Posted: Sunday, December 31, 2000 | 2:27 a.m. St. Louis Post-Dispatch

Indians want reforms enacted in Guatemala

The Associated Press 

GUATEMALA CITY - It was a sweeping peace deal four years ago that brought one of the world's longest, bloodiest civil wars to a close. The pact promised to solve a decades-old tangle of economic and social problems.

Signed in the Guatemalan capital on Dec. 29, 1996, the agreement ended 36 years of fighting between state forces and leftist, mostly Indian guerrilla groups in Guatemala.

The peace has held, and there has been no recurrence of the violence that killed about 200,000 people, most of them Mayan peasants.

Still, nearly half of the 250 measures have yet to be enacted.

Promised - but still unseen - are land reform and agricultural subsidies, new election laws, the overhaul of Guatemala's justice system and laws guaranteeing the protection of human rights. Other unrealized goals include resettlement of the 100,000 refugees who fled to Mexico to escape the war, legal recognition of Indian rights, a full disarming of former combatants and clear legal limits on the powerful military.

On Friday, President Alfonso Portillo marked the peace accord's anniversary by laying a rose in front of a downtown peace monument and then having lunch with hundreds of children who "have been allowed to grow up in a peaceful Guatemala."

The peace treaty set the end of this year as the deadline for the reforms, but on Dec. 13 Portillo unveiled a new schedule extending the deadline until the end of 2004. The new plan moves anti-discrimination measures, women's rights, health care and education reforms to the top of the agenda.

"The lack of immediate results makes us impatient, and the distrust spreads doubt," Portillo told a few dozen government functionaries who gathered for a somber ceremony Friday. "But know that we have created a firm plan that will allow us ... to recapture the time we have already lost and to create a firm, lasting peace."

Representatives from the Corporative of Mayan Public Organizations didn't share Portillo's optimism.

"In four years, the process has been limited ... and in 2000 we have moved backward," the group said in a written statement. "This government does not inspire hope for a continuing peace. It does the opposite."

Arnoldo Noriega, an ex-guerrilla commander who was a member of the original peace commission, said, "A rescheduling was inevitable because there was no way we could meet the December 31 deadline. Even after this convenient extension, we will have to see a major shift in political will during the next two years."

Some blame the Congress, headed since January by former dictator Efrain Rios Montt and controlled by the conservative party he founded. In his 18-month dictatorship between 1982 and 1983, Rios Montt oversaw one of the bloodiest stretches of the war, directing a scorched-earth campaign against the rebels.

"The problem is that the same actors trying to resolve the peace process errors are the ones who committed them," said Hector Rosada, a former peace secretary. "The last word on important questions lies with Efrain Rios Montt, a man who does not believe in the peace accords."

In a 1998 report, the Catholic church's human rights office in Guatemala blamed the army for 95 percent of the killings and disappearances during the long civil war. And last week, the office said it would press local courts to try Rios Montt on charges of ordering massacres in the 1980s.

