


FORO
MADRID

IBEROSFERA Y LIBERTAD

CARTA DE MADRID:

IN DEFENSE OF FREEDOM AND DEMOCRACY IN THE IBEROSPHERE

More than 700 million people live in the Ibersphere, **a community of free and sovereign nations** that share a deep-rooted cultural heritage and possess a significant economic and geopolitical potential to tackle the future.

The Ibersphere has all the conditions to be a region of **freedom, prosperity and equality under the law**. Its people are not condemned by any kind of historical determinism.

However, a part of the region is kidnapped by totalitarian regimes inspired by communism, supported by drug trafficking and allied countries. All of them, under the umbrella of Cuba and initiatives such as the **São Paulo Forum and the Puebla Group**, infiltrate the circles of power to impose their ideological agenda.

The threat is not limited exclusively to countries suffering from the totalitarian yoke. The ideological and criminal project **that is suppressing the liberties and rights of the people of the region** seeks to advance in other countries and continents, with the goal of destabilizing liberal democracies and the Rule of Law.

May this Charter of Madrid, **supported by political and social leaders with different and even divergent visions and ideas**, serve to affirm that:

- The advance of communism poses a serious **threat to the prosperity and development** of our nations, as well as to the freedoms and rights of our fellow countrymen.
- The **Rule of Law, the separation of powers, freedom of expression and private property** are essential components that guarantee the well-functioning of our societies, and therefore must be especially protected against those who seek to undermine them.
- The defense of our liberties is a task **not only for the political sphere**, but also for institutions, civil society, the media, academia, etc.
- The future of the countries of the Ibersphere must be based on the respect for democracy, human rights, pluralism, human dignity and justice, and therefore the undersigned, **express their commitment to work together** in defense of these values and principles.

Madrid, October 26, 2020.


SIGNATORIES

Alberto Assef, National Deputy for the Partido Nacionalista Constitucional, UNIR (Argentina).

Alberto Fernández, Vicepresident of MEMRI, Middle East Media Research Institute (USA).

Alberto Franceschi, member of Repúblicos Venezuela.

Aldo Mariategui, journalist and writer (Peru).

Alejandra Noemí Reynoso Sánchez, Senator of the Republic of Mexico.

Alejandrina Castro, Deputy for ARENA (El Salvador).

Alejandro Chafuen, International General Director of The Acton Institute (Argentina/USA).

Alejandro Fargosi, Counselor of the Judiciary and member of the Valores Para Mí País party.

Alfonso Aguilar, President of the Latino Partnership for Conservative Principles and former Chief of the Office of U.S. Citizenship under President George W. Bush (USA).

Alfredo Mago, National Labor Commissioner of Vente Venezuela.

Alfredo Schiavoni, National Deputy for PRO (Argentina).

Álvaro Guerrero, former criminal judge and member of Repúblicos Venezuela.

Andrés Barrientos, Executive Director of Fundación Ciudadano Austral (Chile).

Antonio Ledezma, former Metropolitan Mayor of Caracas.

Antonio Rodiles, Cuban oppositionist.

Aquiles Martini Pietri, Member of SoyVenezuela.

Arturo Murillo, Minister of Government of Bolivia.

Bia Kicis, Federal Deputy of Brazil.

Biagio Pilieri, Head of the parliamentary faction 16 of July (Venezuela).

Carla Piccolomini, National Deputy for PRO (Argentina).

Carlos Bastardo, National Deputy of the National Assembly of Venezuela.

Carlos Leal, Deputy in the State Congress of Nuevo Leon, Mexico.

Carlos Salazar, Coordinator of Coalición Sindical de Venezuela.

Carlos Ortega, President of the syndicate Confederación de Trabajadores de Venezuela.

Cristian Álvarez, Deputy of Congress of the Republic of Guatemala.

Dan Schneider, Executive Director of the American Conservative Union (USA).

Daniel Garza, Executive Director of The Libre Initiative (USA).

Daniel Pipes, President of the Middle East Forum (USA).

Dannia Ríos, President of the Partido Nacional Vida y Familia (Paraguay).

Dardo Lopez-Dolz, Former Vice Minister of the Interior of Peru.

David Schlereth, National Deputy for PRO (Argentina).

Diego Arria, former Governor of Caracas and former President of the UN Security Council.

Diego Marías, Counselor of the Judiciary and former Deputy of Buenos Aires for PRO (Argentina).

Dignora Hernández, Deputy of the National Assembly of Venezuela.

Dragos Dolanescu Valenciano, Congressman for the Partido Costa Rica Justa (Costa Rica).

Eduardo Bolsonaro, Federal Deputy for the State of Sao Paulo (Brazil).

Eduardo Flores, Member of Repúblicos and university professor (Venezuela).


Eduardo Verástegui, actor and advisor to the White House Hispanic Prosperity Initiative, promoted by President Trump (Mexico).

Edwin Luzardo, Deputy of the National Assembly of Venezuela.

Elsa Méndez Álvarez, local Deputy in the State Congress of Querétaro, Mexico.

Enrique Aristeguieta Gramcko, Political leader and Member of the Patriotic Board of 1958 (Venezuela).

Esteban Torres Cobo, Member of the National Assembly of Ecuador.

Fabricio Alvarado, Secretary General of the Nueva República Party (Costa Rica).

Fernando Doval, Secretary of Studies and Strategic Analysis of Partido de Acción Nacional (Mexico).

Fernando Marcelo Balda Flores, politician and activist (Ecuador).

Francisco Sánchez, National Deputy for PRO (Argentina).

Francisco Tudela, former Vice President and former Minister of Foreign Affairs of Peru.

Giorgia Meloni, President of Fratelli d'Italia.

Grover Norquist, President of Americans for Tax Reform (USA).

Helen Fernandez, former Metropolitan Mayor of Caracas.

Henry Kronfle, Member of the National Assembly for Partido Social Cristiano (Ecuador).

Hermann Tertsch, MEP and patron of Fundación Disenso (Spain).

Hernán Berisso, National Deputy for PRO (Argentina).

Hilda Molina, physician and former Deputy in the National Assembly (Cuba).

Humberto Calderón Berti, former Minister of Energy and Mines and former Minister of Foreign Affairs (Venezuela).

Humberto González, coordinator of Repúblicas Venezuela.

Ignacio de León, Economist and member of Repúblicas Venezuela.

Inés Liendo, Director of Unión Republicana (Argentina).

Jairo Darío Lalaleo Valencia, lawyer (Ecuador).

Javier Milei, economist (Argentina).

Jesús Petit DaCosta, former Magistrate and former Attorney General of the Republic of Venezuela.

Johanna Montenegro, psychologist and member of Repúblicas (Venezuela).

John D. Fonte, Senior Fellow and Director of Center for American Common Culture of the Hudson Institute (USA).

Jorge Buxadé, Head of the Vox delegation in the European Parliament (Spain).

José Antonio Kast, President of the Republican Party of Chile.

José Luis Espert, economist and politician (Argentina).

José Luis Pirela, National Deputy of the National Assembly of Venezuela.

Juan Aicega, National Deputy for PRO (Argentina).

Juan Carlos Bolívar, National Deputy of the National Assembly of Venezuela.

Juan Pablo García, National Deputy of the National Assembly of Venezuela.

Julio Sahad, National Deputy for PRO (Argentina).

Karina Mariani, journalist and political analyst (Argentina).

Léo Juvier-Hendrickx, artist (Cuba).

Lorenzo Montanari, Executive Director of Property Rights Alliance (USA).


Luis Barragán, National Deputy of the National Assembly of Venezuela.

Luis Espinosa Goded, professor and economist (Ecuador).

Luis Rosales, journalist and politician (Argentina).

Margarita Restrepo, Senator of the Republic of Colombia.

María Clara Escobar, doctor and Executive Director of ICP (Colombia).

María Corina Machado, National Coordinator of Vente Venezuela.

María Fernanda Cabal, Senator of the Republic of Colombia.

María Zaldívar, university professor and politician (Argentina).

Mario Duarte, President of Unión Conservadora de Guatemala.

Mario Romo, President of Red Familia (México).

Marion Maréchal, French politician and Founder of ISSEP (France).

Martín Pugliese, lawyer and founder of Unión Republicana (Argentina).

Matt Schlapp, President of American Conservative Union (USA).

Mauricio Villeda, Deputy for Partido Liberal (Honduras).

Melquiades Pulido, businessman (Venezuela).

Mike González, writer and journalist (USA).

Milos Alcalay, former Venezuelan Ambassador and former vice Minister of Foreign Affairs (Venezuela).

Nafir Morales, National Deputy of the National Assembly of Venezuela.

Nahem Reyes, coordinator of the Vente Venezuela Movement (Paraguay).

Nitu Pérez Osuna, journalist (Venezuela).

Noel Álvarez, Member of Soy Venezuela.

Omar González Moreno, National Deputy of the National Assembly of Venezuela.

Orlando Gutiérrez Boronat, National Secretary of the Directorio Democrático Cubano (USA).

Otto Guevara Guth, former presidential candidate for the Partido Movimiento Libertario and founder of the Partido Unión Liberal (Costa Rica).

Pablo Adame, former Federal Deputy and Founder of Nada nos Detiene A.C. (Mexico).

Pablo Kleinman, former California Republican Party official and Univision Radio host (USA).

Pablo Torello, National Deputy for PRO (Argentina).

Pablo Viana, National Deputy of Uruguay.

Paloma Valencia, Senator of the Republic of Colombia.

Paola Holguin, Senator of the Republic of Colombia.

Paola Michielotto, Member of the Legislature of Buenos Aires for Vamos Juntos (Argentina).

Pedro Isern, Executive Director of CESCOS (Uruguay).

Pedro Urruchurtu, Vice President of the Red Liberal de América Latina (Venezuela).

Rafael López Aliaga, Peruvian businessman and presidential candidate.

Renato Cristin, professor of Philosophical Hermeneutics at the University of Trieste and promoter of the Appeal for Nuremberg Trials for Communism.

Richard Blanco, National Deputy of the National Assembly of Venezuela.

Rocío Monasterio, President of VOX Madrid.

Roger Noriega, former US Ambassador to the Organization of American States (OAS) with President George W. Bush.

Santiago Abascal, President of Fundación Disenso.


Santiago Muzio, lawyer and director of ISSEP Madrid (Argentina).

Terry Schilling, Executive Director of the American Principles Project (USA).

Tito Aranda, Founder of Foro Perspectivas (Paraguay).

Vanessa Kaiser, academic and professor (Chile).

Víctor Pavón, Founder of Movimiento Libertad y República (Paraguay).

Victoria Villarruel, President of the Civil Association CELTYV and human rights lawyer (Argentina).

Vladimir Petit Medina, academic (Venezuela).

Waldo Wolff, Deputy of the Nation for PRO (Argentina).

Wilfredo Bello, physician and member of Repúblicas (Venezuela).

Zoé Valdés, Cuban writer and dissident.