

Congreso REDIPAL Virtual V enero-agosto 2012

Comentario de **Benjamín Chacón Castillo** a la Ponencia CRV-V-12-12 “**La Información y la ciudadanía**” presentada por Fermín Edgardo Rivas Prats

Hemos visto a lo largo del desarrollo de la vida nacional en este siglo XXI – y tomando la experiencia del anterior – que la ciudadanía va evolucionando de un estadio pasivo o espectador en los asuntos públicos y de interés nacional a otro estadio en el cual se da más participación. Sin embargo, considero que para poder tener una participación ciudadana cada vez mayor y eficaz deben intervenir diversas variables en la construcción de ciudadanía, una de esas variables – interviniente como señala el autor – es precisamente la información. En ello estoy completamente de acuerdo con el autor.

Gran parte de los asuntos públicos que atañen a la vida de todos los mexicanos se analizan, deliberan y deciden en el Congreso de la Unión de los Estados Unidos Mexicanos, ya sea en la Cámara Alta o en la Baja, así como en los 31 congresos estatales y en la Asamblea Legislativa del D.F. Ahí hay información que es crucial, importante y que delinea el desarrollo nacional, estatal y regional impactando en la vida de nuestra generación – y en parte – de las venideras.

Pero, ¿qué pasa con la información que en los recintos camerales se genera?, es decir, ¿cómo el ciudadano puede saber si las decisiones legislativas y de fiscalización impactan positivamente – o no – en su vida?, ¿hay información disponible al ciudadano y por qué medios?, ¿o simplemente no la hay?, ¿cómo la información puede servir para tender puentes entre las instituciones y la ciudadanía, fortaleciendo la construcción de ésta última?

En lo particular, sobre la información del Congreso de la Unión, por experiencia propia puedo comentar que no existe un mecanismo uniforme por el cual uno como ciudadano pueda acceder a la información generada, por ejemplo, en Comisiones sobre iniciativas, temas públicos fundamentales, minutas, etc. Tiene uno que batallar bastante para allegarse de información. Es decir, como ya señala el autor, existe actualmente una desarticulación de las bases de datos de la información legislativa.

Coincido plenamente en lo que se plantea en la ponencia de que aún hay mucho por recorrer en el camino hacia una ciudadanía plena para lo cual se requiere vencer los retos del diseño institucional mexicano rumbo a la construcción de ciudadanía desde la representación política moderna.

De los cinco puntos que conforman la propuesta del autor para la construcción de un vínculo real entre el Poder Legislativo y el ciudadano – puntos con los que no puedo menos que estar de acuerdo – dos me parecen sumamente fundamentales: 1) la creación de una política de generación – y de difusión eficaz, yo le agregaría - de información legislativa de calidad y de fácil acceso y comprensión para el ciudadano y 2) consultar a los ciudadanos – mediante elaboración y aplicación de una encuesta – sobre las prioridades nacionales, como un insumo para la integración de una agenda legislativa institucional al inicio de la legislatura. Pienso que este último punto es particularmente importante pues llamarían la atención y motivarían a participar al ciudadano y sobre todo a buscar informarse mejor. No necesariamente tendría que ser solamente una encuesta sino que se puede recurrir a las tecnologías de la información para ampliar los mecanismos de consulta y de diagnóstico; ejemplo de esto son las consultas o encuestas en línea que regularmente y sobre diversos *issues* los representantes y senadores estadounidenses lanzan a sus representados y al público en general.

Ya para terminar, sostengo que me parecen todas muy buenas propuestas, solo me queda la inquietud, ¿qué tenemos que hacer para caminar con éxito hacia su implementación, sobre todo ante el inicio de la LXII Legislatura?, es fundamental que todo esto no se quede en el tintero. Quienes de una u otra forma participamos en el ámbito de estudios legislativos y vinculados debemos organizarnos y posicionar el tema rumbo a su implementación.