Informe de Nicaragua al seguimiento e implementación de los mandatos de la

Cumbre Extraordinaria de las Américas

I. CRECIMIENTO ECONÓMICO CON EQUIDAD

Nuestro Gobierno, en un esfuerzo por buscar el ordenamiento de las finanzas públicas y de reactivación de la economía, acordó con el Fondo Monetario Internacional, un Programa de Crecimiento y Reducción de la Pobreza (PRGF por sus siglas en ingles), el cual determina un marco macroeconómico para el período 2003-2005, así como las medidas de política y las reformas estructurales necesarias para asegurar la estabilidad económica y financiera del país. Dicho Programa en el año 2003, presentó un cumplimiento satisfactorio, que en conjunto con la consecución de las metas acordadas permitieron mantener un marco macroeconómico estable, con una inflación adecuada. Lo anterior, facilitó que nuestro país alcanzara el punto de culminación de la iniciativa HIPC, la cual servirá al fortalecimiento de los programas de reducción de pobreza en el marco de la Estrategia Reforzada de Crecimiento Económico y Reducción de Pobreza (ERCERP). La aprobación del crédito concesional para la Reducción a la Pobreza (PRSC por sus siglas en inglés), de parte del directorio del Banco Mundial, tiene como objetivo principal el apoyar la implementación de la ERCERP y las reformas políticas institucionales, estructurales y sociales del país. La política comercial de nuestro país está enfocada en la apertura de nuevos mercados que nos permitan crecer sosteniblemente a través de las exportaciones. Dentro del contexto de globalización, se puede argumentar que se ha avanzado en este sentido, mediante las negociaciones de libre comercio entre Centroamérica y Estados Unidos (CAFTA), así como la posibilidad de lograr una unión aduanera entre los países centroamericanos y otros tratados de libre comercio.

En lo concerniente al mejoramiento del clima de inversión en nuestro país, se avanza en la contratación del FIAS (Foreng Investment Advisory Service), que desarrollara el programa de reformas para la eliminación de las Barreras administrativas en dos etapas, 1) Diseño y montaje de la estructura del Programa de Reformas y 2) Implementación del programa de reformas para eliminación de las Barreras Administrativas para la Inversión en nuestro país. Con esto se pretende eliminar los obstáculos a la inversión, a través de la simplificación de trámites y el mejoramiento del clima de negocios para promoción de la competitividad. Se avanza específicamente para el registro de Empresas con el Sistema de Atención y Tramitación Simplificada para las Inversiones de la cual, la Ventanilla Única de Inversiones es un componente de atención al inversionista con el objetivo de simplificar los procedimientos y reducir significativamente el tiempo y costo del proceso de establecimiento de las empresas en el país. A la par, se avanza en un plan que incluye la simplificación de trámites específicos sectoriales, reformas legales y automatización en la línea de estos registros. Con el Proyecto del Banco Mundial PROCOMPE/MIFIC, se está apoyando la modernización del Sistema de Registro de la Propiedad Mercantil, con el que se pretende modernizar el marco legal e institucional. En relación a los Derechos de la Propiedad Intelectual, se cuenta con un marco legal moderno desarrollando acciones continuas de fortalecimiento técnico e institucional. La Promoción de la Defensa del Consumidor, es un tema prioritario, y se avanza en acciones de fortalecimiento institucional, dirigidas al sector público-privado. La descentralización a tres departamentos del país, y un plan de fortalecimiento paras las Asociaciones de Consumidores, y la adopción de un Sistema de Divulgación han sido resultados de este esfuerzo.

II. DESARROLLO SOCIAL

SEGURIDAD SOCIAL

El Instituto Nicaragüense de Seguridad Social (INSS), ha desarrollado diversas acciones que impulsan y promueven el fortalecimiento del Sistema de Seguridad Social para los trabajadores nicaragüenses. El número de asegurados se ha incrementado en 11.8% con respecto a diciembre del año 2001. Actualmente están protegidos ya sea por el régimen integral o por el régimen IVM-RP, con derecho a seguros de salud y pensiones un total de 351.340 trabajadores. El aumento de la población asegurada permite al Estado, a través del Ministerio de Salud, disminuir la presión asistencial en los centros públicos, pudiendo orientar recursos hacia la población más vulnerable. 32,000 Jubilados por Vejez tienen acceso a un programa básico de salud, que les permite recibir atención médica, exámenes diagnósticos y medicamentos para sus enfermedades más frecuentes. El Plan de Salud al Adulto Mayor fue implementado en Junio del 2002 brindando cobertura al 86% de los Jubilados por Vejez. Para favorecer las mejoras en la calidad de la atención a sus asegurados, beneficiarios y jubilados contributivos, el INSS implementó a inicios del 2002, el Proceso de Certificación de Prestadores de Servicios de Salud (Empresas Médicas Previsionales y Unidades de Salud Acreditadas). En abril del año 2004, se inició un Proyecto de Fortalecimiento de la Prevención y Promoción de Lucha contra el VIH-SIDA, con financiamiento del Fondo Global, que hará llegar actividades preventivas y de promoción a los centros de trabajo así como tratamiento antirretroviral a pacientes asegurados portadores del VIH-SIDA.

Dentro del Seguro Facultativo se ha disgregado un Plan de Atención en Salud que tiene carácter voluntario y se ofrece al Sector Informal, segmento independiente, en vista que éste no goza actualmente de los beneficios de la Ley de Seguridad Social. Este nuevo Plan de Salud a implementarse en el corto plazo, se prevé se convierta en un nuevo modelo de financiamiento de la salud, vía el aseguramiento de los trabajadores por cuenta propia con el pago de un monto de C$195 córdobas mensuales. Para el diseño del Plan se han considerado las características del mercado laboral donde es significativamente relevante el crecimiento sostenido que refleja la PEA que se concentra en el sector informal de la economía. Este Plan consiste en un conjunto de prestaciones iguales a las ofertadas a los actuales afiliados, excluyendo subsidios económicos. Con el desarrollo de este Plan se ha logrado poner en marcha un proceso de reformas a las normas de seguridad social en nuestro país y al reglamento de la ley orgánica, quedando de esta manera expresa la voluntad del Gobierno de la República de ampliar la protección a dicho sector. (El INSS se encuentra finalizando un estudio técnico que permitirá ampliar la edad de 6 a 12 años de los hijos de asegurados para cobertura en atención médica. Esto beneficiará adicionalmente a XX hijos en el primer trimestre del 2005).
PUEBLOS INDÍGENAS

El Estado de Nicaragua garantiza a las comunidades indígenas, el ejercicio de los mismos derechos, deberes y garantías constitucionales que amparan a todo el pueblo nicaragüense, es decir, asegura a estas comunidades, el gozar en igualdad, de los derechos y oportunidades que la legislación nacional otorga a los demás miembros de la población. Indudablemente que esta norma promueve la plena efectividad de los derechos sociales y culturales, sus costumbres y tradiciones y de ésta misma manera sus instituciones sociales, económicas, culturales y políticas. Nicaragua ha ido aun mas allá de los derechos reconocidos anteriormente, al establecer el Régimen de Autonomía para las Comunidades Indígenas de la Costa Atlántica, lugar donde habitan mayoritariamente las Comunidades Indígenas, y en el mismo año 1987, la Asamblea Nacional de nuestro país, dicta la Ley 28, "Estatuto de la Autonomía de las Regiones de la Costa Atlántica de Nicaragua”, que entre en vigencia en 1987. Cabe señalar que nos encontramos con que el régimen de autonomía tiene alcances muy amplios, las dos regiones autónomas creadas, tienen sus propios gobiernos electos, en procesos electorales también propios, consecuentemente con administraciones y competencias propias, bajo la óptica de transferir funciones, recursos y autoridad de los entes gubernamentales a los gobiernos regionales y locales. Al establecerse un régimen de autonomía, se dicta un primer reconocimiento sobre derechos indígenas con el objeto de mantener y desarrollar su identidad y cultura. Así vemos que el 25 de noviembre de 1980 se dictó el Decreto 61, Ley sobre educación en lenguas en la Costa Atlántica, constituyendo la primera Ley que autoriza la enseñanza en la pre-primaria y en los primeros cuatro grados de primaria, en las lenguas miskitas e inglesa en las escuelas de la zona que ocupan dichas comunidades indígenas y criollas de la Costa Atlántica, obligando al Ministerio de Educación a planificar, reglamentar, coordinar, y evaluar la enseñanza autorizada, así mismo el Ministerio de Cultura en colaboración con el Ministerio de Educación y el Instituto Nicaragüense de la Costa Atlántica, establecerían programas con el objeto de preservar, rescatar y promover la cultura miskita, suma y rama, así como cualquier otra que aun subsista.

Nuestro gobierno creó en Julio del año 2004, la Secretaría de Asuntos de la Costa Atlántica, institución del Poder Ejecutivo que inició operaciones en el mes de julio del año 2004. La Secretaría de Asuntos de la Costa Atlántica tiene como atribuciones: a) Promover y organizar la comunicación y la interacción entre el Gobierno, las Autoridades Regionales y los líderes de las Comunidades Indígenas de la Costa Atlántica de Nicaragua, así como con sus distintos sectores sociales. b) Formular los marcos conceptuales y conducir el funcionamiento coherente en las acciones de las distintas instancias del Gobierno respecto a las Regiones Autónomas de la Costa Atlántica de Nicaragua. c) Organizar las acciones del Gobierno que permitan fortalecer la institucionalidad regional y promuevan el desarrollo en las regiones autónomas y comunidades indígenas de la Costa Atlántica. d) Coordinar los mecanismos de comunicación entre el Presidente de la República y los Gobiernos de las Regiones Autónomas de conformidad con los artos. 6 y 11 de la Ley. e) Actuar como enlace de la Presidencia de la República con los restantes Poderes del Estado, en los temas relativos a las Regiones Autónomas de la Costa Atlántica. f) Formular el marco de prioridades del Gobierno Nacional en las Regiones Autónomas y Comunidades Indígenas de la Costa Atlántica y Coordinar la actuación de los Ministerios, Entes Descentralizados y desconcentrados en función de las prioridades y los intereses nacionales. g) Coordinar a las instituciones del Gobierno Nacional en el proceso de ordenamiento de la propiedad y demarcación de tierras indígenas de conformidad con la legislación vigente. Podemos concluir diciendo que Nicaragua además de reconocer los derechos de los Pueblos Indígenas, ha venido creando las condiciones para lograr su incorporación y desarrollo. Tal a como se dijo al inicio, las comunidades indígenas del país gozan de un conjunto básico de derechos, mayoritariamente reconocidos en el resto del hemisferio.

MIGRANTES

Relativo a este tema, nuestro país ya ratificó la Convención contra la Delincuencia Organizada Transnacional. La Dirección General de Migración y Extranjería es miembro pleno de la Conferencia Regional sobre Migración (CRM), en la que participan 11 países (de origen, tránsito y destino) como un foro de diálogo y coordinación para abordar el fenómeno migratorio en todas sus dimensiones, en él se trabaja con la sociedad civil, existiendo un espacio para que expresen sus inquietudes y sugerencias. De igual forma, la Comisión Centroamericana de Directores de Migración (OCAM). Como parte de los objetivos estratégicos de la institución, se esta elaborando ante proyecto de ley, el cual será adecuado a la nueva dinámica que el tema migratorio tiene a nivel internacional, así como Tratados, Convenciones, Protocolos y Acuerdos de los cuales Nicaragua es signatario, incluyendo aspectos de irrestricto respeto de los derechos humanos.

EDUCACIÓN

Acorde con los lineamientos del Plan Nacional de Desarrollo y del Plan Nacional de Educación (2001-2015), el Ministerio de Educación, Cultura y Deportes (MECD) ha emprendido una transformación integral de su sistema educativo. Las políticas educativas planteadas por el MECD en lo que se refieren a la Transformación Estructural se basan en una mayor relevancia, flexibilidad, interconexión y diversidad, también están tomando en consideración la ampliación de la oferta y la demanda y la trasformación de la gobernabilidad enfatizándose en los temas de democratización y eficiencia.

Avances y logros: A) La cobertura del sistema se ha ampliado en un promedio anual de 3.94%, destacándose los niveles de educación de Adultos (9.93%), Preescolar (6.22%), y secundaria (5.85%). B) El número de Centros Educativos incorporados al sistema de Participación Educativa, ascendió en el año 2004 a 3, 409 que constituyen el (54%) del total. C) La descentralización Educativa, a través de la municipalización, se ha concretado, con la suscripción de 21 convenios entre el MECD y los respectivos Alcaldes Municipales. D) En el área de Educación de Adultos, se está atendiendo el rezago educativo de jóvenes y adultos, para lo cual se ha creado el Tercer Nivel Alternativo, equivalente a la Educación Básica con habilitación laboral y vinculación empresarial. E) El MECD en colaboración con el Sistema de Prevención y Mitigación de Desastres Naturales, ha incorporado en la currícula de los distintos niveles la temática de gestión de riesgos, organizando Brigadas de Primeros Auxilios, selección de Centros Educativos que puedan servir de albergues en situación de emergencias y capacitación del personal docente respectivo. F) Los derechos humanos y particularmente los Derechos de la Niñez y la Adolescencia han sido incorporados en el Vitae de Educación Primaria y Secundaria, acción acompañada de Guías Didácticas para maestros de las cuales se han distribuidos 30,000 como material de apoyo en cursos de capacitación. G) En el área de comunicación social el MECD lanzó a nivel nacional una campaña de Participación Educativa a nivel nacional durante el primer encuentro que se realizó entre este Ministerio y la Empresa Privada. Asimismo, se ha realizado foros internos en el marco del lanzamiento de la Transformación del Sistema Educativo, esto con el fin de lograr un mismo discurso institucional que luego se trasladará a los medios masivos de comunicación.

SALUD

El Ministerio de Salud de nuestro país, profundizó sus reformas y modernización hospitalaria, en los aspectos de infraestructura, tecnología, planificación, gestión y calidad; y se logró mejorar los niveles de coordinación y normación con los organismos de cooperación, destacándose entre estos avances, la armonización en el manejo de la desnutrición crónica. Se ha avanzado en el diseño del Plan Nacional de Salud 2005-2015, definición del Paquete Básico de Salud, en la Evaluación de la Política Nacional de Salud 1997-2002 y la definición de las Políticas de Salud para el período 2004-2015. El Ministerio de Salud ha considerado la prevención y control de las enfermedades infecciosas y reemergentes como una temática de gran importancia para la seguridad pública y sanitaria y ha dedicado muchos esfuerzos para organizar la lucha contra estas enfermedades. De hecho, se ha mantenido un alto liderazgo en el ambiente regional centroamericano, para que las diferentes redes de vigilancia epidemiológica funcionen a plena capacidad. En el año 2004, se elaboró un fuerte programa de control de la malaria, el dengue y la tuberculosis. Existe un programa nacional de eliminación de los vectores de enfermedades de chagas, que ha permitido la casi total eliminación del Rodnius prolixus del territorio nacional, siendo cada vez menores las comunidades con la presencia del vector. La lucha contra el SIDA se ha intensificado en los últimos años, siendo el año 2004, el año del inicio de la terapia antirretroviral a nivel nacional. El Ministerio de Salud actúa de manera conjunta y organizada con el sector privado, el Ministerio del Ambiente, las Autoridades Migratorias y de la administración del Aeropuerto Internacional, en diversos programas de prevención de enfermedades.

AGRICULTURA

Las diferentes acciones que ejecuta el Ministerio Agropecuario y Forestal de Nicaragua (MEGFOR), en el campo de la seguridad alimentaria, se enmarca en los componentes de Disponibilidad y Acceso a los alimentos. En la política agropecuaria del Gobierno, de la cual el MAGFOR es el rector, se han mantenido varios ejes principales, como son: elevar la rentabilidad de la producción, disminuir los riesgos propios de la actividad agropecuaria, aumentar el flujo de recursos a la agricultura y modernizar el sector. En ese marco, se han realizado esfuerzos en la generación y transferencia de tecnología, especialmente para la producción de granos básicos así como para reducir las pérdidas poscosecha, teniendo como eje transversal, la seguridad alimentaria. El Programa Especial de Seguridad Alimentaria (PESA) se ejecuta, en su primera fase, como una experiencia piloto en tres zonas de demostración de alta vulnerabilidad productiva por la ausencia de lluvias. Se ha completado el diseño del Proyecto de expansión para la zona seca para dar atención a unas 7 mil familias. Contempla la transferencia de tecnología, capacitación y desarrollo de autogestión compatibles con las necesidades de estas zonas desfavorecidas. Cada año se establecen proyectos de atención al combate de plaga dirigidas a las zonas afectadas principalmente por roedores. A las familias de distintas comunidades de la Isla Zapatera que se encuentran en franca situación de inseguridad alimentaria nutricional, se les ha brindado asistencia técnica para la producción de frutales y algunos granos básicos, así como la entrega de bolsones avícolas y la construcción de gallineros, para la provisión de proteína. Se han atendido más de 300 familias. Se está desarrollando un Programa de Apoyo relativo al otorgamiento de financiamiento al productor, para retención de cosechas, tratando de mejorar su participación en el proceso de comercialización. Asimismo, el MAGFOR actúa como Punto Focal, en la instalación de un Sistema de Información para el seguimiento de la Seguridad Alimentaria y Nutricional, su finalidad es acopiar, analizar y poner a disposición de las autoridades correspondientes, la información necesaria para la toma de decisiones en materia de seguridad alimentaria y nutricional. Con el apoyo del PMA se brinda asistencia alimentaria a las personas afectadas por crisis, para la recuperación de medios de subsistencia a familias que fueron afectadas por emergencias. Este programa estimulará la recuperación de las personas mediante actividades de socorro y recuperación bajo una perspectiva de producción.

III. GOBERNABILIDAD DEMOCRÁTICA

Nuestro país ha realizado significativos avances en lo concerniente a promover la participación ciudadana y relevar su rol en el proceso de diseño, ejecución y evaluación de las políticas públicas. El Consejo Nacional de Planificación Económica Social (CONPES), ha sido fortalecido como espacio de diálogo y concertación nacional alrededor de las políticas públicas. La membresía del Consejo fue incrementada a fin de mejorar la representatividad de los diferentes sectores de sociedad civil organizados: empresa privada, sindicato, universidades, periodistas, organismos no gubernamentales, mujeres y jóvenes en general. Todos estos sectores, a través de su participación en el Consejo han sostenido un diálogo abierto con los representantes del Gobierno con el fin de contribuir a elevar la calidad de la gestión pública en beneficio del desarrollo del país. El análisis y debate de los temas discutidos concluyen en una serie de recomendaciones que son remitidas directamente al Presidente de la República para su debida incorporación en la implementación o diseño de las políticas correspondientes.

