

IKUN

HABANA UNKURIGAGUNCHONAKI NUGEYKA

Una publicación de
**La Oficina del Alto
Comisionado para la Paz**
y traducida por
MinCultura

HABANA

UNKURIGAGUNCHONAKI

NUGEYKA

Yow Unnusi Ka'se'

A'nisi Uwa Neyka

I'ngwi Nánukin

Neyka

i'ngwi korombia abiti neyka ka'se'
unkunisi awkwa sí: i'ngwi nánukingwi
kunkuna pinnazey nari neykaRefor-
ma Rural Integral (RRI)

Ema rigagunchori uneykari, ka'se' unkunisi zweykweyka ju'mu a'si diwun zanisi awiri du me'zari kwukweykazey nani. Chuwi zanamu kuchunha awkweyka awiri díkin umun nánukin (50 %) i'ngwi uga kugi zuneku a'yunsaki nukungwa nari, díkin riwari, chey kuna, siudad zánunsin unka'nugweri awkweyka kuji za'nanno. Umun ka'se' zamu unzarisi zweykwey nikungwa nari, awi keywu umun chuwi nigari, chey kuna kwey inu unzarisi, urákuse' awiri i'ngwi yow comunida tanu a'zanungwasi ni.

Yow na'ba kunari

awkweyka:

yow nari tanu me'zanukweykwa kwasi

Ema unkurigagunchori uwa neyka i'ngwi yow nari korombiase' akwun nugeyka kunari awungwa sí jumu a'si ni, pinnase' chuwi niwikuniga nari keywuri tanu zanamu gawi. Pinna kunankwey neyka tasi ni, ey uwasin bunni'gumu re'kusi akwari du nari Inguru ka'gasi nari keywuri ukwáku chusiri awiri rimasay awkwasin iwisigwi ni, ey uweri korombiase' i'ngwi unkunika awi ókutu rekumusesi i'ngwi powru nánukin rinha'chwi du unkunisi, du nari kwey, chow rinha'chwi awi keywuri zimú riwa'nu nari kwakwasi gunti ni.

kanu zarisi azoya chuka bunni'gumu du re'bunna

Kanu azarisi na'ba bunni'gumu du re'gawi zwein nukun tanu zanamu tin neyka awiri a'mecha awungwa agowna mika'unánu. Ema kuringagunchori uwa neykari du warunhun nusi diwin kawi bunni'gumuri kure'gusi, kanu jinari tisukwey ni izanun nusi nari keywuri ka'gumu a'muchukumey zoyanasin, a'gey zweindi pinna du me'zari awkweyka nenun me'kusi zweykwa name kanu ungeysi ukumuyari kupari zoyamu kawa na'nanno

EMI A'NIKWUYA CHWA AWKWA 8

unka'nugweri awkweyka tikumey zoriza sí

Iwa na'bari eykwigwi mesase' Habana unkuwaséykumun nuga ni

ey uwin riwanukweyka unbunna se kanunna

Rimaséykumey zwein nuga genundi eyku winasayun nugari ayeygwí jusirisin mikizari awkweykarí a'yunsigwi zwein du na'nanno winarizari keywuri ta me'zari kwukwa winwasayun nuga winsa'chokigwi rinuga ni.

Eyméy awun nusi koga jwia marsu tima 2015 kugise'ri bomba tasi azweingwa nari rimaseykuma keywu awi zoyana ni, eymazey nari sachó'kumuyari Antioquia awiri Meta keywu bomba agusi zoyana ni. Akingwi nari, i'ngwi uga koga kutow jwia octubre tima 2015 kugise'ri kuringagunchori uneykari munúkuchu zu'n, winukuma awi izátikuma una jina taka awiri, eymeku ka' inikwuya ni ya awkwa nuna'ba eyma ni zaka'cho awiri asinamu jinase' du nari ipunhasa awkwa ai rimaseykumana ni uyari rinhukumeyzanun nuga tinun ey zunna name'.

confriktu armaduse' kuneysana jina

Ema rigagunchonuya tugari- asewa juna neyka arimusuya nanun nugari, ta neyka, du unknisis awkweyka, du re'kusi awkweyka awiri eygwi zari au' nanungweykasini- zi agazey zoyana jina kunchunhun nuga mikau'nánu, tari zoyana zachun kuwasain nukun, uya twiré key zoyana igunamusagwi awi, nuna'ba pariri dikan unkunari kwukwa, dikan rigunchona awkwa awiri eygwi zi re'zey neki zwei' nánukwa nuneykasini i'ngwi yow tanu zanamu na'ba unkazigichi nanu' nanno.

EMI A'NIKWUYA CHWA AWKWA 10

refrendación unchunhakumey, se kanari awiri nanungwái chuku- mungwa.

Actualmente está en discusión en la Mesa de Conversaciones en La Habana.

I'NGWI ABITI CHEY KUNA KOROMBIA NEYKA SI:

YOW NARI CHEY KUNA

NEYKAZEY DU KUKUMANA

Habana Cuba jwa'sun gwa'si azoyana
26 mayu timase' 2013

KA' MIKUNARI NIKAMU
A'WESI AWKWA SÍ

1. ka'gumu agagu'na
kuna'nu neyazey nari kwa
awun winukizanu' nari
awiri ka' apaw winukunari
zoya nanunki paperi
ibunna na'nú neyka uya
kugachunhey zweingwa ni.

2. Ka'se' zunay paperise'
bunna du kukusa, abiti
re'gow awiri ka'gumu
neykari izunnai kinki
kawi nikamu a'wéumey
zweingwa ni.

3. Kunkunu jina umún
kinki chuwi nigá chwi
azweingwa

4. Ka'gumuzey neyka
unkurigagusi zweingwari,
uyáchuka unkupari
zweykwey nigame ni

PINNAZEY NARI KA'SE' UNZARISI WAZORI ANGWEYKA

Muná wazori awungweyka jumúgwi a'nisí nuneyka duna jina awiri pinnase' ka'mukari uwa tinun wásuya jinai:

ka'gumuse' du zakukumey zweingweyka

5. Karetera bori, je bákumey uya yunukwey zari, gey a'churi awiri internet kuchuri awungwa ni

iku na'ba du zanikungwa:

6. Uraku mikunanukwey nari awiri je duna a'gukwey mikizari

7. Riwiukwey zari

8. Aremeriwsin minhachukwey zari

*inu a'chunhákumey
na'ba twiré ayungwa:*

9. Urákuse' rinhachwi awkweykwa kwasi awiri ka'se' a'chori zoyer unkungeysi awkwa neykasindi inu zarisi zoya sari uwéykasín muchey re'gawi unkinkumun gwa'si nanungwa ni

10. Du kawi achwi, tecnología neykasin izatasi azweingwa wékumey ukumungwa

11. Ka'se' winzarisi nikamu winukunari zoya achwi zweingwa neyka

12. Zámusin du me'zari kwukwa neyka íngunu kugagasi awiri koronbia akwun nugazey nari mari zanamu kuchunhákumey awungwa

13. Bankuse' pari jwi

*me'tanibonukwey
nanungweyka*

ZAGUNÁMUKUMEY ANGWEYKA KA' NA'BA JUMU A'KUMEY NUNNEYKA

14. Ingumún kinki tari zoyand'ba zuneku zagunamusi ukumungwa chuzunhákumey nuneykari, umun nasi akwakumey zoyay, awúgwi institución jina chuzariri inu unkungeysi awkweykari na'nu nunay wazori nuname' comunitadese' kinki winukunari zweingwa ni.

RIGAGUSI ZWEIN NUGIN KUTWINUSI:

YOW NARI TANU
ME'ZANUKWEYKWA
KUMUSESÌ.

Habana Cuba jwa'sun gwa'si azoyana
6 noviembre timase' 2013

YOW CHORI AWKWEYKA
ABITI KUMUSERI NEYKARI
PINNA IANO'SI AWIRI
RINHUZORI AWKWEYKA
KWÁKUMEY NUNEYKA

1. *Ringunsi jwa re'si zweykwey nikungwa kwasi zweykwey nikungwa ni, awe'ki ayey kwey uwa neyka tisa awkwey niku' nari jumena zweykwey nikungwazey nari*

2. *Wotu nisi azweingwa jumu kussi nuneykari nunai kinki awi azweingwa nari keywuri ingumún re'masi nunaneyka eykinki wotu nisi zweykwey nikungwasi.*

SUMU NÚNKURA KUNARI AWKWA'BA

- 3.** Akwey zoyay ingumún kinki tari zoyanindi, tanu zanamu unkuzagichi zweygweyka kwasi azweingwa ni, emari uyanke' akwey uwari ingumún rigunsi awiri sumu rigagusí zwein nugeku nenún kunari sumu na'ba kutwinusi kinki zweingwa nari.
- 4.** Gobiernu kwa a'chu nari, ka'nugweri zoya warunhákumey nunna. Gobiernu ka'nugweri zoyai emi kawi nanungwa ni yeyska paperi unbunna, i'ngwi yow partidu winnanun nuga awiri sumu neyka kwa wina'zanu nari rizoyasin winunkunanun nusi
- 5.** Nikamu re'wekumey awungwa kwasi awiri unkunhani'kumey kwa kuzaneyka jina awiri sumu rinhuni'sa ukumanasin nanun nusi, nayun a'chonukwey nari keywuri kwa na'zanu ni yukwey nikungwasi gunti ni
- 6.** Re'masi neyka kumanukwey nanungwa unpékumey nariri comunida winnanun nugari ka'zey nari rigagukun nuga'ba kunari kinki zweykwey nikungwa ni
- 7.** Pinna rigagusí zoya'ba nunáy kinki ukumuyun awari na'ba jwi nenún ayéyku chuawi du tikumey zoyun a'chwi sekunáuya cho'kumey zweingwa ni

RIMASAY RINHUZORI JUSIRIN NA'NU NARI UNKUNARI AWKWA NEYKA RE'WIRIRI

- 8.** Pinnazey nari, institución neyka zoyay nari awiri ka'gumuse' akwey zoya neyka zoyay nari, Ga' unkuyukwey nanungwa jumu a'kumey zweingwa ni, awiri zuneku akwey zoyazey nari bisinu bónuyari du unkunika awi tanu riwari kwey zweykweyka kwákumey zweingwa ni.
- 9.** I'ngwi arunhey, a'zari uwa neyka tisi zweingwasi jusiri rigisi azoriza neki na'nu narizeyka kwasi zuni awiri jusiri winigesi rizoyana jinari sumu na'ba kunari kinki zoriri uya chow izari eyma kawi bunní'gumu re'kusukwey nigin a'i nanungwa nari
- 10.** Pinna ikwey, re'masi neyka zoyay nari sakuku nisí asay zoya neyka zoyay nari keywuri derechu humanu neyka ikwey zoyari i chow izari achwi zweingweyka kwákumey ni. Uyari m'a'zun awkway kawirinhachwi a'zweingweyka zoyay nari gunti ni.

JORNADA DE VOTACIÓN

KANU JINA ZARISI AZOYUN BUNNI'GUMU NISI ZOYA DU RE'BUNNA

Habana Cuba jwa'sun gwa'si azoyana
16 mayu timase' 2014

KANU JINA ZARISI AZOYA
NEYKA CHEY KUNA
A'MUKANUKWEY NIKO
IZARI NUNNEYKA

1. Zuneku du kawi zagunámukumey zoya awizeyka nuna'ba umún du me'zanukweyka tasi uwa'bari comunida uya kawi chuwí a'rizari zoyana neykase' agunsi kinki nanungwa ni, ey uwa'ba kanu zarisi azoyasin, comunida chuwí ana'zari zoyeykasin, sakuku bunachu sí nunasin awiri aykunu sakuku nusi zoyasin rigunsi achwi awungweyka nari ni. Ema programa bori zweingweykarí pinna comunida neyka kunanun nusi, eyméy kawi gawundi yeyska, uya anunchunhákumey nunnige' se kunanungwa nari keywuri ayey úkumo awari se inanun nukungwa gunti ni.

2. Ema programa neykarí i'ngwi juná neyka umún a'zungwa neykarí pin nari chey kawí du zanungweykarí, koronbia ekwun huveykazey nari ava kumuchusi zoya kawa neykarí du me'zari kwukwa chuwí nigame' gunti ni.

3.

4.

**SUMU UNKUNIKA AWI
MINHUKUMEY ZWEYKWEY
NIGA AWIRI KANU ZARISI
AZOYA KUPUNA**

3. Niwi ka'gumu nuna'ba
kanu juna azarisi zoya
neykazeyri azi kawi du
re'gawi zweykwey nikunno
awanukwey neyka nariri uya
a'yunsi zweykweykasindi, du
sékunun unaju kurigagusi
zweingwa ni

4. Jwi ujaway pari nuga
diwún úkumey zoya
kupari zweingweyka ni
awiri dükuchu sekunanun
nusi kanu juna zarisi
azoya neykazey nari
nanun nugeyka se
inanun nukungwa ni.

5. Kanu azarisi zoya tinpari
jwi unhazegay zoyeykari
tikumey zweingwa ni

5

6. **KANU AGAGEY
ZOYARI, PINNA DU
ME'ZANUKWEYKAZEY
NEYKA SE KANUNNA**

*Kanu dukey zoyeykari
bunní'gumu nukin kw'asuya
nanu' nariwichamu
nun'aba ta rigagusí achwi
zeingwa nunasin Derechu
humanu awiri pinna du
me'zanukwa'ba ta íngunu
agagasi zweingwa ni, eymari
gobiernu Estado neykasín
rigunsi nariri comunida
urákuse' awkwey uweykasín
kusunusi kinki nunnige'ri kanu
a'gey rizoyerí du unwina'kusi
sumu na'ba unkukwey
kunisi zoriza na'nanno*

6

WINUKIZARI UNA SÍ UNKURIGA GUNCHUNNA

Pinnazey nari ta neyka, du unkunisi, du
re'kusi awkweyka awiri eygwi zari au'
nanungwa neyka

Habana Cuba jwa'sun gwa'si azoyana,
15 diciembre timase' 2015

Ema íngunu neykari diwun diwun neykase' emi koronbia awiri ó'kurgun zánusin du unkunisi ukumuyeykari pinnasin rigunsi kinki nari nunnige'ri izunnai kinki winukizari uneykari enunani kinki warunhákumey, eymey nanun nusi ey zarina ya awizeyka nuna'ba pari uya'ba kunari uneykari du re'bori zonige'ri kizun awkwey kau' nari tanu riwari kawasa nanukweyka, du ununkika kinki awkweyka na'ba eygwi kizari zei' nanungwa qawari nunnige'ri jusirisin rinhawi azoya nunnanki wga tanu zamu kwakama au'nanno

1. TA NUNA NEYKA
RIGAGUNCHORI , KWEY AWKWEYKASIN AWIRI EYGWI TARI ZWEI' NANUNGWEYKA SE KUNANUNGWA RIGAGUSI ZOYANA

Emari ingu munú' nánukin o'kuriqay pari du unakanisi zoya se kunanungwa ni, birin pari zari nakun nugeyka se kunanungwa nari cho'kumey zoyanay kingwi kawi umún tari zoya, kwa uya kwasi zoyeyka se kunanungwa nari ni. Ema neykari inuki du re'gawi kwa du zákusi zweingwa na'nu nari, ta neyka zu'n unchunhun gwa'si nari keywuri winkizari zoyana neyka winenuna'ba ta ikwa zweingwa nari ni.

GARANTÍAS DE NO REPETICIÓN

2. IKU JINA IZÁTIKUMEY UNA NI ÍZUNA TASI ZWEINGWA RIGAGU'NA

Ema jina winnari umúnkuchu a'zuna winanungwa ni, uyari re'gukuya, sanugwenuya nariri chow riwari zoya awkwa neyka o'kay pari du re'bori zoyeykasin i'ngwi nari, winizátkuma au'nanno ízunajina eyki chuká winarizuna tasi winzagunámusuya nanungwa ni ey awi keywuri riwichana neyka jinari, eymi ni wina'zun awiri du nari asinamu jinase' winipunhasa awi rizweingwa ni.

YOW NARI RE'ZASARI AWKWEYKASIN TANU ZANAMU UNKIKWASI NEYKARI

3. Nikamu aju neyka re'zasari awkwa ungawi
4. Eyi zari wanisi zoyana jwa unka'si karga re'gosi zweykwa
5. Rinhukumey zoyana tinun yow nari re'zasari awkweyka
6. Ka'gumu re'wékumey zweinga neyka
7. Yow unkunanun nusi eygwi amikeynaku unnakukwa
8. Sakun neki a'muchi kwa roku neki azanisi zoyana du a'kukumey zweingw

9. CHUWI NIKA UWA TANU ZANAMUZEY NEYKA SAKUKU UNKANISI

Sumu neykazey nari du unkanisi zweingweyka nani. Emase', tugari, du re'kusi awkweyka nunáikuchu winukizari zoyana du re'bori zweingwa nari keywuri zun uneyska te nika azi ni kau' nun aweykwa kupari zweingwa nari, awiri gobiernu Estadu nuneykari uya izatasi, du re'gawi awiri katigu asusí nariri du rinhure'bori zoyaba kuzun uwa kunari zoyeykari azi ukumu' nari achwi zweingwa regawi ni. Ta nunaí winukizari zoyana a'zasanukwey niku' nanun kínkiri du kawi du rinhure'gawi zweykwari kwákumu'gwi na'nanno

*"Birin pari rinhukumey, tari nakun nugari
kuchunhamu niwi kawa ni. Eymi uwame' eygwi
rinhukumey zorizari nanu' nanungweyka kinki
umún izanun nusi waséykumey nakun nugari
nani, ey awi keywuri rimaseykumey nakun nugari
uyase' ipunsi gunti nanun nugra nani"*

Sergio Jaramillo, tanu zanamu neyka zusakuku

Oficina del Alto
Comisionado para la Paz
(facebook.com/ComisionadoPaz)

Oficina del Alto
Comisionado para la Paz
@ComisionadoPaz

Equipo Paz Gobierno
@EquipoPazGob

Ministerio de Cultura
@mincultura

Dirección de Poblaciones
@dirpoblaciones

www.mesadeconversaciones.com.co
www.altocomisionadoparalapaz.gov.co
equipopazgobiernopresidencia.gov.co
www.territoriosporlapaz.gov.co
www.mincultura.gov.co

El contenido de esta publicación, realizada por la Oficina del Alto Comisionado para la Paz y traducido por Mincultura, es de libre impresión y distribución, pero debe reproducirse manteniendo el diseño original y respetando el texto en su totalidad.

Traductor: Adriano Tomás Torres