Institutions to fulfill his/her goals. Several authors such as William Niskanen, Anthony Downs, have worked on this topic, examining public bureaucracy, legislatures and other public organizations and particularly, how their leaders use their positions to maximize personal utility(Peters 2007). It is important to note the relevance of bounded rationality for this version of RCI, where being member of an institution implies that there are bounds in the institution that limit the rationality of the individual. Bounded rationality, as it is found in the work of Herbert Simon (1947), implies that an individual cannot meet the conditions for full rationality and therefore uses mechanisms to facilitate making decisions(Peters 2007). Shepsle recalling Herbert Simon as well, emphasizes the fact that being rational is costly, and is constrained by cognitive limitations; human beings then, are only approximately rational. This logic is similar to the logic of appropriateness seen in NI, where the membership of the Institutions constraints the behavior of its members, the difference with RCI is that while in NI constraints are internalized by participants, in RCI are external(Peters 2007).

Interactions among Institutions and between individuals and institutions can be considered from the perspective of the Principal-agent model, and the game theory model, where compliance is understood as a set of games played between actors attempting to ensure the obedience of others, while seeking for greater latitude for action(Peters 2007). In the first one, the problem relies in how to design structures where the principal can ensure that the agent fulfills the principal’s wishes, when agents do not; it suggests a problem in the design of the mechanisms. The latter focuses on the establishment of greater cooperation among the players of the game. Recalling Randall L. Calvert(1995) and Fritz Scharpf(1997) work, it is important to note the importance that designers have in ensuring legislators maintain their bargain between the actors to preserve the dynamic of the game(Peters 2007).

A fourth interpretation of Institutions is found in Shepsle’s work, based on Edward McChesney Sait(1938), he understands Institutions as macrosociological practices defined by historical contingency; an accretion, changing ever slowly and never by identifiable human agency(Shepsle 2006: 27). They can be seen as the response to historical forces, an interpretation that differs from institutions as constraints or as equilibrium.

Other common RCI statement that marks an important difference with the other types of Institutionalism, particularly with HI’s path dependence and NI’s importance of values, is the assumption that Institutions are being formed in a tabula rasa. From this perspective, the history of the institutions is not relevant because instead, incentives and constraints are determinant for creating and altering social behavior. Only the good design of those mechanisms, can constraint the dysfunctional behavior produced by individual maximization of rational actors(Peters 2007).

There is a third independent section where Interest-Based Institutionalism (IBI) can be found and considered as an ensemble of ideational and material approaches. IBI focuses on interest which can be considered as subjective in the sense that it is shaped by culture, and at the same time it can be objective because it constitutes an uncommonly stable and stubborn part of social reality(Swedberg 2003: 4). Richard Swedberg recalls Bordieu’s concept of interest:

Interest is always present, ready to participate to admit that the game is worth playing and that the stakes created in and through the fact are worth pursuing; it is to recognize the game and to recognize its stakes. It is mainly interest which makes people take action. Combined with the interest of others, it is a force which can move mountains and create new societies (…) Interests can also block each other, reinforce each other or immobilize an actor(Swedberg 2003: 4).

In spite of the fact that interest represents the primary driving force of human action, interests are not exclusively internal, they are also located outside of the rational individual. This concept of interest is a flexible tool of analysis because it involves the basic driving motivations of actors and its effect on society, implying that the center of analysis is being shifted from the surface of things to what impacts social action(Swedberg 2003, 2006). IBI puts together the analytical logic and the methodological individualism of RC, providing intentional explanations for observed phenomena from the perspective of the individual. It also provides a Sociological perspective with the fact that it is concerned with aggregate social systems and not with the personalities of actors, combining social relations and interest in one and same analysis(Hedstrom and Swedberg 1996: 129).

RC and interest are deeply related; RC can be seen as an action theory that understands how aspects of a social situation can influence the choices and actions of individuals, it does so by assuming that among a set of opportunities, actors will choose the course of action that best satisfies the actor’s interest in order to maximize their utility. It is an action theory because it explains the decision making in terms of what is best for the actor’s interest(Hedstrom and Swedberg 1996,Shepsle 2006).

Social life brings together individuals and their interests in different forms. The individual is assumed to know his or her interest the best, and also when it diverges from others, in this case, they have to be aligned or coerced because collective forces are necessary in society. From this perspective, institutions can be understood as constellations of interests and social relations(Swedberg 2003, 2006). Richard Swedberg (2006) recalling Weber’s conception of order (ordnung) understands norms, organizations and institutions as the prescription for how to act. These orders are legitimate and can be considered as binding or obligatory, because their origin lies in the agreed upon interactions of the individuals. It is important to recall the fact that the most important factor in making norms and institutions that have such an impact in social life is the link they have with interests(Swedberg 2006).

V. DECONSTRUCTING THE STORY

The problem of capacity building and its relation with the decentralization process in Colombia are superficial facets of the unsuccessful IDP public policy. A deeper analysis, relating a broader context of the Colombian political structure is necessary to understand the policy choices made and the dynamic of social relations that cause the poor capacity development and therefore the failures of decentralization. It is necessary to understand the background in terms of the policy choices previous to decentralization, to understand the trends and patterns that influenced its future, because policy choices made when an Institution or policy is being initiated will have a continuing and largely influence over the policy far in the future(Peters 2007).

A. Changing the Rules of the Game

In 1958, as a response of a military seizure of power that took place in 1953 in hands of General Gustavo Rojas-Pinilla, the political and economic elites who were the head of the Conservative and Liberal parties, the two traditional political parties in Colombia since the independence in 1810, signed an agreement where they committed to share power during the period from 1958 until 1974. After 4 years in power, Rojas-Pinilla’s regime was showing signs of building an independent popular base and perpetuating itself in power which was completely inconvenient for the elites, who based on their mutual interest tried to confront it(Higley and Gunther 1992). The agreement was called National Front (NF) and consisted of switching the presidential administration each 4 years having in each term the same amount of participants from the other party in the government(Bushnell 1993).

This setting of the rules of the game in hands of national elites had enduring effects on the distribution of power in the country on the subsequent years. With NF the State embarked itself upon a path, and created an inertial tendency for the routines, values and procedures inherent to the agreement to persist(Peters 2007). Policy choices made in 1958, created a pattern in the behavior of Institutions, and as it will be seen, policy choices today are still a consequence of the path dependence created in that time.

The fact that the agreement was only set between the traditional political parties implied that other participants, particularly the Left was completely excluded from the political panorama(Cárdenas S et al. 2007). The democratic realm was simply not open for other players different than the traditional elites. As Cardenas explains, these rules clearly favored cooperation between the relevant actors, the number of key or veto players was limited to the party bosses (often the President and former President) who were able to secure and enforce(Cárdenas S et al. 2007). Such an environment eased macroeconomic stability during that period, which partly explains the good Colombian performance during the 1960s and 1970s.

These political conditions reinforced the influence of the traditional parties and elites in the local settings, creating path dependence in the social dynamic whose effect is seen until today. The NF underpinned the elite domain over territories by creating the conditions of an exclusive closed environment were only the two traditional parties, and the political and economic elites who were part of them, benefited the most. When individuals involve within an institution they quickly learn more accommodative norms and institutional values that benefit their interests(North 1997,Peters 2007). The sharing of power in the Central government between traditional parties and therefore elites can be seen as an accommodative decision that benefited elites’ interests, by reinforcing their control not only over politics, but over the territories and the public sector. Power sharing between traditional parties strengthened elite control and perpetuated exclusive politics.
A strong political pressure that exploded on the decade of the 1980s attempted to produce change in the rules of the political game and alter the pattern of exclusion created during the period of NF. There was a major disjuncture between the values of the Colombian excluded society and the behavior of the Institutions. A situation especially reinforced during the 16 years of NF that opened the opportunities for change. At the same time, after the eradication campaigns of illicit crops in Peru and Bolivia at the beginning of the 1980s, coca production and commercialization expanded all over the Colombian national territory(Samper 2004). This became a trigger to accelerate changes in the country, a path-shaping moment for institutional change(Hay 2006) especially in the regions and territories distant from the capital. With the coca business expansion, the balance of power between different groups in society changed(Cárdenas S et al. 2007) and with it, the ideas embedded in the society related to power and participation.

Drug business influence strongly changed the social and power dynamic of the country. They approached the different social groups in different ways depending on the interest they had causing various results. In the case of the traditional elites, through collaboration, bribery and intimidation drug leaders consolidated several alliances in different(Higley and Gunther 1992). Coca business also provided economic independence to local politicians, who were no longer attached to their party bosses in the capital and financed new actors who began to get involved in the local political arena. In Addition, illicit crops helped the Left to emerge as a relevant actor in both ways, democratically and armed(Cárdenas S et al. 2007).

B. Decentralization and Capacity Building from a Different Perspective

The response of the State to all these changes was the introduction of some reforms that gave more autonomy to the regions. In 1983 for the first time, VAT taxation was transferred to local administrations, later in 1986 a reform introduced the popular elections of majors, who used to be chosen by the Central government(Alesina et al. 2000). This changing dynamic was followed by the reform of the Constitution in 1991 which introduced new rules of the game in the form of innovative governance arrangements whose main purpose was to develop allocative efficiency as a result of building capacity in the public administration(Fiszbein 1997,Swyngedouw 2005). It is important to recall the fact that efficient service is understood as a direct consequence of capacity building(Lusthaus et al. 1999).

This reform was associated with the emergence of new institutional forms that gave a greater role in policy-making, administration and implementation to private economic actors on one hand and to parts of civil society and local territories on the other(Swyngedouw 2005). New players with veto power over the executive decisions like the Constitutional Court, were introduced to the political arena, the Central Bank became independent reducing the power and influence of the President on this realm. In general, the Constitution of 1991 was notably permeated by the idea of reducing the power and size of the State(Cárdenas S et al. 2007).

This “destatisation” of a serried of former state domains (…) brings as a consequence the formation of new forms of governance-beyond-the-state. Encompasses threefold reorganization: 1.The externalization of state functions through privatization and regulation and decentralization 2.The up-scaling of governance and 3.The down-scaling of governance to “local” practices and arrangements that create greater local differentiation combined with a desire to incorporate new social actors in the arena of governing. This includes processes of vertical decentralization towards sub-national forms of governance(Swyngedouw 2005: 2001).

Swyngedouw’s down-scaling of governance implies changing scalar configurations, new groups of participants enter the frame of governance or reinforce their power position, while others become or remain excluded(Swyngedouw 2005: 2001). In Colombia, the scalar configurations changed with decentralization reinforcing the power position of traditional political and economic elites, who had the power over decentralized governments and over the general local realm(Cárdenas S et al. 2007). Decentralization was a catalyst for the emergence of localized networks of patronage that were relatively autonomous of central state authority(Hadiz 2004). These networks favored the setting of rules of the game that benefited market forces and therefore, the elites who are the major owners of the means of production in Colombia(Higley and Gunther 1992,Swyngedouw 2005).

While this innovative forms of governance embedded in a consolidating neo-liberal ideological polity, promised to deliver a new relationship between the act of governing and society, it activates tensions that result in the formation of institutions and practices that express several contradictions. It promises enhanced democratization through participatory governance, but brings non-representational forms of autocratic elite technocracy, it promises inclusive forms of government and participation, but confers entitlements to actors and organizations associated with the drive towards marketization who already hold a certain power or status, as in the case of Colombian elites, given by the fact that elites. This new forms of governance are the Trojan horse that diffuses and consolidates the market as the principal institutional form(Swyngedouw 2005: 2003).
C. Institutions and Elites: A Wider Context

As it was mentioned in a previous chapter, the failure of the IDP public policy is commonly related to the decentralization inadequacies and mistakes, to the weak institutions in charge of implementing the policy and therefore to the poor capacity building in the country(Springer 2006). From this perspective, the major failures presented on chapter 2; the meager definition of the concepts related to the IDP public policy, the insufficient political will, the budget allocation and the design of mechanisms of implementation are a manifestation of these weaknesses(Ibañez and Velasquez 2008). As it was argued previously, it can be said that the problems of resource allocation, local performance, popular participation and elite capture, are only a superficial layer of the inadequacy of the decentralization process, the real cause lies on a deeper layer, related to the social relations that characterize the political structure of Colombian Institutions.

With the Law 387 of 1997 the State recognized the situation of IDPs and accepted its responsibilities with the affected population. However, the assistance programs as well as the provision of mechanisms to facilitate the return of lands and assets have not improved the situation of displaced population in terms of the protection of their rights. After the process T-025, the government reformulated the public policy in response to the demands of the Court. The government widened the service and coverage of the assistance provided through the National Plan for IDP
, the policy document Conpes 3400 Nov/2005 increased the budget addressing the displacement issues and the legal framework for the return of assets and lands was reformed in order to facilitate the process of the population(Renteria 2008).

But even though the Law was restructured according to all the requests of the Constitutional Court, the indicators have not improved. The MC, reported that from the moment of the demand in the year 2004 until July 2009, there has not been significant levels of improvement in terms of protection of rights, effective exercise of rights, or solutions related to the return of lands and assets of displaced population (Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a).

In spite of the reforms made and the budget supplied, the inefficiency on the Institutions continued the same(Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a). What for Fizbein (1997) would imply a capacity problem in the country. But the explanation has a deeper explanation; inefficiency in Colombia is a problem entrenched in the Institutional values that shape the behavior of Institutions, according to a research made by Paolo Mauro in 1995 (based on data recollected from the year 1980) Colombia’s bureaucratic efficiency lays in the fourth quintile with an average of 4.75, in a scale from 1-10 where 10 responds to the most efficient, at the same time Colombia is one of most political instable countries, its results were on the last quintile of the same research(Paolo 1995), implying that 49% of the countries in the world have better quality government institutions than Colombia(Cárdenas S et al. 2007).

Local Institutions have been shaped by values and routines of inefficiency that are entrenched deep in the core of the structure of the national administration. The logic of centralism was embedded in the routines and procedures of national and local entities from the moment of independence(Higley and Gunther 1992), these values gave shape to the behavior of local Institutions, who were used to play a low profile characterized by inefficiency because the national government was in charge of the major governmental issues. Even though the Constitution in 1991 decentralized the Colombian administration, giving a major role to local administrations, the ideas embedded in the institutional structure stayed the same. When Institutions are understood as a set of rules more normative than cognitive(James March and Olsen 2006), it can be seen how all the years of centralism combined with routines of inefficiency, will not change because the law changes. Inefficiency produced a path dependence that stayed.

According to North (1997) and Altman (2000) it is possible and reasonable to expect among a multiplicity of equilibrium solutions to identical problems, the dominant solution to be suboptimal and persistent(Altman 2000). Applied to policymaking it can be said that inefficiency produces numerous local optima, once the institution finds the local optimum that best fits their particular interests, seizes it, and that optimum becomes the solution for the problem, even though it may be suboptimal for the beneficiaries of the policy(Peters 2007). The IDP public policy designed in 1997, was a suboptimal initial choice that demonstrated not to be the best solution for the displacement problematique, in spite of that, changing to another solution implied costs and affected the interests of the institutions involved.
The Colombian government made its initial institutional choices addressing the problem of displacement, in a context characterized by a pattern of inefficiency that has been present along Colombia’s history and has persisted through an inertial behavior in Institutions. Given that public organizations tend to routinize their activities and to create Standard Operating Procedures, the forces of inertia are likely to be substantial in government(Peters 2007: 73), even though legislation changes. When external forces like the Constitutional Court intervene and tries to overcome the inertia of inefficiency behavior, if they are not strong enough to overcome the interests behind it, the reforms will not generate any change(Peters 2007) as it can be seen with the reforms of the policy after the demand T-025.

The reasons to understand why the government would choose and would keep an inefficient policy that only reaches a suboptimal solution, instead of going for the optimal most efficient policy are deeply related to the political structure that causes such behavior. The understanding of the interests and power relations behind the Colombian Institutions help to clarify the reasons why the government chose a policy where the assistance programs and the restitution of the rights of the lands and assets of the IDPs have not succeeded.

The ideas entrenched in the context inform the design of Institutions and exert constraints on political autonomy, this creates a path dependence on their subsequent development(Hay 2006). Formal and informal institutions take place in a context where social life, brings together individuals and their interest into larger forces, individuals are assumed to know their interest, as well as when they diverge from those of other individuals, when they have to be aligned or coerced(Swedberg 2006). Interest is essential for the understanding of society and particularly Institutions, which are the aggregation of interests and social relations(Swedberg 2006). Their origin lays in the set of interactions between rational individuals who are strategic seeking to realize specific goals. From this perspective, it can be understood how actors involved utilize Institutions to fulfill their interests and maximize personal utility(Peters 2007).

According to Cristopher Ansell actors are involved in patterns of behavioral interaction and exchange, that explain political outcomes(Ansell 2006). This argument supports Moncayo-Jimenez (2006) argument where policies are defined by Institutions, which are shaped by the interaction of particular actors and elites who are looking for the best way to benefit their interests(Moncayo-Jimenez 2006). From the moment Colombia was independent, elites have influenced the political regime, the country’s history has been characterized by the consensual unity of elites, which is understood by Higley and Gunther (1992) as an agreement (among elites) on procedural values or on the rules of the political game(Higley and Gunther 1992: 83) as it was seen for example during the period of the NF.

Traditional political and economic elites have been present in Colombia’s history, from the moment the country obtained its independence from Spain(Dávila Ladrón De Guevara 1976). The Liberal and Conservative parties which were a reflection of the surviving strength of the colonial ruling class needed economic support that could only be provided by the colonial landowner elite in the country(Higley and Gunther 1992: 85). From that moment on economic elites were directly involved in politics and took advantage of the privileged position that gave them a direct influence over the national and local governments.

It is important to think systematically about the influence between elite behavior and mass behavior. The process by which democratic regimes are founded and consolidated cannot be understood without considering masses and elites interaction. It is important to note that the effectiveness of elite settlements depends on achieving horizontal inclusiveness (the range of elites who are party to a settlement) and vertical control (capacity of elites to channel popular participation within bounds, not threatening institutional stability)(Higley and Gunther 1992: 83).

In the Colombian case, the interaction between elites and masses takes place through Institutions. As it was mentioned before, traditional elites in Colombia are located in the interface of the economic and political realm. As economic actors, they are influenced by their economic interest and are supposed to attempt to satisfy their desire for utilities, as political actors they are characterized for having a political goal in mind(Higley and Gunther 1992,Swedberg 2006). In both cases, in spite of their privileged position, they must accept institutional values which will also constraint them. However elites became involved with institutions and they quickly learnt accommodative norms to benefit their interests, becoming influential in those Institutions, which also implies becoming more successful in shaping individual’s preferences(Peters 2007: 49).

In this context, when Institutions are understood as prescriptions for how to act in order to realize interests(Swedberg 2006), they become convenient for the pursuing of elite’s interests for many reasons: They provide stable means of making choices avoiding contentious political environment, they posse inherent legitimacy that in most of the cases is not questionable(Peters 2007). In addition they provide a set of agreed-upon rules that map preferences into decisions producing predictability and regularity of outcomes(James March and Olsen 1989,Peters 2007), which make them an attractive means for elite’s to pursue their interests.
D. Interests and Social Relations behind the IDP Public Policy

These elements come together in the context of the IDP public policy, where the interests and social relations involved are a determinant for its outcomes. The IDP public policy is deeply related with land, a decisive factor that has been problematic along Colombia’s history, mainly because of the interest elites have on it(Vertinsky et al. 1972). 5.5 millions of hectares (10.8% of the agricultural land in Colombia) is the registered amount of land that idps have been forced to abandon in the period from 1998 until 2008, which are in most of the cases, being utilized by new settlers who refuse to leave them(Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a). These territories are located in some of the most productive and strategic lands in Colombia and represent a sum around 11 billion pesos, which is equivalent to the 0.64% of the Colombian GDP
 ADDIN EN.CITE
(Bello 2003,Echandia 2005,International Displacement Monitoring Center Idmc 2009)
. This has made elites particularly interested in these territories.

Colombia’s history has been characterized by the latifundia-minifundia complex, agricultural production units with disproportionate size, indentured labor, title insecurity and the unavailability of credit to laborers and small landowners(Vertinsky et al. 1972: 342). Land distribution in Colombia is unequal and unproductive, the latifundistas have occupied most of the fertile land forcing the minifundistas to farm the less productive regions(Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a,Vertinsky et al. 1972). This situation has been addressed several times, with attempts to redistribute the land through agrarian policy reforms, but all the attempts have failed because of the opposition of the traditional landowner elites, who oppose, manipulate and block the reforms. As it has been argued by Vertinsky: Colombian Law is a medium for political manipulation, rather than a means for accomplishing the proclaimed goals of land reform(Vertinsky et al. 1972: 367).

Displacement inherently involves the factor of land and puts it in an Institutional setting(Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a). The Decree 2007 created in the year 2001, recognizes this and establishes the protection in hands of the government of the displaced patrimonial assets. It recognizes that it is a responsibility of the State to return to IDPs their lands when displaced families want to go back to their original location, when such an option is impossible, the decree establishes an exchange of the original territory, for another location(Presidencia De La Republica De Colombia 2001).

The MC in association with the Ombudsman Office has estimated that around 70% of the displaced population lost an amount of lands equivalent to 5.5 hectares in the national territory(Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a,Strouss De Samper 2005). Until December 2007, after 10 years of the Law 387, after 7 years of the Decree 2007 and after 4 years of the demand of the court only 180.000 hectares had been allocated to 13.000 displaced families (Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a). There are even some authors who argue there has been an increase in the concentration of land ownership after 1996 associated with the highest rates of internal displacement(Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a,International Displacement Monitoring Center Idmc 2009).

Many authors mentioned before argue that the problem lays in the capacity of the local Institutions, particularly on the slowness and inefficiency of the offices of land registration in villages and municipalities. However on the other side, these slowness and inefficiency has benefited corruption and illegal assignation of IDP territories to economic groups and private companies owned by the economic elites of the country, a major problem denounced by media, international organizations and NGOs
 ADDIN EN.CITE
(Castrillon 2008,Comision Interclesial De Justicia Y Paz 2009,International Displacement Monitoring Center Idmc 2009)
. Such a situation, where elites benefit from the failures of the Institutions questions the pertinence of focusing on the capacity problem. As it was mentioned before, Interests of strategic actors are essential for the understanding of society and particularly the behavior of Institutions(Swedberg 2006), a perspective that widens the panorama for the understanding of poor capacity in a country like Colombia.

VI. CONCLUSION

The combination of added responsibilities, more resources and political reforms create an environment conducive to the emergence of effective local governments and efficient public policies(Fiszbein 1997). In the case of the IDP public policy, more resources and responsibilities were added to the municipalities and local Institutions as part of an attempt to focus public action and programs on social priorities and increase the capacity of the state to reduce poverty(World Bank 2001: 100); however the 98% of the more than 2.5 million IDPs are still living under poverty conditions and 81% are situated under the misery line(Comision De Seguimiento a La Politica Publica Sobre Desplazamiento Forzado 2009a).

As it was seen the set of interests of elites have influenced the policy choices made by Institutions towards displacement, and the current outcomes are not independent from the broader Institutional, political and economic background that surrounds them. The focus on decentralization and capacity building as the main responsible factors for the current outcomes, suggests that the outcomes of policies and the influence of elites can be corrected with a reform that provides mechanisms and incentives enough to stop such a behavior. But those reforms do not contemplate all the elements involved in Colombia’s reality.
As it was explained, the IDP public policy was reformed and the Law was reformulated to accomplish the goals established to protect the rights of the displaced population. But a reform by itself does not change the reality of a country, which is a cumulative consequence of interests determined by the social and power relations. When political choices are understood as a consequence of the structure that supports them, elements as decentralization and capacity building lose their determinant perspective, because they are also consequences of the power reality behind Institutions.

APPENDIX I

According to the official government registration, 66% of IDPs have been expelled from the following departments: Antioquia, Bolivar, Magdalena, Cesar, Choco. On the other side, Antioquia, Bogota, Valle, Bolivar, Magdalena have been the reception municipalities for the 63% of the internally displaced population in Colombia. This behavior of displacement all around the country reflects the dispersed evolution of conflict in Colombia and the irregular and random form in which it affects not implicated population along the Colombian territory(Springer 2006).
After displacement, their socio-economic situation is in many cases more difficult than that of the historical poor people in Colombia. 48.9% of IDPs are unemployed, the informal economy represents their only option for survival 46% of IDPs families live in overcrowded rooms, 21% are in high risk and invasion zones, 21% do not have a bathroom in their homes and only 34% of displaced households have access to basic health services. Over 10% of IDPs are illiterate, 37% failed to complete primary school and only 3.9% finished their secondary education(Springer 2006). Forced displacement entails a significant asset loss, limits the ability of household to generate income, disrupts risk-sharing mechanisms, and changes patterns of consumption(Moya and Ibañez 2006: 2).

Bibliography

www.accionsocial.gov.coAgencia Presidencial para la Accion Social y la Cooperacion Internacional (2008) Registro Unico de Poblacion Desplazada (Publication. Retrieved April 28 2009, from Gobierno de la Republica de Colombia: http//:.

Agencia Presidencial para la Accion Social y la Cooperacion Internacional Colombiana (2008) Proyectos en Ejecicion: Cooperantes: Colombia 2008. Retrieved 25-06-2009, 2009, from http://www.accionsocial.gov.co/new_mapa/main.asp

Alesina, A., A. Carrasquilla and J.J. Echavarria (2000) 'Decentralization in Colombia', Fedesarrollo Working Papers 15: 33.

Altman, M. (2000) 'A behavioral model of path dependency: the economics of profitable inefficiency and market failure', Journal of Socio-Economics 29(2): 127-145.

Amnesty International (2009) 'Everything Left Behind: Internal Displacement in Colombia'. Bogota: Amnesty International.

Ansell, C. (2006) 'Network Institutionalism', in The Oxford Handbook of Political Institutions Oxford;New York: Oxford University Press.

Bello, M. (2003) El Desplazamiento Forzado en Colombia: Acumulacion de capital y Exclusion Social. Paper presented at the conference 'Globalizacion, Migracion y Derechos Humanos'.

Bergh, S. (2004) 'Democratic decentralisation and local participation: a review of recent research', DEVELOPMENT IN PRACTICE -OXFORD- 14(6): 780-790.

Bushnell, D. (1993) The making of modern Colombia : a nation in spite of itself. Berkeley: Univ. of California Press.

Cárdenas S, M., R. Junguito Bonnet, M. Pachon, D. Inter-American Development Bank. Research and N. Latin American Research (2007) Political Institutions and Policy Outcomes in Colombia: The Effects of the 1991 Constitution. New York: Inter-American Development Bank, Latin American Research Network.

Castrillon, N. (2008) 'Informe sobre Desplazamiento Forzado y Problematica Agraria', El Agora Ciencias Humanas y Sociales 8(2): 241-474.

Colombia Lider (2008) Observatorio de Reduccion de la Pobreza y Desigualdad. Retrieved 06-08-2009, 2009, from http://www.colombialider.org/scripts/contenido.php?men=3&con=4.

Comision de Seguimiento a la Politica Publica sobre Desplazamiento Forzado (2009a) 'Audiencia de Rendicion de Cuentas'. Bogota: Corte Constitutional de la Republica de Colombia.

Comision de Seguimiento a la Politica Publica sobre Desplazamiento Forzado (2009b) 'Planteamientos Complementarios sobre la Agenda del Proceso de Seguimiento, Posteriores al Audiencia del 11 de Diciembre del 2008'. Bogota: Corte Constitucional de la Republica de Colombia.

Comision Interclesial de Justicia y Paz (2009) Devolucion Parcial de Tierras en Curvarado. Retrieved Agosto 31 2009, 2009, from http://justiciaypazcolombia.com/DEVOLUCION-PARCIAL-DE-TIERRAS-EN.

Law 387 of 1997, Law 387 C.F.R. (1997).

Law 715 of 2001, (2001).

Constitution of Colombia 1991, (1991).

Consultoría para los Derechos Humanos y el Desplazamiento (CODHES) (2008) Poblacion Desplazada por Conflicto Armado en Colombia (Publication. Retrieved APRIL 28 2009, from CODHES: http//: www.codhes.org.co.

Crook, R. (2003) 'Decentralization and Poverty Reduction in Africa: The Politics of Local-Central Relations', Public Administration and Development 23: 77-88.

Crook, R.C. and A.S. Sverrisson (2003) 'Does Decentralization Contribute to Reduce Poverty Reduction?' in P.H.M.M. Eds (ed.), Changing Path: International Development and the New Politics of Inclusion: Ann Arbor: University of Michigan Press.

Dávila Ladrón de Guevara, C. (1976) 'Dominant classes and elites in economic development : a comparative study of eight urban centers in Colombia'. PhD thesis, Northwestern University, Evanston, Illinois.

Echandia, C. (2005) 'El Conflicto Armado en los Años Noventa: Cambios de Estrategias y Efectos Economicos' [electronic version], Informe Nacional de Desarrollo Humano Programa de Naciones Unidas para el Desarrollo PNUD: 11. http://indh.pnud.org.co/files/rec/degrEchandiaCI.pdf (accessed 31/03/2009).

Fiszbein, A. (1997) 'The Emergence of Local Capacity: Lessons From Colombia', World development. 25(7): 1029.

Fukuda-Parr, S., C. Lopes and K. Malik (2002) 'Institutional Innovations for Capacity Development', in L. Earthscan (ed.), Capacity for Development: New Solutions for Old Problems (pp. 1 - 21). New York: UNDP.

Fundacion para la Educacion y el Desarrollo (2005) 'Una Mirada Critica a la Politica Publica de Atencion al Fenomeno del Desplazamiento Forzado a la Luz de Sentencia T-025 de 2004', Boletin Mensual FEDES 13.

García-Durán, M. (2004) Alternatives to war Colombia's peace processes. London: [Conciliation resources [etc.].

Hadiz, V.R. (2004) 'Decentralization and Democracy in Indonesia: A Critique of Neo-Institutionalist Perspectives', DEVELOPMENT AND CHANGE -THE HAGUE THEN LONDON- 35(4): 697-718.

Hall, P.A. (1986) Governing the economy : the politics of state intervention in Britain and France. New York: Oxford University Press.

Hay, C. (2006) 'Constructivist Institutionalism', in The Oxford Handbook of Political Institutions Oxford;New York: Oxford University Press.

Hedstrom, P. and R. Swedberg (1996) 'Rational Choice, Empirical Research, and the Sociological Tradition', European sociological review. 12(2): 127.

Higley, J. and R. Gunther (1992) Elites and Democratic consolidation in Latin America and Southern Europe. Cambridge; New York: Cambridge University Press.

Horn, M.J. (1995) The political economy of public administration : institutional choice in the public sector. Cambridge [England]; New York, NY: Cambridge University Press.

Ibañez, A.M. and A. Velasquez (2008) 'Public Policies to Assist Internally Displaced Persons: The Role of Municipal Authorities' [electronic version], University of Bern Project on Internal Displacement: 54.

Illan-Sailer, J.C. (2006) 'Los Procesos de Decentralizacion y los Retos para la Ayuda Internacional'. Madrid: FIAPP - Instituto Universitario de Desarrollo y Cooperacion.

International Displacement Monitoring Center IDMC (2008) Internal Displacement Statistics: Colombia (Publication. Retrieved May 5 2009, from International Displacement Monitoring Center IDMC: www.internal-displacement.org.

International Displacement Monitoring Center IDMC (2009) Land and Property (arbitrary deprivation, inheritance, restitution, and compensation) (Publication. Retrieved August 3 2009, from International Displacement Monitoring Center IDMC: http://www.internal-displacement.org/idmc/website/countries.nsf/(httpEnvelopes)/B27FA9AE57405E52C12575E7002E7415?OpenDocument

Jutting, J., C. Kauffmann, I. McDonnell, H. Osterrieder, N. Pinaud and L. Wegner (2004) 'Decentralisation and Poverty in Developing Countries: Exploring the Impact'. Issy les Molineaux: OECD Development Centre.

Lusthaus, C., M. Adrien and M. Perstinger (1999) 'Capacity Development: Definitions, Issues and Implications for Planning, Monitoring and Evaluation', Universalia Ocassional Paper 35: 1 - 21.

March, J. and J. Olsen (1983) 'The New Institutionalism: Organizational Factors in Political Life', The American Political Science Review 78(4): 734 - 749.

March, J. and J. Olsen (1989) Rediscovering institutions : the organizational basis of politics. New York: Free Press.

March, J. and J. Olsen (2006) 'Elaborating The "New Institutionalism"', in The Oxford Handbook of Political Institutions Oxford;New York: Oxford University Press.

Moncayo-Jimenez, E. (2006) 'Relaciones entre democracia y desarrollo en los países andinos. Una reflexión desde la economía política' [electronic version], Revista de Economia Institucional. http://redalyc.uaemex.mx/redalyc/src/inicio/ArtPdfRed.jsp?iCve=41901408 (accessed 2006).

Moya, A. and A.M. Ibañez (2006) 'The Impact of Intra-State Conflict on Economic Welfare and Consumption Smoothing: Empirical Evidence for the Displaced Population in Colombia', Households in Conflict Network HICN Working Paper 23.

Myers, H. and M. Sommers (1999) 'A Charade of Concern: The Abandonment of Colombia's Forcibly Displaced'. New York: Women's Commission for Refugee Women and Children.

North, D. (1997) 'The new institutional economics and Third World development', in The New Institutional Economics and Third World Development. London; New York: Routledge.

Paolo, M. (1995) 'Corruption and Growth', The Quarterly Journal of Economics 110(3): 681-712.

Perotti, R. (2000) 'Pulic Spending on Social Protection in Colombia: Analysis and Proposals', Fedesarrollo Working Papers Series 18: 1-48.

Peters, B.G. (2007) Institutional theory in political science : the 'new institutionalism'. London [u.a.]: Continuum.

Decreto Numero 2007 de 2001, Decreto 2007 C.F.R. (2001).

Renteria, C. (2008) 'Politica de Desplazamiento en Colombia: Principales Retos y Avances'. Bogota: Departamento Nacional de Planeacion.

Rhodes, R.A.W., S.A. Binder and B.A. Rockman (2006) The Oxford handbook of political institutions. Oxford; New York: Oxford University Press.

Romeo, L.G. (2003) 'The role of external assistance in supporting decentralisation reform', Public Administration and Development 23(1): 89-96.

Samper, D. (2004) '40 Años de las Farc' [electronic version], BBC Mundo Reportajes Especiales. http://www.bbc.co.uk/spanish/specials/1441_farc/index.shtml (accessed March 30 2009).

Sanders, E. (2006) 'Historical Institutionalism', in The Oxford Handbook of Political Institutions Oxford;New York: Oxford University Press.

Shepsle, K.A. (2006) 'Rational Choice Institutionalism', in O.U. Press (ed.), The Oxford handbook of Political Institutions. Oxford; New York: Oxford University Press.

Springer, N. (2006) 'Colombia: Internal Displacement - Policies and Problems' [electronic version], Witenet Independent Analysis.

Strouss de Samper, J. (2005) Protección de bienes patrimoniales de la población desplazada. Bogotá: Procuraduría General de la Nación.

Swedberg, R. (2003) 'Bordieu's Advocacy of the Concept of Interest and Its Role in Economic Sociology', Economic Sociology 4(2): 1-42.

Swedberg, R. (2006) 'The Toolkit of Economic Sociology', in The Oxford handbooks of Political Economy. Oxford; New York: Oxford University Press.

Swyngedouw, E. (2005) 'Governance Innovations and the Citizen: The Janus Face of Governance-beyond-the-State', Urban Studies 42(11): 1991 - 2006.

The World Bank (2007) 'Decentralization in Client Countries: An Evaluation of World Bank Support 1990-2007'. Washington: World Bank Independent Evaluation Group.

UNHCR (2007) 'Balance de la Politica Publica de AtencionIntegral a Poblacion Desplazada 2004 - 2006'. Bogota, Colombia: UNHCR.

US Agency for International Development (2000) 'USAID's Experience in Decentralization and Democratic Local Governance'. Washington: USAID Center for Democracy and Governance.

US Agency for International Development (2009) Colombia. Country Profile Retrieved 25-06-2009, 2009, from http://colombia.usaid.gov/locations/latin_america_caribbean/country/colombia/index.html.

Vertinsky, I., D. Geffner and S. Fox (1972) 'A perspective of land reform law in Colombia: Choice of strategy for change', Land Economics 48(4): 367-376.

Wildavsky, A. (1987) 'Choosing preferences by constructing institutions : a cultural theory of preference formation', The American political science review. 81(1).

World Bank (2000) 'World Development Report 1999/2000: Entering the 21st Century'. New York: Oxford University Press.

World Bank (2001) 'Word Development Report 2000/2001: Attacking Poverty'. New York: Oxford University Press.

APPENDIX II

Laws and Decrees related to Forced Displacement

Found in: Ibañez, A.M. and A. Velasquez (2008) 'Public Policies to Assist Internally Displaced Persons: The Role of Municipal Authorities' [electronic version], University of Bern Project on Internal Displacement:

[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
APPENDIX III

USAID: Usaid has supported local governments for more than 40 years, but in terms of democratic local governance, and particularly “strengthening democracy by supporting decentralization and democratic local governance initiative s” dates to the decade of the 1980s (Us Agency for International Development 2000).

In general terms in the area of decentralization, Usaid offers funds to those governments who have the necessity or the will to promote decentralization. The assistance focuses on 3 areas (Us Agency for International Development 2000):

1. Creating a favorable environment for effective decentralization and democratic local governance, primarily through support for the enactment and implementation of legal reforms.

2. Helping local communities establish and maintain democratic systems of governance, primarily by improving transparency and citizen involvement.

3. Improving the ability and capacity of local governments to become better administrators, raise revenue, and deliver high quality services

USAID is for Colombia one of the most important donor agencies in terms of the funds received and the influence over its policymaking(García-Durán 2004). As an example in the year 2008, Colombia received USD202.657.916 (Agencia Presidencial Para La Accion Social Y La Cooperacion Internacional Colombiana 2008) from USAID, divided in Alternative Development, understood as “the effort to strengthen the licit economy through productive projects, enterprise development, natural resource protection, institutional strengthening, and promoting access to markets”, Democratic Governance and Support to Internally Displaced People (Us Agency for International Development 2009).

WORLD BANK: The World Bank is supporting and has supported several decentralization projects, as well as components of projects related to decentralization all over the world. It plays an active role supporting State reforms and modernization through technical assistance to strengthen different levels of government, the redefinition of Institutional regulations, as well as the implementation of new administrative structures among other topics related (The World Bank 2007). In Colombia, the Country Partnership Strategy proposed in April 2008, maintains a lending program of up to US$ 4 billion (about US$ 1 billion per year) over the next four years, with an increasingly active International Finance Corporation program (IFC is the private sector arm of the World Bank Group) in the range of US$ 300/400 million per year, complemented by a variety of analytical, advisory services and specialized grants (The World Bank 2007).

UNITED NATIONS: The UN has been strongly committed with the implementation of national decentralization strategies, and with the improvement of decentralized sectors through different offices and programs as the United Nations Capital Development Fund, United Nations Development Program among others who work with sector decentralization (Illan-Sailer 2006). They have been working specifically with the support to legal and constitutional reforms, as well as in the implementation of decentralization mechanisms in the territories. In the year 2008 Colombia received from United Nations more than USD71.270.158 in aid funds.
Political Structures of Colombian Institutions, an Obstacle for the Success of Public Policies:

The Case of Internal Displacement Policy

� A table with the different laws, decrees and declarations that have been made in Colombia related to displacement can be found in the appendix 1.

� Translation from Spanish to English made by Maria Paula Ballesteros.

� For example the Office of the United Nations High Commissioner for Refugees, CODHES, Natalia Springer, Ana Maria Ibañez among others.

� Authors as for example Ibañez and Velasquez (2008), OECD Development Center (2004), Crook and Sverrison (2003), Alesina, Carrasquilla et al (2000), Myers and Sommers (1999) among others.

� The Brookings – Bern Project on Internal Displacement is a Project that has been supported by The Brookings Institute, University of Bern, UNHCR, Universidad de Los Andes and the Presidential Office for Social Action of Colombia.

� For example Lusthaus (1999) and Fukuda –Parr (2002).

� For example Ibañez and Velasquez (2008), UNHCR (2007) and Myers and Sommers (1999).

� Plan Nacional de Atencion Integral a la Poblacion Desplazada for its name in Spanish

PAGE
52

