
L O G R O S D E L A S C U M B R E S D E L A S A M É R I C A S : R E S U LT A D O S N A C I O N A L E S
Informe de los Estados Miembros del Proceso de Cumbres de las Américas sobre la implementación

de los Mandatos de la Tercera Cumbre y de la Cumbre Extraordinaria de las Américas

OAS Cataloging-in-Publication Data

Logros de las Cumbres de las Américas: resultados nacionales: informe
de los Estados miembros del proceso de Cumbre[s] de las Américas
sobre la Implementación de los Mandatos de la tercera Cumbre y de la
Cumbre Extraordinaria de las Américas.

p. : ill. ; cm.
 ISBN 0-8270-4901-3

1. Summit of the Americas (3rd : 2001 : Quebec) 2. Special Summit of
the Americas (2003 : Monterrey, Mexico) 3. Summit meetings--America-
-Congresses. 4. Free trade--America--Congresses. 5. Economic
development--America--Congresses. 6. Democracy--America--
Congresses. 7. America--Economic integration--Congresses. 8. Human
capital--America--Congresses.

HC94.S86 S86 2003b

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS
17th Street & Constitution Avenue, N.W.
Washington, DC 20006 U.S.A.
Internet www.cumbresdelasamericas.org
E-mail summit-info@oas.org

Todos los derechos reservados.

Secretario General
José Miguel Insulza

Secretario General Adjunto
Albert R. Ramdin

Secretaría de Cumbres de las Américas
Director
Luis Alberto Rodríguez

Derechos y Permisos
La reproducción total o parcial de este documento sin previa autorización
puede estar en violación de las leyes aplicables. La Secretaría de
Cumbres de las Américas promueve la diseminación de su trabajo y
normalmente otorgará los permisos de reproducción.
Para solicitar permiso para fotocopiar o reimprimir cualquier sección de
este libro, le solicitamos envíe una solicitud por escrito incluyendo su
información completa a:

SECRETARÍA DE CUMBRES DE LAS AMÉRICAS/OEA
1889 “F” Street N.W.
Washington, DC 20006, U.S.A
Teléfono 202-458-3127
Fax 202-458-3665

ÍNDICE

05 Introducción

07 Presentación del Gobierno de Argentina

09 Presentación del Secretario General de la OEA

11 Panorama General de Cumplimiento de los Mandatos

23 Informes Nacionales

24 Antigua y Barbuda

26 Argentina

29 Bahamas

31 Barbados

34 Belice

37 Bolivia

40 Brasil

43 Canadá

46 Chile

49 Colombia

52 Costa Rica

55 Dominica

58 Ecuador

62 El Salvador

65 Estados Unidos

69 Grenada

71 Guatemala

75 Guyana

78 Haití

80 Honduras

83 Jamaica

87 México

90 Nicaragua

93 Panamá

95 Paraguay

98 Perú

102 República Dominicana

105 Saint Kitts y Nevis

108 San Vicente y las Granadinas

111 Santa Lucía

114 Surinam

116 Trinidad y Tobago

119 Uruguay

120 Venezuela

124 Créditos

En abril de 2001 los 34 Jefes de Estado y de Gobierno de los Estados miembros de la Organización de los Estados Americanos se reunieron

en la ciudad de Québec, Canadá, con motivo de la Tercera Cumbre de las Américas. Al término del encuentro los mandatarios adoptaron una

Declaración y un Plan de Acción que incluyó 18 temas prioritarios, al igual que una serie de mandatos específicos. Estos temas son:

5

I N T R O D U C C I Ó N

INTRODUCCIÓN

l Hacia una democracia más eficaz

l Derechos humanos y libertades fundamentales

l Justicia, Estado de Derecho y seguridad de las personas

l Seguridad hemisférica

l Sociedad civil

l Comercio, inversión y estabilidad financiera

l Infraestructura y ambiente normativo

l Manejo de desastres

l Base ambiental para el desarrollo sostenible

l Gestión agrícola y desarrollo rural

l Trabajo y empleo

l Crecimiento con equidad

l Educación

l Salud

l Igualdad de género

l Pueblos indígenas

l Diversidad cultural

l La infancia y la juventud

Cerca de tres años después en Monterrey, México, tuvo lugar una Cumbre Extraordinaria, al cabo de la cual los Jefes de Estado y de Gobierno

de las naciones democráticas del Hemisferio adoptaron la Declaración de Nuevo León, que se concentró en tres temas principales:

Crecimiento económico con equidad para reducir la pobreza

Desarrollo social

Gobernabilidad democrática

El propósito del presente documento es el de dar una perspectiva general del cumplimiento de los mandatos emanados de las Cumbres

hemisféricas citadas, desde el punto de vista particular de cada una de las naciones asociadas al Proceso. Las páginas siguientes demuestran

que existe una gran sincronía entre los temas identificados como prioritarios por los países y el desarrollo de la agenda interna de cada

Estado, sin importar tamaño, extensión o localización geográfica particular. Si bien muchos de los desafíos continúan, algunos avances son

también notables y demuestran que el Proceso de Cumbres tiene innumerables razones para existir, siendo la más importante de todas la

búsqueda de una mejor calidad de vida de todos y cada uno de los habitantes de las Américas.

H
éc

to
r

Po
le

o

PRESENTACIÓN DEL GOBIERNO DE ARGENTINA

7

P R E S E N TA C I Ó N D E L G O B I E R N O D E A R G E N T I N A

El Proceso de Cumbres de las Américas involucra en la actualidad un vasto conjunto de iniciativas que han surgido de los encuentros que

han mantenido hasta la fecha los Jefes de Estado y de Gobierno de nuestro Hemisferio. Estas iniciativas demuestran claramente la gran

riqueza de temas que conforman la agenda regional, pero también puede ser conveniente leer el hecho con más cautela, dado que no

siempre han podido concretarse en políticas efectivas por diversas razones. Sin lugar a dudas, la escasez de recursos constituye una de las

principales limitaciones para llevarlas adelante.

Por lo tanto, una tarea vital de los gobiernos de nuestro continente es identificar tanto las áreas prioritarias para la acción como las fuentes

capaces de financiamiento. En este sentido, será importante evaluar cada propuesta de nuevo mandato a la luz de la factibilidad de

llevarlos adelante.

Para la identificación de las prioridades un insumo importante son las recomendaciones que emanan de los procesos ministeriales, porque

vinculan la formulación de los mandatos a su implementación. Así mismo, las organizaciones especializadas también juegan un rol importante

con la elaboración de informes específicos que asesoran a los gobiernos en los esfuerzos de instrumentación de las políticas necesarias para

garantizar el bienestar de nuestros pueblos.

En el caso puntual de la IV Cumbre de las Américas, la Presidencia argentina del Proceso de Cumbres considera necesario trabajar sobre

un Plan de Acción que complemente el Proyecto de Declaración de Mar del Plata. Como lo han señalado varios países, es importante evitar

que el mismo sólo tenga un carácter meramente enunciativo y declarativo sin una aplicación concreta o que sea de imposible cumplimiento

debido a la falta de recursos.

La propuesta argentina es la de contar con un Plan de Acción focalizado en el lema y que contenga medidas concretas y mensurables. En

este sentido, todos los países debemos orientar nuestros esfuerzos a fin de evitar proponer la adopción de acciones vacías de contenido o

poco claras.

Además, si se quiere dotar de relevancia al lema de la IV Cumbre “Crear Trabajo para Enfrentar la Pobreza y Fortalecer la Gobernabilidad

Democrática”, es preciso no caer en la repetición de mandatos de Cumbres anteriores. Si bien consideramos que el seguimiento que

hacemos en las reuniones del GRIC es suficiente, consideramos oportuno fomentar todas aquellas iniciativas que tiendan a la elaboración

de informes que contemplen recomendaciones para mejorar el seguimiento que actualmente realizamos de los principales mandatos de las

anteriores Cumbres.

Ministerio de Relaciones Exteriores, Comercio Internacional y Culto

República Argentina

M
er

ce
de

s
Ro

cc
a

9

P R E S E N TA C I Ó N D E L S E C R E TA R I O G E N E R A L D E L A O E A

Las Cumbres de Miami, de Santiago de Chile, de Québec, la especial de Santa Cruz y la Extraordinaria de Monterrey son la mejor demostración

del empeño de nuestros líderes de trabajar colectivamente para fortalecer nuestras instituciones, abrir nuevas avenidas de cooperación

hemisférica y mejorar la calidad de vida de los 800 millones de ciudadanos de las Américas, con especial énfasis en la satisfacción de las

necesidades de los más de 200 millones de pobres que viven en nuestro Hemisferio. La lucha contra la pobreza, el fortalecimiento de la

democracia y la integración jurídica, económica y comercial han sido los pilares del Proceso de Cumbres.

Este segundo reporte sobre el avance de dicho proceso, que complementa el presentado por la Secretaría de Cumbres de las Américas en

Monterrey en 2004, contiene una compilación de las acciones realizadas por nuestros Estados en cumplimiento de los mandatos del Plan de

Acción de la Tercera Cumbre de la Ciudad de Québec y de la Declaración de la Cumbre Extraordinaria en Monterrey, Nuevo León.

Las metas acordadas por la comunidad de las Américas a lo largo de los últimos 10 años han sido realmente ambiciosas. Sin embargo,

ya podemos reportar algunos logros importantes, como son la firma de la Carta Democrática Interamericana (CDI) en 2001, que pone

a la comunidad interamericana y a nuestra Organización entre aquellas que hoy exigen para su pertenencia un conjunto de requisitos

democráticos y permite defender mejor la estabilidad de las autoridades de los poderes públicos civiles legítimamente constituidos. En

otra área de importancia, el flagelo del narcotráfico, los países han acordado principios y políticas comunes, plasmadas en la estrategia

hemisférica contra las drogas y en la creación de un Mecanismo de Evaluación Multilateral (MEM). Más allá de las dificultades con el Area de

Libre Comercio de las Américas (ALCA), hemos visto acciones importantes en la región para crear un entorno favorable para el sector privado

al abordar las brechas de infraestructura física y de telecomunicaciones. Otros ejemplos claros del impacto positivo de la acción colectiva en

la implementación de los mandatos de las Cumbres son la lucha contra el VIH/SIDA, el reconocimiento creciente del rol de liderazgo de las

mujeres en los cargos públicos y los logros en el área de educación.

Estos esfuerzos han reconocido además el carácter multidimensional y global de los diversos ámbitos de nuestras vidas como ciudadanos del

hemisferio y del mundo, han contribuido al fortalecimiento de las instituciones gubernamentales, del diálogo político entre nuestros líderes

y los organismos internacionales e interamericanos en la búsqueda de soluciones de los problemas hemisféricos, y han creado también un

espacio de diálogo entre los 34 gobiernos y los múltiples actores de la sociedad civil, incluyendo organismos no gubernamentales, sector

privado y medios de comunicación. Esta nueva arquitectura hemisférica refleja el entendimiento de que el bienestar de las Américas es una

responsabilidad compartida por todos.

A pesar de los avances, la fragilidad política, el lento crecimiento económico y las exigencias sociales no atendidas siguen siendo prioridades

en la agenda de las Américas. Los 57 millones de habitantes de América Latina y el Caribe que no tienen empleos o tienen empleos

insuficientes, y los 80 millones de trabajadores informales que habitan nuestro continente, han llevado a los Jefes de Estado y de Gobierno

a proponer una Cuarta Cumbre, cuyo lema “Crear Trabajo para Enfrentar la Pobreza y Fortalecer la Gobernabilidad Democrática”, no pudo ser

escogido con más acierto.

Tenemos el desafío de adoptar políticas que nos permitan aumentar la competitividad de las empresas, asegurar el acceso de las pequeñas

y medianas empresas –PYMES- a créditos, tecnologías y mercados, generar empleos de calidad y trabajo decente. La Cumbre de Mar del

Plata y los documentos que de ella emanen -Declaración y Plan de Acción- deberán crear las condiciones que sustenten nuestra democracia,

la promoción de la prosperidad, el fortalecimiento de la diversidad cultural, que propicien un mayor entendimiento y den la oportunidad de

un acceso más equitativo a los bienes y servicios públicos en beneficio de todos los ciudadanos de las Américas.

José Miguel Insulza,

Secretario General de la OEA

PRESENTACIÓN DEL SECRETARIO GENERAL DE LA OEA

Ca
nd

id
o

Po
rt

in
ar

i

Con más de 300 temas y directrices específicas que involucran de

manera directa a todos y cada uno de los más de 800 millones

de habitantes de las Américas, el Proceso de Cumbres Hemisféricas

se ha convertido, al cabo de cerca de once años de existencia, en

la principal fuente de mandatos políticos para las democracias del

Continente. El abanico de asuntos tratados en las Cumbres no sólo

es variado sino también amplio y va desde el comercio hasta los

pueblos indígenas, pasando por la gobernabilidad y el desarrollo

sostenible, para solo nombrar algunos aspectos.

Pero más allá del análisis puntual, es evidente que existen tres

pilares como son la democracia, la economía y los temas sociales,

sobre los cuales se apoya el bienestar de las Américas. Siendo

un Hemisferio tan diverso en el cual coexisten naciones de todos

los tamaños, que son terreno fértil para el multiculturalismo y

la diversidad, no debe resultar extraño que sea difícil hacer una

evaluación minuciosa de todos y cada uno de los mandatos salidos

del Proceso de Cumbres, a la luz de las realidades nacionales.

No obstante, una mirada a la información disponible revela que el

avance es patente a lo largo de los últimos años, y en particular

con posterioridad a la realización de las Cumbres de Québec en

2001 y de Monterrey en 2004. Se puede afirmar, por ejemplo, con

base en evidencias empíricas, que la democracia está cada vez más

asentada en el Hemisferio, con un creciente y mayoritario apoyo

popular como la mejor forma de gobierno. Es cierto que algunas

naciones han experimentado turbulencias, pero las crisis que se

han presentado se han podido resolver dentro de los respectivos

marcos constitucionales y han sido examinadas en las instancias

multilaterales creadas para tal propósito.

En otras áreas, las cifras también confirman que la economía de la

región tuvo en 2004 su mejor desempeño en cerca de un cuarto de

siglo, con lo cual el desempleo disminuyó y los índices de inversión

privada aumentaron. Si bien el propósito, originado en la Cumbre

hemisférica de Miami en 1994, de dejar establecida el Área de Libre

Comercio de las Américas para finales del presente año no se ha

cumplido, las estadísticas revelan que el comercio intra regional ha

llegado a sus niveles históricos más altos, en todas las zonas del

Continente.

En la parte social, se han registrado igualmente progresos

como el de una menor proporción de la población por debajo

de la línea de pobreza, una mayor tasa de escolaridad, una

disminución notable de la subnutrición o aumentos importantes

en la esperanza de vida. Sin embargo, en concepto de la Comisión

Económica para América Latina y el Caribe, CEPAL, adscrita a la

Organización de las Naciones Unidas, esta zona del Hemisferio

“ostenta la lamentable característica de seguir siendo la región

más inequitativa del mundo”.

Así las cosas es evidente que, más allá de los avances, el desafío

por hacer del Continente un sitio más próspero y con mayores

oportunidades para todos sus habitantes, permanece. El balance

11

PA N O R A M A G E N E R A L D E C U M P L I M I E N T O D E L O S M A N D AT O S

PANORAMA GENERAL DE CUMPLIMIENTO
DE LOS MANDATOS

AMÉRICA LATINA: TIPO DE RÉGIMEN
Porcentaje de la población encuestada

60

50

40

30

20

10

0

■ 2001
■ 2004

 Democracia Da lo mismo Gobierno NS/NR
 es preferible Autoritario

Fuente: Informe – Resumen Latinobarómetro

Jo
se

 A
nt

on
io

 V
el

as
qu

ez

general del cumplimiento de los mandatos de las Cumbres de

Québec y Monterrey es alentador y positivo, pero el camino por

recorrer es todavía largo y requerirá de persistencia y voluntad

política para transitarlo con éxito.

DEMOCRACIA

Tanto la Declaración Política como el Plan de Acción adoptado por

los Jefes de Estado y de Gobierno del Hemisferio en la Cumbre de

Québec en abril de 2001 se refirieron de manera primordial al tema

de la democracia. Al respecto, los mandatarios se comprometieron

con la expedición de la Carta Democrática Interamericana que

fue aprobada en el marco de la Organización de los Estados

Americanos (OEA) en septiembre del mismo año y que constituye

un hito en su género.

La Carta afirma que la democracia representativa se refuerza y se

profundiza con la participación permanente, ética y responsable de

la ciudadanía, y que esa participación en las decisiones relativas a

su propio desarrollo es un derecho y una responsabilidad de todos

los ciudadanos.

También enfatiza la subordinación constitucional de todas

las instituciones del Estado a la autoridad civil legítimamente

constituida, y el respeto al Estado de Derecho de todas las

entidades y sectores de la sociedad.

La Carta se refiere a situaciones que pueden representar un

quebrantamiento o alteración de la democracia, así como a la

amplitud de los medios o acciones a los que puede recurrir la OEA

para defender de una manera inquebrantable la vigencia de la

democracia. Al respecto, introduce el concepto de “alteración del

orden constitucional”, es decir que ahora un hecho anterior a una

“interrupción” o “ruptura” puede ser motivo de acción o reacción por

parte de la Organización.

En el marco de la Carta, la democracia representativa significa

mucho más que elecciones libres y transparentes, como es el

respeto de los derechos humanos y las libertades fundamentales,

la separación e independencia de poderes, la transparencia,

la rendición de cuentas, la honestidad, la responsabilidad, la

participación ciudadana, una sociedad civil fuerte y un sistema de

partidos pluralista.

La Declaración de Nuevo León reiteró el compromiso de los países

miembros del Proceso de Cumbres con la plena aplicación de la

Carta como “elemento de identidad regional”.

Asimismo, en Monterrey fue expresa la voluntad de impulsar la

transparencia y las medidas contra la corrupción, en el marco de

la Convención Interamericana sobre el tema, que ha sido ratificada

por la mayoría de naciones del Hemisferio y en cuyo mecanismo de

seguimiento se han examinado medidas concretas adicionales en

contra de este flagelo. De hecho, en junio de 2001 los Estados Parte,

mediante una declaración, adoptaron el Documento de Buenos

Aires sobre el Mecanismo de Seguimiento de la Implementación

de la Convención Interamericana contra la Corrupción (MESICIC).

12

C U M B R E S D E L A S A M É R I C A S

Fuente: Informe – Resumen Latinobarómetro 2004

¿DIRÍA USTED QUE ESTÁ SATISFECHO CON EL FUNCIONAMIENTO DE LA DEMOCRACIA EN SU PAÍS?
(Porcentaje de la población encuestada que responde sí)

■ 2001
■ 2004

Pe
rú

Pa
ra

gu
ay

Ec
ua

do
r

Bo
liv

ia

M
éx

ico
Ni

ca
ra

gu
a

Gu
at

em
ala

Br
as

il
Am

ér
ica

 La
tin

a
Co

lom
bia

Ho
nd

ur
as

Ar
ge

nt
ina

Pa
na

má
R.

 D
om

ini
ca

na
El

Sa
lva

do
r

Ch
ile

Ve
ne

zu
ela

Ur
ug

ua
y

Co
sta

 R
ica

CONFIANZA EN LAS INSTITUCIONES
(Porcentaje de la población encuestada que confía en las instituciones)

0 20 40 60

Fuente: Informe – Resumen Latinobarómetro 2004

Partidos Políticos

Parlamento/Congreso

Gobierno

Poder Judicial

Municipalidades

Policía

Presidente

Televisión

Fuerzas Armadas

Bancos

Iglesia

■ 2001
■ 2004

rechazo que generan los regímenes autoritarios.

Los sondeos también revelan que existe una mayor confianza en

las instituciones incluyendo, de manera individual, los poderes

13

PA N O R A M A G E N E R A L D E C U M P L I M I E N T O D E L O S M A N D AT O S

ejecutivo, legislativo y judicial. Dicho de otra manera, tanto la

credibilidad, como la confianza ciudadana se encuentran al alza.

Más allá de las situaciones particulares que se hayan podido

presentar, es innegable que en la región se realizan elecciones de

manera regular, tanto en el ámbito nacional, como en el regional y

en el local. De manera paralela, los cambios de gobierno se atienen

a las normas de la Constitución respectiva y los temas que han

surgido se han tratado en el marco de las instancias multilaterales

creadas para ese propósito.

Un ejemplo de ello es el fortalecimiento del Mecanismo de

Evaluación Multilateral (MEM), establecido como desarrollo de un

mandato de la Cumbre de las Américas realizada en Santiago de

Chile en 1998, el cual representa un reconocimiento, por parte

de los Estados miembros, que el problema de las drogas requiere

una respuesta comprensiva y balanceada. El objetivo global del

proceso del MEM es animar el progreso nacional y Hemisférico,

así como la cooperación en la lucha contra las drogas ilícitas en

todos los países del área. El MEM busca este objetivo a través

de 34 evaluaciones anuales nacionales en las que se registra

el progreso en materia de control de drogas, evaluaciones que

son producidas por un grupo de expertos gubernamentales. En

años recientes, los indicadores del MEM han sido modificados

y nuevos programas de investigación económica y unidades de

investigación financiera han sido adelantados para responder a

los nuevos desafíos identificados. Las necesidades cambiantes de

los Estados miembros para atender nuevos temas relacionados

con las drogas han demandado una manera diferente de pensar

y nuevas acciones.

Un tema no menos importante fue tratado en la Conferencia

Especial de Seguridad dispuesta por la Cumbre de Québec, la

cual se realizó en México en 2003. Ésta reiteró que la arquitectura

hemisférica de seguridad es fruto de un acuerdo abierto y

cooperativo en torno a un destino en paz y en democracia, con

plena vigencia de las libertades públicas y los derechos humanos, y

con un enfoque multidimensional que reconoce que muchas de las

nuevas amenazas, preocupaciones y otros desafíos a la seguridad

hemisférica son de naturaleza transnacional y requieren de

cooperación internacional. El enfoque tradicional del tema, ligado

a la llamada guerra fría, fue reemplazado en México por uno que

cobija aspectos económicos, sociales y políticos, consagrados en la

Carta Democrática Interamericana. El debate también mostró que

en el Hemisferio hay más espacio para la acción diplomática, para

la prevención de conflictos o para la cooperación, indispensables

para la preservación de la paz y la seguridad.

También es necesario mencionar la adopción de la Convención

Este contiene una serie de propósitos que buscan tanto darle

seguimiento a los avances alcanzados por los Estados, como facilitar

la cooperación entre ellos. El Proceso de desarrollo del Mecanismo

se ha dado en diversas conferencias que han adoptado una serie

de conclusiones y recomendaciones de medidas concretas para

fortalecerlo, las cuales se encuentran en proceso de aplicación.

Hechos como el descrito reflejan el sentimiento de un Hemisferio

en el cual la percepción popular de la democracia, según la firma

Latinobarómetro, es cada vez más favorable. En efecto, el respaldo

a la democracia como forma de gobierno es mayoritario en América

Latina, tanto en el agregado como país por país, en contraste con el

Interamericana contra el Terrorismo que fue aprobada en la

Asamblea General de la OEA en Barbados en el año 2002.

Esta reafirmó el compromiso de los Estados miembros de la

Organización de cooperar al amparo del derecho internacional y

definió que incurría en actos terroristas todo aquel que incurriera

en las conductas contempladas en las Convenciones y una serie

de protocolos internacionales aprobados en las Naciones Unidas.

En desarrollo de la Convención, se han redoblado las medidas

contra el lavado de dinero y el financiamiento del terrorismo y se

ha asegurado un mucho mejor control fronterizo, portuario y aéreo.

De igual forma se introdujeron elementos para facilitar la asistencia

legal mutua, y se establecieron los casos en los cuales es inaplicable

la excepción por delito político y la denegación de condición de

refugiado o de solicitud de asilo, todo dentro del estricto marco de

protección y defensa de los derechos humanos y del principio de la

no discriminación.

Procesos como los mencionados anteriormente han impulsado

de manera decidida el desarrollo de temas jurídicos en el ámbito

interamericano. Entre los mecanismos de cooperación jurídica y

judicial que se han creado y desarrollado durante la última década

conviene destacar el proceso de las Reuniones de Ministros de

Justicia o de Ministros o Procuradores Generales de las Américas

(REMJA) y de las reuniones, programas, instituciones y acciones

de cooperación que se han venido desarrollando en el marco

de ellas, en áreas relacionadas con la administración de justicia;

la asistencia jurídica y judicial mutua en el combate contra la

delincuencia organizada transnacional y el terrorismo, incluyendo

el establecimiento de redes hemisféricas especializadas de

intercambio de información; y el combate contra modalidades

específicas de crímenes con alcance internacional como el delito

cibernético.

La Cumbre de Québec valoró altamente la cooperación de la

sociedad civil. En este sentido, las organizaciones de la sociedad

civil han provisto a los cuerpos políticos Hemisféricos de información

en materias tan diversas como igualdad, equidad, diversidad, no

discriminación, derechos humanos, gobernabilidad, y desarrollo

sostenible.

ECONOMÍA

Los temas relacionados con la economía han estado siempre vigentes

en las diferentes Cumbres de las Américas. En Monterrey, en particular,

los países se comprometieron “a continuar instrumentando políticas

macro económicas sólidas, políticas monetarias y fiscales prudentes,

regímenes de tasa de cambio apropiados, una administración

14

C U M B R E S D E L A S A M É R I C A S

Fuente: CEPAL, Estudio Económico de América Latina y el Caribe, 2004-2005

CRECIMIENTO ECONÓMICO DE AMÉRICA LATINA Y EL CARIBE

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

■ Promedio 1981-2004 igual al 2,1%
■ Tasa de crecimiento anual

6

5

4

3

2

1

0

-1

-2

-3

prudente y apropiada de la deuda pública, la diversificación de la

economía y el mejoramiento de la competitividad”.

El desempeño económico reciente de América Latina y el Caribe

ha sido notable, según la CEPAL. En efecto, el crecimiento de la

región fue cercano a 6% en 2004, podría llegar a 4.3% en 2005 y

ser de 4% en 2006. Si esta última cifra se confirma, el aumento del

ingreso por habitantes sería cercano a 10% entre 2003 y 2006, de

acuerdo con la entidad citada.

Lo ocurrido en el Hemisferio tiene algún grado de similitud con lo

registrado en otras regiones del mundo en donde el crecimiento

también ha sido positivo.

En particular, América Latina y el Caribe se han beneficiado de un ambiente

de buenos precios para sus principales productos de exportación, de una

mayor inserción dentro de las corrientes del comercio internacional, de

un escenario general de bajas tasas de interés, de buena liquidez en los

mercados y de una creciente recuperación de la demanda interna. Los

altos precios internacionales del petróleo han afectado a algunas naciones

15

PA N O R A M A G E N E R A L D E C U M P L I M I E N T O D E L O S M A N D AT O S

Fuente: CEPAL, Estudio Económico de América Latina y el Caribe, 2004-2005

CRECIMIENTO POR PAÍS Y REGIÓN

18

16

14

12

10

8

6

4

2

0

-2

-4

Pe
rú

Ha
ití

Pa
ra

gu
ay

Ec
ua

do
r

Bo
liv

ia
M

éx
ico

 y
Ce

ntr
oa

mé
ric

a

M
éx

ico

Ca
rib

e

Ni
ca

ra
gu

a

Gu
at

em
ala

Br
as

il

Am
ér

ica
 La

tin
a y

 el
 C

ar
ibe

Co
lom

bia

Ho
nd

ur
as

Ar
ge

nt
ina

Am
ér

ica
 de

l S
ur

Pa
na

má

■ Regiones
■ Paises

Re
p.

Do
mini

ca
na

El
Sa

lva
do

r

Ch
ile

Ve
ne

zu
ela

Ur
ug

ua
y

Co
sta

 R
ica

que son importadoras netas del combustible y en particular a los países

del Caribe, pero en general la región se ha beneficiado de precios más

altos para sus principales productos de exportación.

En este sentido, los especialistas destacan que las exportaciones de

productos manufacturados mantienen un buen ritmo de incremento,

al tiempo que las de materias primas muestran tendencia al alza.

Todo esto ha ocurrido a pesar de que en algunos países ha habido

una clara apreciación de las monedas nacionales frente a las

principales divisas.

Una dinámica económica más acelerada, reunida con circunstancias

internacionales más favorables, ha producido una reducción apreciable

en los indicadores de la deuda externa, al igual que una recomposición

en los pasivos, más concentrados hoy en día en acreencias de largo

plazo. En términos generales el acceso a los mercados internacionales

de crédito se encuentra abierto, en un marco de tasas de interés y

liquidez general considerado como favorable.

De manera complementaria, las emisiones de bonos en los mercados

internacionales se han mantenido y los márgenes de riesgo de la

16

C U M B R E S D E L A S A M É R I C A S

Fuente: CEPAL, Estudio Económico de América Latina y el Caribe, 2004-2005
■ Variación del volumen de las exportaciones
■ Promedio de la década

10%

8%

6%

4%

2%

0%

-2%

-4%

COMPORTAMIENTO DE LAS EXPORTACIONES
Tasa decenal de variación del volumen de las exportaciones

19
40

19
45

19
50

19
55

19
60

19
65

19
70

19
75

19
80

19
85

19
90

19
95

20
00

20
05

Fuente: CEPAL, Estudio Económico de América Latina y el Caribe, 2004-2005

■ Regiones
■ Paises

8

7

6

5

4

3

2

1

0

PERSPECTIVAS PARA 2005

Pe
rú

Pa
ra

gu
ay

Ec
ua

do
r

Ha
ití

Bo
liv

ia

M
éx

ico

M
éx

ico
 y

Ce
nt

ro
am

ér
ica

Ni
ca

ra
gu

a

Gu
at

em
ala

Br
as

il

Am
ér

ica
 de

l S
ur

Co
lom

bia

Ca
rib

e

Am
ér

ica
 La

tin
a y

 el
 C

ar
ibe

Ho
nd

ur
as

Ar
ge

nt
ina

Pa
na

má

Re
pú

bli
ca

 D
om

ini
ca

na

El
Sa

lva
do

r

Ch
ile

Ve
ne

zu
ela

Ur
ug

ua
y

Co
sta

 R
ica

deuda externa de los principales países emisores han disminuido

de manera apreciable desde 2001, aunque con sobresaltos,

dependiendo de la dinámica de los mercados.

Si bien la meta de tener establecida para finales de 2005 el Área de

Libre Comercio de las Américas sufrió tropiezos que hicieron imposible

su cumplimiento, la integración hemisférica continúa. A su manera,

la región ha sentido la falta de progreso en las discusiones que

se adelantan en el marco de la Organización Mundial de Comercio

que trata temas complejos como el tratamiento de los subsidios que

algunos países le dan a diversos productos agrícolas. En materia de

tratados es necesario resaltar acuerdos de comercio como el firmado

entre la Comunidad Andina y MERCOSUR, o entre América Central y

los Estados Unidos.

A su vez, la CEPAL reportó que en 2004 el comercio intra regional

tuvo una fuerte alza “que representa un verdadero récord histórico”,

según el organismo. En efecto, las exportaciones dentro del

17

PA N O R A M A G E N E R A L D E C U M P L I M I E N T O D E L O S M A N D AT O S

Hemisferio crecieron 33.8%, unos once puntos porcentuales más

que las totales. Por regiones, el alza más pronunciada fue la de la

Comunidad Andina (58.5%), seguida por la del MERCOSUR (36.2%),

CARICOM (16%) y el Mercado Común Centro Americano (11.8%).

Una mención especial merecen las transferencias de remesas

enviadas por los inmigrantes a sus países de origen, las cuales

llegaron a la cifra récord de 42.250 millones de dólares en 2004,

equivalentes a 2.2% del Producto Interno Bruto de América

Latina y el Caribe. Cabe destacar que el costo del envío de estas

transferencias ha disminuido en el último año. En junio de 2005

el costo de envío de una suma promedio desde los Estados Unidos

hacia Latinoamérica y el Caribe fue de 7.26%; mientras que en el

mismo período del año anterior esta misma operación tuvo un costo

de 8.64% del valor transferido.

COSTO DE ENVÍO DE UNA SUMA PROMEDIO DE DINERO DESDE ESTADOS UNIDOS
AL PAÍS DE ORIGEN DEL REMITENTE (JUNIO DE 2005)

 0.00% 2.00% 4.00% 6.00% 8.00% 10.00% 12.00% 14.00% 16.00% 18.00%

Fuente: Manuel Orozco - Inter-American Dialogue

América Latina y el Caribe

Argentina

Barbados

Belice

Bolivia

Brasil

Chile

Colombia

Costa Rica

República Dominicana

Ecuador

El Salvador

Guatemala

Guyana

Haití

Honduras

Jamaica

México

Nicaragua

Panamá

Paraguay

Perú

Suriname

Trinidad y Tobago

Uruguay

Venezuela
■ 2004
■ 2005

18

C U M B R E S D E L A S A M É R I C A S

En el frente interno, por su parte, el mejor desempeño económico

ha estado acompañado de tasas de inflación a la baja. Según la

CEPAL, el promedio regional fue de 7.3% al finalizar 2004, cifra

inferior en más de un punto porcentual a la registrada en 2003.

Por otra parte, la situación fiscal de la mayoría de las naciones del

Hemisferio ha mejorado como resultado del mayor crecimiento y, de

manera consecuente, de más altos recaudos de impuestos. Gracias

a ello la deuda pública (interna y externa), como proporción del

Producto Interno, pasó de 66.8% en 2003 a 58.7% en 2004 de

acuerdo con laa CEPAL.

Gracias a todo lo anterior y a la permanencia de diversos

factores que hicieron de 2004 un año considerado como bueno,

las perspectivas optimistas para la región se mantienen, con un

crecimiento esperado superior a 4% en el año, motivado por los

altos precios internacionales del petróleo en algunos casos, como

por las buenas cotizaciones de las materia primas y, en general,

por una buena evolución de las exportaciones. Algunos países, sin

embargo, han sentido presiones de la competencia proveniente de

China, en sectores tan sensibles como el de confecciones. Dicho

lo anterior, la evidencia indica que en la mayoría de naciones de

América Latina ha sido notable una notoria recuperación de la

demanda interna y del apetito de los consumidores por todo tipo

de bienes, incluyendo la vivienda.

En contraste con la situación anotada, es de esperar que el alto precio

de los combustibles afecte a los países no productores y en particular

a aquellos del Caribe que son importadores netos. Para la CEPAL, el

promedio de crecimiento de esta región será cercano a 4%, aunque

algunas naciones estarán relativamente lejos de la cifra descrita.

Las perspectivas para 2006 son un poco más moderadas, para América

Latina y el Caribe como un todo. La CEPAL estima que el crecimiento

7

6

5

4

3

2

1

0

-1

-2

-3

Fuente: CEPAL, Estudio Económico de América Latina y el Caribe, 2004-2005

PERSPECTIVAS PARA EL CARIBE

Gr
en

ad
a

Be
lic

e

Ba
ha

mas
An

tig
ua

 y
Ba

rb
ud

a

Sa
nt

a L
uc

ía
Sa

int
 K

itt
s y

 N
ev

is

Su
rin

am

Ba
rb

ad
os

Do
mini

ca

Sa
n V

ice
nt

e y
 la

s G
ra

na
din

as

Tri
nid

ad
 y

Ta
ba

go

Ca
rib

e

Gu
ya

na

Ja
maic

a

■ Regiones
■ Paises

de la región será inferior a 4%, una cifra que, de todos modos, será

muy superior al promedio registrado a comienzos de la década.

De manera complementaria el ingreso por habitante mantiene su

tendencia creciente y es de esperar que en 2006 complete su

cuarto año consecutivo de ganancia.

La evolución de la tasa de crecimiento y la mayor actividad económica

explican por qué, en materia de desempleo, se han registrado

avances alentadores. La tasa regional de desocupación pasó de

DESARROLLO SOCIAL

El tema del progreso individual de los habitantes del Hemisferio

ha sido una constante en las discusiones preparatorias y en las

declaraciones y planes de acción adoptados en las diferentes Cumbres

de las Américas. Tanto en Québec como en Monterrey, los Jefes de

19

PA N O R A M A G E N E R A L D E C U M P L I M I E N T O D E L O S M A N D AT O S

Estado y de Gobierno trataron una serie de temas específicos y se

comprometieron con las metas fijadas en los Objetivos de Desarrollo

del Milenio, en el marco de la Organización de las Naciones Unidas.

Una mirada a las cifras deja en claro que a lo largo y ancho del

Continente existen profundas diferencias en el desarrollo social de

sus habitantes, dependiendo de la nación a la que pertenezcan. Sin

embargo, más allá de las consideraciones individuales, la evidencia

sugiere que en el Hemisferio se han hecho grandes avances en

algunos campos, pero que en otros falta mucho camino por recorrer.

Quizás el elemento individual más complejo es el de la persistencia

de la pobreza que, según la CEPAL, afecta en promedio al 43% de la

población (222 millones de personas), incluido un 19% que vive en la

pobreza extrema (96 millones de personas). Esas cifras son ligeramente

inferiores a las registradas a comienzos de la década, pero no constituyen

PROPORCIÓN DE LA POBLACIÓN QUE VIVE
CON MENOS DE UN DÓLAR AL DÍA, SEGÚN LA ONU

Fuente: Las Metas de Desarrollo del Milenio: una perspectiva latinoamericana.
ONU, 2005.

Uruguay

Chile

Costa Rica

México

Brasil

Argentina

Panamá

Ecuador

Rep. Dominicana

El Salvador

Venezuela

Perú

Colombia

Guatemala

Paraguay

Bolivia

Nicaragua

Honduras

0 20 40 60

0 50 100 150 200

ÍNDICE DE DESARROLLO HUMANO
(Posición entre 177 países según PNUD)

Canadá
Estados Unidos

Barbados
Argentina

St. Kitts y Nevis
Chile

Costa Rica
Uruguay

Bahamas
México

Trinidad y Tobago
Antigua y Barbuda

Panamá
Surinam

Venezuela
St. Lucia

Brasil
Colombia
Jamaica

Perú
San Vicente y

las Granadinas
Paraguay
Grenada

Dominica
Rep. Dominicana

Belice
Ecuador

El Salvador
Guyana
Bolivia

Honduras
Nicaragua

Guatemala
Haití

10.7% a 10% entre 2003 y 2004, al tiempo que la de ocupación

aumentó de 52.2% a 52.8% de la población en edad de trabajar.

Para la CEPAL, “la mayoría de los nuevos puestos de trabajo

corresponden a empleo asalariado y en muchos países se

expandió significativamente el empleo formal”. No obstante, las

investigaciones sugieren que el nivel de los salarios reales no

aumentó de manera importante en el período descrito.

un avance significativo, aunque es probable que la mejora reciente en el

clima económico permita una ganancia en las próximas mediciones.

Para los analistas la desigualdad en el ingreso, sumada a la falta

de empleos tanto en número como en calidad, crea un círculo

vicioso muy difícil de romper, en particular para los hijos de los

pobres que tienen, comparativamente, un acceso mucho menor a la

educación y a los servicios de salud. Según la CEPAL, siete de cada

diez nuevos empleos generados en la última década pertenecen al

llamado sector informal y la tasa promedio de desocupación de la

región pasó de 6.9% hace 15 años a 10% en 2004.

Los informes de las Naciones Unidas destacan el esfuerzo hecho por

los países de la región para dedicar una proporción mayor de los

presupuestos públicos al área social y los resultados particulares en

salud y educación, pero al mismo tiempo señalan la falta de avance

evidente en las áreas de pobreza e indigencia.

Las Cumbres Hemisféricas de 2001 y 2004 se refirieron de manera

concreta al tema de igualdad de género. Una mirada a la legislación

en los diferentes países revela que las naciones del Continente

han registrado un progreso notable en la adopción de normas que

combatan la discriminación y fomenten la igualdad entre hombres

y mujeres. Las cifras de empleo revelan también que la tasa de

participación de las mujeres en la fuerza de trabajo ha crecido

de manera más que proporcional a lo largo de la última década,

llegando a 43% en el caso de las mujeres pobres en 2002, siete

puntos porcentuales más que en 1996.

Los mandatarios reunidos en Québec y Monterrey también trataron

el tema de las redes de protección social. Los estudios hechos en

el Hemisferio indican que estas redes han sido fundamentales para

mejorar los indicadores de aquellos grupos de personas o problemas

específicos en los que se han concentrado. Un ejemplo es el de la

población subnutrida, cuya proporción pasó de 13% a 10% entre la

década pasada y comienzos de la presente.

El esfuerzo en educación también se ha reflejado en las estadísticas.

Para comenzar, la tasa neta de matrícula en educación primaria

asciende a 93% de la población de niños y niñas de América Latina

20

C U M B R E S D E L A S A M É R I C A S

POBLACIÓN ANALFABETA MAYOR DE 15 AÑOS (%)
Países con mayor nivel de analfabetismo

0.0 10.0 20.0 30.0 40.0 50.0 60.0

Fuente: Cepal - Anuario estadístico 2004

Haití

Nicaragua

Guatemala

Honduras

El Salvador

Rep. Dominicana

Bolivia

Jamaica

Brasil

Perú

México

Colombia

Ecuador

Panamá

■ 2004
■ 2001

y el Caribe, siete puntos porcentuales más que en 1990, sin que

existan diferencias apreciables en materia de género. Ese factor

explica la reducción generalizada en las tasas de analfabetismo en

todos los países del Hemisferio. Dicho lo anterior, la CEPAL estima

que 92 millones de personas de la región no han concluido sus

estudios primarios y 36 millones declaran no saber leer ni escribir,

un factor fundamental en la lucha contra la pobreza.

Para quienes permanecen en los sistemas educativos, las

investigaciones sugieren que el nivel de la enseñanza recibida

presenta grandes disparidades entre grupos de países y entre

escuelas públicas y privadas. No obstante, la tasa de matrícula en

educación secundaria asciende a 65% de la población objetivo lo

que demuestra que existen todavía grandes niveles de deserción

que a su vez hacen más difícil el combate contra la desigualdad.

En materia de salud, otro de los temas discutidos con ampliación

en las Cumbres, el Hemisferio ha tenido importantes progresos.

La mortalidad infantil en América Latina y el Caribe pasó de 42.9

niños por cada mil nacidos vivos a 25.6, entre 1990 y 2003,

según las Naciones Unidas, lo que equivale a una reducción de

40%. Avances similares se han producido en otros indicadores,

con lo cual la esperanza de vida de los habitantes de la región

ha llegado a su punto más alto en la historia, por encima de los

70 años.

Una mención particular, tanto en las Cumbres de Québec como

de Monterrey, tuvo el tema del VIH/SIDA. Los cálculos de la

Organización Mundial de la Salud hablan de 2.4 millones de

personas infectadas por este virus en América Latina y el Caribe.

Como resultado de la preocupación en torno a este tema, los

mandatarios reunidos en Monterrey se comprometieron a que por

lo menos 600 mil individuos del Hemisferio recibieran tratamiento

antirretroviral para el año 2005, una cifra superada en cerca de

30.000 personas, según la Organización Panamericana de la Salud.

En el caso específico de América Latina, la OPS estima que 73%

de las 354.750 personas que necesitaban tratamiento en mayo de

2005 lo estaban obteniendo.

La Declaración de Nuevo León también se refirió a la necesidad de

fortalecer los derechos de propiedad, entre otros propósitos. Aunque

las cifras en este tema no son las más recientes, es de esperar que

se mantenga la tendencia de los últimos años. Según la CEPAL,

el aumento en la tenencia segura de viviendas pasó de 49 a 73

millones de hogares entre 1990 y 2000.

Un tema que también atrajo la atención de los Jefes de Estado y

21

PA N O R A M A G E N E R A L D E C U M P L I M I E N T O D E L O S M A N D AT O S

Fuente: World Health Organization. CIA - The World Factbook

AMÉRICA LATINA Y EL CARIBE: POBLACIÓN PORTADORA DE SIDA

■ 2001
■ 2003

700000

600000

500000

400000

300000

200000

100000

0

B
ra

sil

Ha
ití

Co
lom

bia
Re

p.
Do

mini
ca

na

Ar
ge

nt
ina

Gu
at

em
ala

Ho
nd

ur
as

Pe
rú

El
Sa

lva
do

r

Ch
ile

Ja
maic

a

Ev
an

ge
lin

a
El

iz
on

do

22

C U M B R E S D E L A S A M É R I C A S

35

30

25

20

15

10

5

0

Fuente: Computer Industry Almanac

PERSONAS QUE USAN INTERNET
(Usuarios habituales en millones)

Ve
ne

zu
ela

Ch
ile

Ca
na

dá

Br
as

il

M
éx

icoPe
rú

Es
ta

do
s U

nid
os

Co
lom

bia

Ar
ge

nt
ina

de Gobierno en Québec y Monterrey fue el de la llamada "brecha

digital". Según las Naciones Unidas, el número de líneas de

teléfono, móviles y fijas, en América Latina y el Caribe, pasó de

6.4 a 36.2 por cada 100 habitantes entre 1990 y 2002. Las cifras

más recientes sugieren, sin embargo, que esos números son muy

superiores hoy en día debido en particular al acelerado crecimiento

de la telefonía celular.

Un comportamiento similar parecerían haber tenido los usuarios

habituales de internet que en 2002 llegaban a 8.2 millones

de personas en la región y que hoy serían superiores a los 50

millones de personas. Los programas adelantados para masificar

la conectividad, tanto en escuelas públicas como en regiones

apartadas han ayudado a ese crecimiento acelerado.

CONCLUSIÓN

Los párrafos anteriores muestran un panorama en el cual son evidentes

los avances hechos por el Hemisferio en el cumplimiento de los

mandatos surgidos del Proceso de Cumbres de las Américas. Las cifras

dejan en claro, sin embargo, que falta un trecho largo por recorrer.

Según las proyecciones existentes, el número de habitantes en

América Latina y el Caribe es de 563 millones de personas en

2005, 120 millones más que en 1990 y 76 millones menos que

en 2015. Si a eso se le suma la población de América del Norte,

es evidente que la cifra de habitantes del Hemisferio se acerca a

los 900 millones actualmente y que será necesario redoblar los

esfuerzos para que las brechas existentes hoy se reduzcan y para

que el futuro sea mejor para todos los habitantes de las Américas

tengan, en la medida de lo posible, las mismas oportunidades.

I N F O R M E S N A C I O N A L E S

24

C U M B R E S D E L A S A M É R I C A S

A

nt
ig

ua
 y

B

ar
b

ud
a

DEMOCRACIA

PROCESOS ELECTORALES: La Constitución de Antigua y Barbuda reconoce a los ciudadanos

el derecho de elegir pacíficamente a su gobierno. En la práctica, cada cinco años se realizan

elecciones, que son libres y se basan en el sufragio universal. Las últimas tuvieron lugar

el 23 de marzo de 2004 y los partidos contendores pudieron llevar a cabo libremente sus

actividades. La Comisión Electoral Nacional supervisa el proceso electoral, garantizando las

elecciones libres.

TRAN S PARE NC IA Y B U E NA G E ST IÓN: En el presente año se sancionó la Ley de Integridad

en la Vida Pública para crear una atmósfera de transparencia en la esfera pública.

CRECIMIENTO ECONÓMICO

En los últimos cinco años la tasa de crecimiento económico de Antigua y Barbuda experimentó

fluctuaciones cíclicas. Por ejemplo, en el año 2001 la tasa de crecimiento del PIB real fue

sumamente baja (1,49%) y en el 2003 se recuperó, llegando al 4%. La economía del país

está orientada en gran medida hacia los servicios, siendo el turismo el principal motor del

crecimiento. La construcción y los servicios financieros y públicos son también importantes

fuentes de crecimiento económico.

Antigua y Barbuda ha promovido activamente las inversiones extranjeras directas como

componente vital del crecimiento económico del país y ha instituido un examen de todos los

procesos y leyes existentes tendientes a atraer y retener inversiones regionales e internacionales.

El gobierno está estableciendo un órgano encargado de prestar la totalidad de los servicios

necesarios a los inversionistas: la Dirección de Inversiones de Antigua y Barbuda, que operará

como órgano de promoción y facilitación de inversiones. Además se propone establecer la

Corporación de Comercialización Internacional de Antigua y Barbuda, para promover el país.

Antigua y Barbuda se ha convertido en un atractivo centro financiero “offshore”. Los principales

servicios de ese género ofrecidos son los referentes a la actividad bancaria, los fideicomisos,

las corporaciones comerciales internacionales, los juegos de azar y un registro de naves. El

Gobierno ha establecido el marco jurídico necesario que rige la jurisdicción offshore. A esos

efectos se ha sancionado la Ley de Corporaciones Comerciales Internacionales, la Ley de

Marina Mercante y la Ley Consolidada de Prevención del Lavado de Dinero. Además el país ha

suscrito las Recomendaciones del Grupo de Acción Financiera.

JUSTICIA

El gobierno mantiene su determinación de luchar contra las drogas ilícitas y los delitos

relacionados. Para dar firmeza ese compromiso, en el 2002 comenzó a funcionar la Oficina de la

Política Nacional de Lucha contra las Drogas y el Lavado de Dinero. Antigua y Barbuda participa

INTRODUCCIÓN

Antigua y Barbuda ha declarado su adhesión a las iniciativas establecidas en el Plan de

Acción y Declaración de la Ciudad de Québec de 2001 y a la Declaración de Nuevo León de

2004. Procurando contribuir a su consecución se han mejorado los procesos nacionales y

se han elaborado leyes que son objeto de una estricta observancia. La identificación del

país con dichas iniciativas sigue siendo incuestionable.

también activamente en el Mecanismo de Evaluación Multilateral

(MEM) de la Organización de los Estados Americanos. A los efectos

de institucionalizar el compromiso del gobierno de luchar contra los

delitos relacionados con drogas el gobierno ratificó la Convención

Interamericana contra la Corrupción.

DERECHOS HUMANOS

Antigua y Barbuda se adhiere estrictamente a las normas

internacionales sobre derechos humanos y ha ratificado casi todos

los principales instrumentos sobre derechos humanos, así como

sus protocolos.

DERECHOS DE LA MUJER: El gobierno ha ratificado la Convención

sobre la Eliminación de Todas las formas de Discriminación

contra la Mujer (CEDAW) de las Naciones Unidas. Las mujeres

están adecuadamente representadas en el sector público: el 51%

del personal de los servicios públicos y más de la mitad de los

secretarios permanentes son del sexo femenino. Además, más

del 40% de los miembros del colegio de abogados son mujeres.

En 1999 sancionó una Ley sobre Violencia Doméstica que la

tipifica como delito y establece penas para la violencia doméstica,

la violación y otros delitos sexuales. La Dirección de Asuntos de

Género aplica un programa de violencia doméstica que comprende

capacitación para funcionarios policiales, magistrados y jueces. La

Dirección opera también una línea telefónica para emergencias

relacionadas con violencia doméstica y colabora con varias

organizaciones de la sociedad civil en el suministro de refugios

para mujeres y niños que sean víctimas de abuso. De igual manera,

se estableció en Antigua la Organización Profesional para la Mujer,

como una entidad de formación de redes y recursos para ejecutivas,

que realiza seminarios para mujeres que ingresan a la fuerza de

trabajo durante el año.

DE REC HOS DE L N IÑO: El gobierno ha ratificado la Convención

de las Naciones Unidas sobre los Derechos del Niño. Según la

Constitución, la enseñanza es obligatoria hasta los 16 años de

edad y es gratuita y universal.

MANEJO DE DESASTRES

Al igual que otros países del Caribe, Antigua y Barbuda está

expuesta a violentos huracanes anuales, por lo cual el gobierno

está adoptando las medidas necesarias para establecer un Plan

Nacional General de Gestión de Desastres, que comprende medidas

de mitigación, preparación, respuesta y recuperación.

EDUCACIÓN

El gobierno de Antigua y Barbuda comparte la opinión de que ‘la

educación es la clave para el fortalecimiento de las instituciones

democráticas, promoviendo el desarrollo del potencial humano’, tal

como se expresó en la Cumbre de Québec. En Antigua y Barbuda

la educación es gratuita y está a disposición de todos los niños. Es

obligatoria hasta los 16 años de edad. Actualmente el país cuenta con

64 colegios primarios y 16 colegios secundarios. Además hay cuatro

instituciones ampliamente reconocidas que ofrecen educación de

nivel post secundario, terciario y universitario. Existe una institución

educativa para quienes padecen trastornos mentales y un colegio

industrial para los ciegos. De igual manera, el gobierno suministra

textos de estudio gratuitos. En septiembre de 2005 se dio inicio a

un programa piloto de alimentación escolar en nueve colegios de

enseñanza primaria y tiene la intención de proporcionar una comida

caliente al mediodía en todas las escuelas a más tardar en el año

escolar de 2006-2007. El 89% de los habitantes de Antigua y

Barbuda que han cumplido los 15 de edad han completado cinco o

más años de asistencia a clases.

SALUD

El sistema de asistencia sanitaria de Antigua y Barbuda es sólido

y comprende asistencia primaria y terciaria. El cuidado primario de

la salud está orientado al suministro de asistencia médica a precios

accesibles para todas las edades. A esos efectos se ha establecido

un plan nacional de beneficios médicos, que proporciona

financiamiento para enfermedades endémicas y crónicas, como

hipertensión, diabetes, asma y enfermedades cardiovasculares.

Los beneficiarios del plan efectúan una contribución, y como

contrapartida los empleadores aportan un porcentaje de los

salarios de los trabajadores. Hay 26 clínicas y centros de asistencia

sanitaria públicos, que ofrecen servicios de cuidados primarios

de la salud. El asesoramiento y la educación forman parte del

protocolo del sistema de asistencia primaria de la salud.

En relación con la asistencia terciaria de la salud, Antigua y

Barbuda cuenta con un hospital público: el Hospital Holberton.

En él los procedimientos quirúrgicos están a cargo de cirujanos

altamente calificados. Los servicios de laboratorio son amplios

y otros departamentos –de ortopedia, ginecología, radiología,

obstetricia y pediatría– están adecuadamente dotados de personal.

Recientemente se agregó a los servicios del hospital un programa

de diálisis.

También se dispensan, en toda la isla, servicios a cargo de

instituciones médicas y laboratorios privados, que complementan,

y en algunos casos duplican, los servicios ofrecidos por las

instituciones públicas.

CONCLUSIONES

El gobierno de Antigua y Barbuda se enorgullece de los avances

que ha logrado en los ámbitos arriba expresados. Está además

consciente que queda bastante por hacer, pero está deseoso de

seguir aplicando iniciativas que hagan efectivos los mandatos de

la Tercera Cumbre de las Américas. ■

25

A N T I G U A Y B A R B U D A

C U M B R E S D E L A S A M É R I C A S

LUC HA CONTRA LA CORRU PC IÓN: Argentina presidió y participó activamente en el Grupo

de Trabajo sobre Probidad y Ética Cívica que elaboró el Mecanismo de Seguimiento de la

Convención Interamericana contra la Corrupción, adoptado por el Acta de Buenos Aires de

2001. Argentina fue el primer Estado que se ofreció a ser evaluado por el Grupo de Expertos

establecido en virtud de dicha acta, produciendo éste su primer informe por país. Así mismo,

participa activamente en la Conferencia de Estados Partes, formulando diversas propuestas a

fin de afianzar y fortalecer el Mecanismo de Seguimiento.

FORTALEC I M I E NTO DE LOS GOB I E RNOS LOCALE S: En el ámbito de la Secretaría de

Políticas Sociales (SPS), perteneciente al Ministerio de Desarrollo Social (MDS) se impulsa

desde el año 2003 la ejecución de un Plan Nacional de Desarrollo Local y Economía Social,

con el objetivo de implementar una matriz unificada de intervención en el desarrollo local

en torno a la problemática de los actores e iniciativas de la economía social. El Plan busca

integrar las distintas acciones y organismos del MDS, agregando valor a las capacidades

institucionales de gestión ya instaladas y desarrollando agendas concretas de desarrollo en

un conjunto. Argentina participa activamente “Reunión de Ministros y Autoridades de Alto

Nivel Responsables de las Políticas de Descentralización, Gobierno Local y Participación

Ciudadana a Nivel Municipal en el Hemisferio” de la Red Interamericana de Alto Nivel sobre

Descentralización, Gobierno Local y Participación Ciudadana (RIAD).

DERECHOS HUMANOS Y LIBERTADES FUNDAMENTALES

C U M PL I M I E NTO DE OB L IGAC ION E S I NTE RNAC IONALE S Y RE S PETO DE LAS NORMAS

I NTE RNAC IONALE S: En la actual administración se han tomado medidas relevantes

tendientes a combatir la impunidad. En este sentido, la Corte Suprema de Justicia de la

Nación declaró inconstitucionales las leyes de Punto Final y Obediencia Debida, así como

también declaró la validez de la ley, mediante la cual, el Congreso Nacional, en el 2003,

declaró la nulidad de aquellas leyes. Con esta decisión, la Corte se sumó a la acción de

los poderes legislativo y ejecutivo dejando sentada la obligación estatal de investigar y

sancionar los crímenes ocurridos durante la última dictadura, tal como establecen los tratados

internacionales de derechos humanos.

M IG RAC IÓN: En el ámbito internacional, Argentina ha firmado la “Convención Internacional

para la Protección de los Derechos Humanos de todos los Trabajadores Migratorios y de sus

A
rg

en
tin

a
HACIA UNA DEMOCRACIA MÁS EFICAZ

Con el fin de promover y difundir la aplicación de la Carta Democrática Interamericana

(CDI), Argentina ha dado una amplia divulgación entre los distintos sectores de la

sociedad: gobierno nacional, gobiernos provinciales, poder legislativo, partidos políticos,

organizaciones de la sociedad civil, entre otros. Con la responsabilidad de ejercer la

presidencia del Proceso de Cumbres como país sede de la IV Cumbre de las Américas,

Argentina valora la CDI como marco de referencia fundamental y permanente para la

construcción de nuevos avances acordes con los anhelos de democracias consolidadas,

respeto de los derechos humanos y de desarrollo económico y social del Hemisferio,

fortaleciendo la convivencia de sus pueblos en democracia, justicia y paz.

27 27

A R G E N T I N A

Familiares” actualmente en proceso avanzado de internalización en

el parlamento. Argentina está trabajando en los anteproyectos de

ley sobre Trata y Tráfico Ilícito de Personas.

DERECHOS HUMANOS DE LA MUJER E IGUALDAD DE GÉNERO:

En cumplimiento de la Plataforma de Acción de Beijing y los

compromisos de Beijing +5, se están implementando en Argentina

diferentes proyectos de promoción y defensa de los derechos de

las mujeres. Entre ellos, se incluye la campaña nacional “Conoce

tus derechos para poder ejercerlos”, que comprende la realización

de seminarios, talleres, spots publicitarios en medios audiovisuales,

distribución de folletos y material informativo. Igualmente, se han

registrado importantes avances en políticas y medidas concretas

para atender la problemática relativa a la violencia contra las

mujeres.

LUCHA CONTRA EL TERRORISMO: Argentina impulsó en el marco

de la OEA la creación del Comité Interamericano contra el Terro-

rismo (CICTE) y fue sede de su primera reunión en la Ciudad de

Mar del Plata en 1998. Por otro lado, en julio de 2003 se realizó en

Buenos Aires la Primera Conferencia sobre Seguridad Cibernética

de la OEA. La estrategia propuesta en la misma fue aprobada

posteriormente en una segunda reunión sobre el tema en Ottawa

en marzo del año 2004. En este sentido, Argentina firmó y ratificó

once de las doce Convenciones Internacionales en materia de

terrorismo. La restante -relativa a la penalización del financia-

miento del terrorismo- ha sido aprobada por el Congreso Nacional

y se prevé su ratificación en breve. Así mismo, Argentina suscribió

la Convención Interamericana contra el Terrorismo y su proceso de

ratificación se encuentra en la misma situación que la anterior. Es

también de interés prioritario la observación y seguimiento de la

relación que pudiese existir con los atentados a la Embajada de

Israel y la AMIA, dada la alta prioridad que el Gobierno Nacional

asigna al esclarecimiento de esos trágicos episodios.

SOCIEDAD CIVIL

La participación de la sociedad civil es coordinada en la Cancillería

Argentina por la Representación Especial para la Integración

Económica Regional y la Participación Social establecida en

noviembre de 2003. Hasta el presente, el Consejo Consultivo de

la Sociedad Civil (CCSC) está compuesto por 740 organizaciones

sociales que incluyen organizaciones no gubernamentales, cámaras

empresariales, sector académico, sector sindical y profesional.

Así mismo, comprende a entidades del sector público nacional y

provincial. Por definición, constituye un espacio plural y no neutral

donde la Cancillería y las instituciones mencionadas difunden

información y se organizan en torno a grandes temas de la

integración regional, primordialmente, aunque no exclusivamente,

el MERCOSUR.

COMERCIO, INVERSIÓN Y ESTABILIDAD

FINANCIERA

En la Reunión Ministerial del ALCA (Miami, noviembre de 2003) se

estableció un nuevo compromiso político que introdujo el concepto

de flexibilidad en las negociaciones a efectos de tener en cuenta

las necesidades y sensibilidades de los 34 países involucrados. Sin

embargo, desde mayo de 2004 el proceso entró en un impasse

que no permitió reiniciar las negociaciones. En este contexto,

Argentina ha apoyado los esfuerzos para tratar de generar un

borrador de instrucciones que sea la base de consenso para todos

los participantes. Así mismo, en coordinación con los socios del

MERCOSUR, se ha dado seguimiento a la problemática planteada

respecto del financiamiento de la Secretaría Administrativa,

apoyando las iniciativas de la co-presidencia referidas a la

necesaria adecuación de la estructura de la misma, con vistas a

asegurar su financiamiento hasta diciembre de 2005.

En materia de difusión de información sobre el proceso de

negociaciones del ALCA, se ha mantenido actualizada la página

web del Ministerio de Relaciones Exteriores y se ha respondido

a las consultas y pedidos de información que sobre el proceso se

hacen diariamente. En lo que respecta a la relación con la sociedad

civil, la Cancillería argentina ha dado continuidad a los trabajos de

difusión del proceso de negociación del ALCA, tanto a través del

Consejo de Comercio Internacional como del Consejo Consultivo de

la Sociedad Civil.

TRABAJO Y EMPLEO

En el ámbito regional, y como un compromiso emanado de la

Conferencia Regional de Empleo del MERCOSUR, Argentina

impulsó – junto con los países del bloque sub-regional- la creación

del Grupo de Alto Nivel de Empleo con el objetivo de elaborar la

Estrategia MERCOSUR para el crecimiento del empleo. A tal efecto,

a nivel nacional se constituyó la Sección Nacional del Grupo de Alto

Nivel, integrada por representantes de los Ministerios de Economía,

Educación y de la Cancillería, con la coordinación del Ministerio

de Trabajo. Se realizó la convocatoria a los actores sociales, para

completar la representación sectorial prevista en la constitución del

Grupo.

Merece destacarse también la elección del Ministro de Trabajo

de Argentina para presidir el Consejo de Administración de la

Organización Internacional del Trabajo (OIT), que recibió el apoyo

unánime de todos los países de América, que reconocieron las

políticas del gobierno argentino en el respeto de los derechos

fundamentales del trabajo.

En el ámbito nacional se continuó con la política de fortalecimiento

de diálogo social y la negociación colectiva. Por una parte, se

28

C U M B R E S D E L A S A M É R I C A S

puso en marcha el Programa de Fortalecimiento al Diálogo Social

con asistencia técnica de OIT, que refuerza tres ámbitos de la

administración laboral que funcionan de modo tripartito: Comisión

Nacional de Trabajo Agrario, la Comisión Tripartita de Igualdad

de Oportunidades y de Trato en el Mundo Laboral, y el Consejo

Nacional del Empleo, la Productividad y el Salario Mínimo Vital y

Móvil. Respecto de este último órgano, cabe destacar su incum-

bencia en la determinación del salario mínimo, y otras materias de

empleo y formación profesional, productividad, y seguridad social.

En lo que respecta a la negociación colectiva, se han firmado más

de 430 convenios que cubren más de 2.000.000 de trabajadores,

consolidando un instrumento eficaz para que empleadores y

trabajadores, con el respaldo institucional del Estado, construyan

acuerdos de efectivo cumplimiento y sustentables en el tiempo.

Asimismo, tal como lo reconoce en su Preámbulo la Declaración de

los Derechos Fundamentales del Trabajo de la OIT de 1998, sigue

dedicando particular atención a los trabajadores con necesidades

especiales, a los desempleados y a los trabajadores migrantes. Se

encuentra en proceso de ratificación la Convención Internacional

de las Naciones Unidas sobre la Protección de los Derechos de

todos los Trabajadores Migrantes y de sus Familiares.

En el mismo marco de actuación sobre grupos en situación

de vulnerabilidad, se continúa en el desarrollo de acciones de

fortalecimiento de la inserción laboral de los discapacitados en

diversos programas -entre ellos, el de intermediación laboral-, la

conformación de clubes de empresas que contratan trabajadores

con discapacidad, y la participación de personas con discapacidades

en programas de capacitación laboral y en talleres ocupacionales.

Desde el Ministerio de Trabajo se continúan impulsando políticas

públicas activas en materia de trabajo infantil, articulando acciones

con los otros Ministerios del Gobierno Nacional, con las asociaciones

sindicales de trabajadores, las organizaciones de empleadores, con

organismos internacionales y con los gobiernos provinciales y

municipales.

En materia de distribución del ingreso, el gobierno argentino,

continuó con la implementación de medidas que fortalecen un

proceso redistributivo, que es el eje vertebral de su política de

inclusión social. En ese sentido se incrementó en un 215% el

Salario Mínimo Vital y Móvil y se incrementaron los salarios básicos

de convenio, así como las remuneraciones de los trabajadores de la

actividad privada, y los de la administración pública nacional. Se

incrementaron asimismo las jubilaciones mínimas, dando respuesta

prioritaria al 95% de los jubilados y pensionados que tenían

menores ingresos, y se incrementaron un 50% las asignaciones

familiares por hijo. Además, se sancionó la Prestación por edad

avanzada para que los mayores de 70 años sin aportes suficientes

ingresen a la seguridad social.

El empleo en el centro de las políticas macroeconómicas y sociales

ha registrado importantes avances. Se quebró la tendencia a la

destrucción de puestos de trabajo, predominando en la actualidad

un proceso sostenido de ampliación de oportunidades de trabajo,

creándose 1.600.000 nuevos puestos de trabajo en el bienio

2003-2005. La tasa de desocupación pasó del 20,4% en el primer

trimestre del 2003, al 13% en el primer trimestre del 2005, lo

que implica 1.100.000 desempleados menos, en el total urbano

nacional. El empleo formal viene creciendo de modo ininterrumpido,

incrementándose un 8.8% en el 2005.

En cuanto a la promoción de políticas en materia de empleo de

calidad, Argentina se encuentra en fase de implementación el Plan

Nacional de Regularización del Empleo, con la intervención de

la administración laboral nacional y las jurisdicciones del ámbito

federal del trabajo. En esta dirección, se amplió el cuerpo de inspec-

tores del trabajo, y se triplicó la asignación presupuestaria desti-

nada a aumentar las inspecciones para la detección del trabajo

ilegal, a fin de lograr que todos los trabajadores cuenten con

protección social y de salud, cobertura contra accidentes y jubilación.

Adicionalmente, Argentina continúa con el plan de creación y

fortalecimiento de centros de orientación y servicios de empleo

para ofrecer – en el ámbito local – asistencia a trabajadores y

trabajadoras con problemas de empleo. El objetivo es conformar

una red territorial de servicios de empleo. La capacitación se inserta

en el marco de los Planes Sectoriales de Calificación que forman

parte de las estrategias de productividad de diversos sectores de

la producción.

En materia de capacitación laboral, se han invertido 40 millones

de pesos en 10.000 cursos de capacitación y formación profesional,

para favorecer la empleabilidad de los desocupados y satisfacer

las nuevas demandas de las empresas. Del mismo modo, se

promovieron planes de asistencia técnica para 100 empresas y

fábricas “recuperadas” por sus trabajadores, a fin de propender al

fortalecimiento de sus unidades productivas.

Finalmente, en materia de políticas de protección contra el desempleo

se avanzó en una progresiva reformulación del Programa Jefes de

Hogar, transformándolo en una política de inserción en el empleo.

Más de 350.000 beneficiarios de planes sociales han conseguido

trabajo, lo que implica que un promedio de 500 desocupados han

obtenido trabajo diariamente, y 170.000 beneficiarios de planes

sociales se están capacitando para insertarse laboralmente, 65.000

de ellos se encuentran en programas de terminalidad educativa de

nivel primario y secundario. ■

29

B
ah

am
as COMBATE AL PROBLEMA DE LAS DROGAS

Bahamas ha participado plenamente en las reuniones y emprendimientos de la Comisión

Interamericana para el Control del Abuso de Drogas (CICAD) y el Mecanismo de Evaluación

Multilateral (MEM).

El Gobierno de Bahamas, en junio de 2004, concluyó un plan quinquenal amplio para el control

de la demanda y el tráfico de drogas, denominado Plan Antidrogas. El propósito del Plan es

cohesionar al pueblo de Bahamas, en colaboración con los organismos gubernamentales y la

sociedad civil, para una acción organizada, cuantificable y colectiva.

El Plan establece un nuevo marco institucional diseñado para imprimir una coordinación y

eficiencia óptimas a las diversas facetas de la tarea del control de drogas. El plan también

establece la creación de una Secretaría Nacional Antidrogas, con sede en el Ministerio de

Seguridad Nacional y encabezada por un Director que será responsable de la administración,

gestión y coordinación de sus operaciones.

En el Plan, se examinan mecanismos conforme a los cuales puedan fortalecerse las

instituciones y los grupos de apoyo relacionados, con miras a que ejecuten más efectivamente

sus funciones y a medir y evaluar su funcionamiento en los empeños de reducción de la

demanda y la oferta de drogas.

Asimismo, en el Plan se elaboran políticas en relación con siete áreas, a saber, prevención,

tratamiento y rehabilitación, aplicación de la ley, lavado de dinero, control de sustancias

químicas, recolección y análisis de datos y fomento de las organizaciones comunitarias.

Se elaboran proyectos y actividades con los presupuestos proyectados, de acuerdo con los

objetivos y estrategias de las siete áreas definidas.

PREVENCIÓN DE LA VIOLENCIA

Bahamas ha instituido una iniciativa policial de los barrios pobres que ha tenido éxito y que

vincula a los organismos policiales y judiciales con la sociedad civil y las comunidades locales.

El núcleo de este emprendimiento es la Comisión de Renovación Urbana, que definirá las

necesidades en términos de empleo, salud, educación y otros factores sociales y ambientales.

Sumada al reciente informe de la Comisión de Reforma Penitenciaria, esta iniciativa representa

el principal emprendimiento del gobierno contra el delito.

LUCHA CONTRA EL TERRORISMO

En 2004, Bahamas promulgó la legislación contra el terrorismo para combatir y eliminar

todas las formas de terrorismo. La Ley Antiterrorismo respalda una amplia gama de

medidas internacionales, disponiendo la eliminación del financiamiento del terrorismo y el

mejoramiento de la cooperación internacional. Más específicamente, la Ley, entre otras cosas,

define explícitamente el delito de terrorismo, otorga facultades especiales a los organismos

judiciales y policiales locales para investigar y sancionar el terrorismo y procura habilitar al

Ministro de Seguridad Nacional para proscribir toda organización que considere involucrada

en el terrorismo a fin de que se adopten las medidas necesarias contra la misma.

EMPODERAMIENTO DE LOS GOBIERNOS LOCALES

Se celebran anualmente conferencias de gobiernos locales para promover la profundización

del gobierno local y la fertilización cruzada de ideas, con miras a mejorar la administración

de los distritos de gobierno local.

La Ley apunta a actuar conjuntamente con leyes ya vigentes, como

la Ley sobre el Producto del Delito, que otorga a la policía, aduana

y la justicia ciertos poderes en relación con el lavado de dinero y la

búsqueda, secuestro y confiscación del producido del delito. Otras leyes

concomitantes para respaldar las medidas antiterrorismo son la Ley

sobre Denuncia de Transacciones Financieras y Enmiendas a la Ley del

Banco Central, la Ley de Regulación de las Empresas Fideicomisarias

y los Bancos y la Ley de Empresas con Negocios Internacionales. Por

último, la Ley de Antiterrorismo reconoce específicamente la importancia

de cumplir las convenciones de las Naciones Unidas.

Junto con la aprobación de la Ley se adoptaron iniciativas en varios

departamentos del Gobierno de Bahamas, las cuales sirvieron para

impulsar la lucha contra el terrorismo. En 2004, el Departamento de

Aduanas de Bahamas firmó un acuerdo bilateral de cooperación con

el Gobierno de Estados Unidos para la instalación de equipo especial

en la terminal portuaria de contenedores Grand Bahamas, ubicada en

la ciudad de Freeport, en la isla de Grand Bahamas. El acuerdo es

conocido como la Iniciativa de Megapuertos y consiste en un programa

de no proliferación del Departamento de Energía de Estados Unidos y

la Administración Nacional de Seguridad Nuclear de ese país. El equipo

instalado detectarán los embarques ocultos de material nuclear u otro

material radiactivo que pueda estar en los contenedores que llegan o

que salen de las instalaciones de Freeport. Bahamas es el primer país

del Caribe en utilizar este tipo de sistema de detección.

Además, las autoridades aeroportuarias de Bahamas han emprendido

tareas para garantizar que no se menoscabe la seguridad en el

aeropuerto internacional y en otros puertos de entrada. Por ejemplo,

estas autoridades, en el Aeropuerto Internacional de Nassau,

aumentaron el patrullaje de seguridad en el espacio de venta de

billetes, la zona de estacionamiento de aviones y las instalaciones de

tráfico aéreo. Las autoridades han adquirido equipo de detección de

explosivos, perros entrenados al efecto y sistemas de comunicaciones

y transporte para la seguridad personal. Por último, las autoridades

han incrementado la frecuencia de seminarios de concientización

en cuestiones de seguridad de asistencia obligatoria para los

representantes de todos los organismos vinculados a los aeropuertos.

Asimismo, el Gobierno de Bahamas está evaluando ofertas recibidas

para la adquisición del equipo y los programas de computación

necesarios para la emisión de pasaporte que admiten la lectura

mecánica y un sistema integrado de gestión de fronteras. Se prevé

que el sistema empiece a funcionar a fines de 2005.

COMERCIO E INVERSIÓN

El Gobierno de Bahamas ha logrado la participación sistemática de

la sociedad civil en el diálogo nacional sobre el proceso del ALCA y

en 2002 estableció la Comisión de Comercio de Bahamas, integrada

por representantes de los sectores público y privado, así como por

universitarios y sindicalistas, para examinar todos los aspectos de los

distintos acuerdos de comercio multilaterales, regionales y subregionales

que se prevé requieran la participación y evaluación de Bahamas y, de

ser conveniente o necesario, su compromiso.

MANEJO DE DESASTRES

En Bahamas, la máxima prioridad se asigna a la elaboración de una

organización moderna y poderosa de respuesta a las emergencias,

con capacidad administrativa para reaccionar sistemáticamente a las

emergencias y desastres y para movilizar los esfuerzos de recuperación

en forma inmediata, ordenada y efectiva; ello es importante dada

la vulnerabilidad del país ante los huracanes. En este sentido, se

aprobarán leyes oportunamente para dar plena vigencia al organismo

nacional de gestión de emergencias para la atenuación eficiente de

los efectos de los desastres y la reducción de riesgos.

MEDIO AMBIENTE Y GESTIÓN DE RECURSOS

NATURALES

Bahamas participó a nivel ministerial en la Cumbre Mundial sobre

Desarrollo Sostenible de 2002, en Johannesburg, Sudáfrica, y en

enero de 2004, fue sede de la Reunión Preparatoria Interregional

para examinar, a los diez años, el Plan de Acción de Barbados para

los Pequeños Estados Insulares en Desarrollo.

ENFERMEDADES TRANSMISIBLES

En 2001, Bahamas preparó el Plan Nacional Estratégico de Servicios de

Salud para brindar la mejor calidad de servicios de fomento, protección y

atención de la salud en el país. Como parte de este esfuerzo cooperativo,

se estableció un programa nacional de prevención y control de las

infecciones de transmisión sexual, y VIH/SIDA. Un esfuerzo cooperativo

entre el Gobierno y el sector privado, que incluye la AIDS Foundation,

Samaritan Ministries y otras organizaciones comunitarias promueven

estrategias de prevención precoz, tratamiento y fomento de la salud

en todo el país. El Plan Estratégico de Salud resalta el VIH/SIDA como

prioridad de salud nacional y define metas, brindando orientación para

la asignación de recursos.

En consecuencia, en los últimos años, Bahamas ha avanzado

sustancialmente en la detención de la propagación del VIH/SIDA en su

población. La Secretaría del SIDA de Bahamas indicó que de 1994 a

2000, la tasa de incidencia del VIH pasó de 286 por cada 100.000 a

151 por cada 100.000, predominantemente en el grupo de 20 a 40

años de edad. Además, el número de nuevas personas positivas registró

una ligera disminución. En los primeros años de la epidemia, fueron

afectados más hombres que mujeres; ahora existe una distribución

igual. Las tendencias recientes también indican una disminución

de casos de SIDA fatales, del 70% en 1985, a 50% en 1999 y 2000.

También bajo la ocupación de camas en la Unidad de SIDA del Princess

Margaret Hospital, de más del 90 % en 1985, a 66% en 2000. ■

30

C U M B R E S D E L A S A M É R I C A S

3131

C O U N T RY ’ S N A M E

B
ar

b
ad

os

LUCHA CONTRA LA CORRUPC IÓN: Barbados es signatario de la Convención Interamericana

contra la Corrupción y está en vías de redactar la legislación habilitante correspondiente, que

le permitirá ratificar dicho instrumento. Además, Barbados es Estado parte de la Convención

de la ONU contra la Corrupción y ha incorporado disposiciones de la misma a su legislación

interna.

DERECHOS HUMANOS Y LIBERTADES FUNDAMENTALES

D E R E C H O S H U MAN O S D E L A M UJ E R : El Gobierno de Barbados firmó y ratificó la Convención

sobre la Eliminación de todas las Formas de Discriminación contra la Mujer en 1980.

La condición de la mujer en Barbados ha mejorado sustancialmente en los últimos veinte años.

Se ha registrado un claro aumento de la participación de la mujer en todas las áreas de la

actividad social y económica nacional. Desde 1992, el Gobierno ha avanzado sustancialmente

en la reforma y la promulgación de leyes para mejorar la condición de la mujer y eliminar las

esferas legales de discriminación.

El Gobierno se encuentra en vías de preparar un proyecto de ley para proteger a las personas

contra el acoso sexual en el lugar de trabajo y el proyecto de ley sobre derechos de empleo

prevé la protección de los empleados con responsabilidades familiares contra el despido

arbitrario. El Gobierno de Barbados está, asimismo, empeñado en erradicar todas las formas

de violencia contra la mujer y actúa en estrecho contacto con una serie de organizaciones no

gubernamentales locales que trabajan con ese objetivo.

DE REC HOS H U MANOS DE L N IÑO Y E L ADOLE SC E NTE: Corresponde señalar que, si bien

Barbados no tiene un problema de trabajo infantil, la Ley de Educación establece como edad

mínima obligatoria para abandonar la enseñanza los dieciséis años. Asimismo, ha enmendado

el capítulo 136 de la Ley sobre Empleo (con disposiciones varias) para alterar las definiciones

de niño y joven, de acuerdo con la Convención No.138 de la OIT respecto de la edad mínima

para el empleo.

JUSTIC IA , ESTADO DE DERECHO Y SEGURIDAD DE LAS PERSONAS

COM BATE AL PROB LE MA DE DROGAS: Barbados ha participado, en los últimos cinco años,

en el Mecanismo de Evaluación Multilateral (MEM) y ha sido participante activo en las rondas

de evaluación de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD),

HACIA UNA DEMOCRACIA MÁS EFICAZ

PROC ESOS Y PROC E DI M I E NTOS E LECTORALES: Barbados está empeñado en mantener

procesos electorales de la máxima integridad y transparencia, como lo garantiza su

Constitución. Existe un proceso de inscripción continua y la nómina de electores se publica

el 31 de diciembre de cada año, para que los ciudadanos puedan confirmar que sus nombres

figuran en ella. Cada cinco años se celebran elecciones generales, la última de las cuales

se celebró en 2003. Varios de nuestros funcionarios electorales han prestado servicios en

misiones de observación a nivel regional e internacional.

32

C U M B R E S D E L A S A M É R I C A S

coordinando discusiones en mesa redonda con los interesados

pertinentes en reducción de la oferta y reducción de la demanda.

El Plan Nacional Antidrogas concluyó en 2001 y el Consejo Nacional

sobre Abuso de Sustancias ha avanzado sustancialmente en las

estrategias de reducción de la demanda y reducción de la oferta. Su

capacidad de reducción de la demanda se ha venido fortaleciendo

merced a la ampliación de la cobertura de la capacitación en

investigación en prevención del abuso de drogas y en reducción

de la oferta. Su marco institucional demostró ser adecuado para

controlar y regular el movimiento de productos farmacéuticos y

sustancias químicas. Estas medidas, junto con las iniciativas contra

el lavado de dinero, siguen mostrando un progreso sostenido.

Barbados ha promulgado también legislación que trata

específicamente de las actividades de abuso de drogas, armas y

cooperación internacional en relación con asuntos penales.

DE L ITO ORGAN IZADO TRAN S NAC IONAL: Barbados cuenta con

organismos que efectivamente desempeñan funciones de control,

investigación, denuncia y procesamiento en lo que se relaciona con

el lavado de dinero. La autoridad de combate al lavado de dinero

(AMLA) fue creada en 2001 con la aprobación de una ley; la Unidad

de Inteligencia Financiera de la Autoridad de Combate al Lavado

de Dinero (AMALA) tiene facultades de control e investigación

prescritas por la Ley de prevención y control del lavado de dinero

y enmiendas, de 2001. Además, la Unidad de Investigación de

Delitos Financieros de la Real Fuerza Policial de Barbados tiene

facultades para la búsqueda de bienes y activos que representen el

producto del delito, así como para arrestar, acusar y procesar casos

de lavado de dinero. Ambos organismos funcionan separadamente

pero cooperan plenamente entre sí.

BASE AMBIENTAL PARA EL DESARROLLO

SOSTENIBLE

MEDIO AMB IENTE Y GESTIÓN DE LOS RECURSOS NATURALES:

Barbados es un pequeño Estado insular en desarrollo que depende

sustancialmente del turismo para su desarrollo nacional. El gobierno

está empeñado en políticas que eviten el deterioro ambiental y es

signatario de las convenciones para la protección y preservación

del medio ambiente. La Comisión Nacional de Desarrollo Sostenible

fue creada en 1996 y ha producido una política nacional de

desarrollo sostenible, lanzada en febrero de 2004.

La política nacional de energía de Barbados apunta a fomentar

prácticas de conservación y el uso de tecnologías de energía

renovable, de ser posible, y a llegar a ser autosuficiente en la

producción de petróleo y gas. Los planes de creación de fuentes de

energía renovable se centran en la generación eólica, fotovoltaica

solar, térmica solar, pilas de combustible y biogas/biomasa.

Actualmente existen proyectos de ley que tratan de la debida

eliminación de desechos de petróleo, almacenamiento de productos

y recuperación de los lugares que ya no se explotan.

B IODIVERS IDAD: Barbados ratificó la Convención de la ONU sobre

Bíodiversidad en diciembre de 1993 y ha elaborado su Estrategia

Nacional y Plan de Acción sobre Biodiversidad para conservar

la diversidad biológica local y promover su uso sostenible. La

estrategia y el Plan de Acción cubren una serie de aspectos,

incluidos el aumento de la capacidad, la revisión y formulación de

leyes y políticas, el control y la mitigación, la educación pública,

la elaboración de incentivos, la planificación del uso de la tierra,

la conservación in situ y ex situ, el acceso a la biodiversidad y la

distribución de beneficios, y la bíoseguridad y la transferencia de

tecnología biológica.

CAM B IO C L I MÁT ICO: Barbados participa activamente en el

fortalecimiento del Sistema Mundial de Observación Climática y

es parte del Sistema Mundial de Observación Oceánica. Además,

Barbados cuenta con una estación de monitoreo climático en

el marco del proyecto para la Planificación del Caribe para la

Adaptación al Cambio Climático, que controla el movimiento vertical

de las tierras.

TRABAJO Y EMPLEO

El Gobierno de Barbados ratificó 36 Convenciones de la OIT,

incluidas las ocho normas básicas sobre trabajo. El cumplimiento

con estas Convenciones se materializa a través de leyes y prácticas

nacionales y del proceso de libre negociación colectiva.

Barbados goza de un ambiente de trabajo saludable, que se ha

fomentado mediante una cooperación tripartita colectiva que abarca

al gobierno, el sector privado y los sindicatos. En este marco, se

crearon una serie de comisiones tripartitas a nivel nacional y se

han firmado cinco Contratos de Cooperación Social, el más reciente

de los cuales, el Protocolo V, fue suscrito el 1 de mayo de 2005. El

Ministerio de Trabajo y Seguridad Social ha creado 144 comisiones

tripartitas ampliadas para supervisar las normas de la OIT.

En los últimos diez años, se avanzó sustancialmente en la reducción

del desempleo de 21,8% en 1994 a cerca de 9,9% en 2004.

EDUCACIÓN

Barbados brinda acceso gratuito universal a la enseñanza primaria

y secundaria y lo ampliará el acceso al programa de enseñanza

y atención en la primera infancia de 80% a 100% para 2008. En

el otro extremo en esta esfera, la mayor expansión del acceso a

la educación terciaria será facilitado mediante la creación de la

University College of Barbados (UCB) para septiembre de 2006.

33

B A R B A D O S

El gobierno de Barbados ha adoptado la política de integrar a

las personas con discapacidad mental y física al sistema escolar

general y ha dotado a las nuevas instituciones de enseñanza

construidas con recursos para aplicar esa política.

Barbados ha tratado de revolucionar el plan de estudios elaborando

planes de estudios nacionales a fin de preparar más efectivamente

a los estudiantes para que cumplan una función sustancial en

el desarrollo social y nacional del país. Se han adelantado los

planes para la introducción de un diploma nacional de enseñanza

secundaria para 2006 que obtendrá reconocimiento y aceptación

en el mercado de trabajo y en las instituciones pos secundarias y

terciarias.

La introducción de programas de idioma español en todas las

escuelas primarias apunta a sensibilizar a los alumnos con el

lenguaje y la cultura de los países de habla hispana del continente,

fomentar la apreciación de la diversidad y prepararlos para los

desafíos de la vida en una comunidad multicultural.

C I E NC IA Y TEC NOLOGÍA: Como parte de su programa de

mejoramiento del sector de la educación para introducir las

tecnologías de la información y las comunicaciones en el proceso

de aprendizaje, se instalaron 145 computadoras en las escuelas.

Estas computadoras cuentan también con equipo auxiliar de

archivo y servidores de vídeo, impresoras en red, cámaras digitales

y sistemas de protección electrónicos (UPS).

SALUD

E N FE RM E DADE S TRAN S M I S I B LE S: En 1996, en el marco de la

cooperación social, se empezó a elaborar una política sobre VIH/

SIDA en el lugar de trabajo. Esta política se basa en la idea de que

el lugar de trabajo debe empeñarse en “equilibrar sus necesidades

comerciales con una respuesta compasiva para con los empleados

con VIH/SIDA u otra enfermedad que amenace su vida, a fin de

permitirles seguir trabajando productivamente en tanto su salud

lo permita ".

La Oficina del Primer Ministro asumió la responsabilidad del Programa

Nacional de VIH/SIDA en 2000 y se creó una Comisión Nacional de

VIH/SIDA con una Secretaría encabezada por un Director.

El gobierno adoptó una serie de iniciativas para abordar la cuestión

de la discriminación. Los aspectos relacionados con el VIH/SIDA están

comprendidos en el Protocolo IV, el Contrato de Cooperación Social

firmado el 1 de mayo de 2002. La política sobre VIH/SIDA y sobre

otras enfermedades que amenazan la vida en el lugar de trabajo fue

incluida en el contrato y aceptada como política nacional.

Barbados avanzó sustancialmente en el cumplimiento de los

compromisos establecidos en su Informe Nacional. Todos los

residentes en el país que llenan los requisitos médicos para

el tratamiento disponen de acceso gratuito a medicamentos

antirretrovirales. Además, se ofrecen intervenciones en orientación

individual, incluida la orientación y tests voluntarios, orientación de

apoyo y orientación para fomentar la adhesión a los medicamentos

antirretrovirales.

En 2004, el Ministerio de Educación revisó su plan de estudios

en salud y vida familiar para incluir módulos adecuados a la edad

sobre educación en VIH para estudiantes en todo el sistema de

enseñanza.

IGUALDAD DE GÉNERO

Barbados firmó y ratificó las Convenciones Internacionales de la

ONU contra todas las formas de discriminación contra la mujer y

de Belém do Pará. Asimismo, consagró en su Constitución en el

derecho a la igualdad, con lo cual sigue apoyando y defendiendo

la igualdad de género.

Se encomendó a la Oficina de Asuntos de Género incorporar

los criterios de igualdad de género en todos los aspectos de los

programas y políticas del Estado y la labor de sensibilización

sobre cuestiones de género. La Oficina, en colaboración con la

Organización Nacional de Mujeres (NOW) introdujo el Programa

de Sensibilización en Género en la enseñanza secundaria

para fomentar la conciencia entre los estudiantes acerca de la

importancia e implicaciones del género e iniciar así el proceso de

creación de una sociedad que acepte la igualdad de género como

objetivo nacional, sensibilizar a los estudiantes sobre las causas

de la violencia por razones de género e introducir el tema en la

gestión de conflictos.

DIVERSIDAD CULTURAL

Barbados adhirió a una serie de Convenciones Internacionales

para la protección del patrimonio cultural, incluidas la

Convención para la protección del patrimonio mundial y cultural

y la Convención sobre mecanismos para prohibir y prevenir la

importación, exportación y transferencia de bienes culturales, y

está en vías de adherir a la Convención del Instituto Internacional

para la Unificación del Derecho Internacional Privado (UNIDROIT),

a la nueva Convención sobre el Patrimonio Cultural Subacuático

y la Convención sobre el Patrimonio Cultural Intangible. Barbados

está en vías de preparar la legislación interna para la protección

de su patrimonio cultural. ■

B
el

ic
e

C U M B R E S D E L A S A M É R I C A S

Aparte de la revisión distrital, el Departamento de Elecciones y Fronteras, en colaboración con la

Universidad de Belice siguió con su campaña de educación de electores con la celebración de su

5ª Conferencia de la serie “Diálogo Nacional para una Cultura Democrática”. El objetivo general

de la serie es fomentar la conciencia acerca de la participación del electorado en el proceso de

inscripción y recordar a los electores la importancia de la participación en el proceso electoral y

en la democracia de Belice.

DERECHOS HUMANOS

DE REC HOS H U MANOS DE LA M UJ E R: El Ministerio de Desarrollo Humano, a través del

Departamento de la Mujer, inició un proyecto nacional para crear conciencia pública sobre los

problemas de la violencia familiar y la desigualdad de género. El proyecto coordinó campañas

puerta a puerta, divulgando información en comunidades locales, con la meta de reducir los

casos de violencia contra la mujer. Esta iniciativa formaba parte de las actividades previas a la

histórica primera observancia del Dia Internacional de Tolerancia Cero.

JUSTICIA

ACCESO A LA JUSTIC IA: el Ministerio de la Procuraduría General creó la Oficina de Información

Jurídica y abrió sus primeras sucursales en tres ciudades, como parte del proyecto piloto

financiado conjuntamente con el Programa de las Naciones Unidas para el Desarrollo y el

Gobierno de Belice. Este proyecto fue creado para mejorar el acceso a la justicia mediante la

rápida divulgación de información jurídica precisa.

COMBATE AL PROBLEMA DE LAS DROGAS

E N M I E N DAS A LA LEY DE PRU E BAS: El Gobierno enmendó recientemente la Ley de Pruebas

para reformar la legislación sobre testimonios en casos penales. La lucha contra el delito

puede verse obstaculizada por los testigos que se niegan a declarar o que se ocultan tras ser

intimidados o amenazados por personas vinculadas a los acusados. La ley procura asegurar la

admisión como pruebas de las declaraciones de los testigos que tienen un temor real y genuino

de declarar.

E STAB LEC I M I E NTO DE L S E RV IC IO NAC IONAL DE GUARD IA COSTE RA: Belice autorizó la

creación del Servicio Nacional de Guardia Costera con plena responsabilidad en la aplicación

de la ley, la protección de los recursos y la seguridad en el mar. La Guardia Costera Nacional

de Belice será una fuerza integral del país en los esfuerzos por contener los trasbordos de

DEMOCRACIA

PROC E SOS Y PROC E DI M I E NTOS E LECTORALE S: De acuerdo con el Artículo 90 de la

Constitución de Belice, el Departamento de Elecciones y Fronteras del Estado concluyó

recientemente un ejercicio de revisión distrital. El objetivo era asegurar que, cuando las

poblaciones crecen y cambian, cada división electoral tenga, en lo posible, el mismo

número de electores inscritos. La tarea formó parte del mantenimiento necesario para

preservar la representatividad de cada voto. En 2002 se realizó un relevamiento similar.

35 35

B E L I C E

narcóticos. Belice se unió a los demás países centroamericanos en

el Sistema de Intercambio de Información entre los Países (CNIES),

lo que permitió varias confiscaciones sustanciales en operaciones

de interdicción coordinadas, en particular con Guatemala.

DELINCUENCIA TRANSNACIONAL ORGANIZADA

TRÁF ICO DE PE RSONAS: La Asamblea Nacional de Belice aprobó

el proyecto de ley sobre la prohibición del tráfico de personas, con

el que se procura dar vigencia e implementar el Protocolo para

prevenir, eliminar y sancionar el tráfico de personas, especialmente

de mujeres y niños, aprobado como complemento de la Convención

de la ONU contra el delito organizado transnacional.

Esta Ley incorpora, por primera vez en la legislación de Belice, los

delitos específicos de tráfico de personas y los delitos de retención

ilegal de los documentos de identificación de las personas con fines

de explotación, y el transporte de personas con fines de explotación.

También se establecen disposiciones para permitir que la justicia

imponga al traficante la restitución a las víctimas y directrices para

que la justicia determine el monto de dicha restitución.

COM BATE AL LAVADO DE D I N E RO, E L F I NANC IAM I E NTO

DE L TE RROR I S MO Y E L FRAU DE: Se celebró en Belice, con el

patrocinio de la Oficina del Supervisor de Seguros y el Ministerio

de Finanzas, con la colaboración del Fondo Monetario Internacional,

un seminario de dos días sobre el “Combate al Lavado de Dinero, el

Financiamiento del Terrorismo y el Fraude”.

Un grupo de participantes similar, en representación del sector

de los seguros de Belice, asistió a un seminario para informarse

sobre cómo los agentes de seguros pueden detectar el lavado de

dinero, observando su vulnerabilidad a estas actividades delictivas,

y sobre cómo ellos pueden prevenir o atenuar este problema.

FORO REG IONAL C E NTROAM E RICANO SOB RE S EGU RI DAD: Por

primera vez, Belice participó en una Reunión Centroamericana

de Ministros del Interior y de Seguridad. En las deliberaciones,

los ministros debatieron sobre aspectos que afectan a la región,

incluidos el tráfico de drogas, la seguridad fronteriza, la violencia

doméstica, el tráfico humano, el robo de vehículos, la violencia de

pandillas y el terrorismo.

SEGURIDAD HEMISFÉRICA

FORTALEC IM IENTO DE LA CONFIANZA MUTUA: las delegaciones

de Belice y Guatemala se reunieron el 25 de julio de 2005 en

Antigua, Guatemala, iniciando una nueva era en las relaciones

entre los dos países.

Los ministros mantuvieron un positivo intercambio de ideas sobre

una serie de temas, incluido un nuevo Acuerdo sobre Medidas de

Fomento a la Confianza destinado a fomentar la cooperación y la

buena vecindad, y a una mayor comprensión entre los pueblos de

ambos países de la Zona Adyacente y sobre un Acuerdo Marco para

las negociaciones, a fin de llegar a una solución a la diferencia

territorial.

COMERCIO E INVERSIÓN

Belice ratificó la legislación para aprobar la Corte de Justicia del Caribe

como su instancia final de apelaciones. La Corte será la primera de su

tipo en el mundo y estará encargada de tratar los casos del derecho

internacional y de aplicar el Tratado de Chaguaramas revisado, por el

que se creó la Comunidad del Caribe (CARICOM).

MANEJO DE DESASTRES

El Gobierno continúa fortalecimiento su Organización Nacional

para la Gestión de Emergencias (NEMO). Los estudios de varios

consultores sobre telecomunicaciones en emergencias, estructuras

nacionales y distritales en emergencias, planificación de la

atenuación de riesgos, evaluación económica e infraestructural y

legislación sobre emergencias por desastres, fueron incorporados

en los planes de emergencia nacionales para huracanes,

inundaciones, incendios y derrames de petróleo. La Secretaría de

la Organización Nacional realiza sistemáticamente inspecciones de

refugios en apoyo del Proyecto de rehabilitación tras los huracanes

y en conjunto con este.

DESARROLLO SOSTENIBLE

M E DIO AM B I E NTE Y G E ST IÓN DE REC U RSOS NAT U R A L E S : El

Programa Regional de Medio Ambiente del Caribe, el Instituto de

Toledo para el Desarrollo y el Medio Ambiente (TIDE) y el Ministerio

de Recursos Naturales y Medio Ambiente, el Comercio y la Industria

lanzaron un proyecto trienal de conservación y desarrollo para la

Reserva Marina de Puerto Honduras y el Parque Nacional de Payne’s

Creek, así como para las comunidades aledañas de Monkey River,

Punta Negra y Punta Gorda.

AG RIC U LTU RA: La nueva sede de Belice del Instituto de

Investigación y Desarrollo del Caribe (CARDI) fue inaugurada

oficialmente en Central Farm, Distrito de Cayo, lo que permite

establecer una relación más estrecha con otros institutos de

fomento agrícola. Belice se ha beneficiado con proyectos del CARDI

centrados en los cítricos, arroz, frijoles, jengibre, maní, cereales y

otras cosechas, así como el control de plaguicidas.

CRECIMIENTO CON EQUIDAD

AMB IENTE ECONÓMICO FAVORABLE: El Gobierno creó el Consejo

Económico Nacional, que reúne a los miembros del gabinete,

el parlamento, la universidad, altos funcionarios del Estado y

representantes del sector privado, en un esfuerzo por crear

consenso en torno a las políticas y los programas públicos para la

consecución de los objetivos nacionales comunes.

EDUCACIÓN

FOM E NTO DE LA FORMAC IÓN TÉC N ICA PROFE S IONAL: La Ley

Nacional de Formación Técnica Profesional de febrero de 2004

regula el desarrollo y la prestación de formación y capacitación

técnica profesional a través de un Consejo Nacional responsable

del control y la orientación en este campo.

Se creó un Programa Nacional de Aprendices para personas de 16

años o más a fin de brindar capacitación práctica y técnica en el

empleo en determinados oficios.

Se han fortalecido los programas instructivos en este campo

mediante el establecimiento de normas ocupacionales impulsadas

por los empleadores, con el respaldo de módulos de instrucción/

aprendizaje para 10 áreas programáticas en tres niveles. Además,

se creó un sistema de instituciones y programas de acreditación en

formación y capacitación técnica profesional.

Adicionalmente, se presentaron al Ministerio de Educación normas

nacionales y regionales para la enseñanza secundaria. Más de 200

docentes de Belice contribuyeron a la elaboración de estas normas,

con lo cual el país pasó a ser uno de los pocos que cuenta con ese

instrumento a nivel secundario.

SALUD

RE FORMA DE L S ECTOR SALU D: El Ministerio de Salud está

aplicando una reforma destinada a mejorar su efectividad

y eficiencia. El Ministerio centró sus energías en tres áreas

principales: reforma de la salud, mejoramiento de la calidad y la

atención, destinado a los proveedores de atención de la salud.

E N FE RM E DADE S TRAN S M I S I B LE S: Tras más de un año de

ofrecimiento de terapia antiretroviral gratuita universal contra

el VIH/SIDA y de servicios de orientación y tests voluntarios, el

Programa Nacional de SIDA del Ministerio de Salud obtuvo apoyo

técnico del Centro Epidemiológico del Caribe (CAREC), El Centro

de Control y Prevención de Enfermedades –Programa Mundial del

SIDA (CDC-GAP) y la Organización Panamericana de la Salud (OPS).

En colaboración con estas contrapartes, el Ministerio condujo por

primera vez en Belice un análisis en profundidad y específico de

la situación de la atención y el tratamiento en VIH/SIDA, como

parte del Plan Operativo Nacional para la atención y el tratamiento

completos de esta enfermedad.

DIVERSIDAD CULTURAL

Recientemente, el Gobierno de Belice creó el Instituto Nacional

de Cultura e Historia para reunir a distintos departamentos del

Estado que históricamente habían actuado en la preservación y

el fomento de la cultura nacional y para permitir la gestión de

nuevos emprendimientos. El Instituto tiene la tarea de preservar los

monumentos y artefactos antiguos e históricos del país, interpretar la

historia documental, fotográfica y oral y promover las artes visuales,

literarias y escénicas contemporáneas. A través de actividades de

investigación y de extensión comunitaria, el Instituto procura ayudar a

brindar acceso a todos a las diversas culturas de Belice.

EL N IÑO Y EL ADOLESCENTE: El Primer Ministro lanzó la iniciativa

“Juventud para el futuro”, que comprende el liderazgo juvenil y la

gobernabilidad, el fomento de las empresas de jóvenes, la tutoría y

el voluntariado para jóvenes. También se orientarán a los jóvenes

iniciativas que intervienen para reducir el delito y la violencia y

luchar contra el VIH/SIDA.

La iniciativa consiste en reorientar en forma muy directa las

políticas y los recursos para abordar problemas críticos en relación

con el desarrollo de los jóvenes de Belice. Esta iniciativa apunta

a coordinar la prestación de servicios para jóvenes en riesgo

en forma oportuna y con un enfoque de los derechos. Se prevé

la colaboración con el sector privado, las organizaciones no

gubernamentales, las instituciones religiosas, la sociedad civil y

la comunidad internacional, a fin de asegurar que los jóvenes de

Belice tengan acceso a oportunidades que necesitan hoy para ser

líderes y adultos responsables en el futuro.

CONECTIVIDAD

Aparte de la vasta propuesta de doce puntos para crear un

“Belice altamente tecnológico”, una meta específica del gobierno

es establecer “centros de capacitación en computación” en todos

los distritos. El gobierno está empeñado en facilitar la elaboración

y coordinación de una infraestructura de software y equipos de

computación unificada en todo el sector educativo nacional. ■

36

C U M B R E S D E L A S A M É R I C A S

37

TRANSPARENCIA Y ACCESO A LA INFORMACIÓN

En cuanto al tema de transparencia y acceso a la información, la Oficina Presidencial

Anticorrupción ha estado trabajando en una política que consiste en el cumplimiento del

D.S. 27329 Ley de Transparencia y Acceso a la Información Gubernamental. Para la cual

ha realizado talleres de difusión, socialización y recepción de insumos relacionados con el

anteproyecto de dicha Ley en todas las ciudades capitales del país, y como resultado de

la difusión y socialización incluyó sugerencias y modificaciones productos de un exhaustivo

análisis consensuado.

FORTALECIMIENTO DE LOS GOBIERNOS LOCALES

En los últimos años Bolivia ha emprendido un proceso de cambios estructurales en su

modelo de administración pública, y ha promulgado leyes como la de Participación Popular

de Municipalidades y Diálogo Nacional que tienen como objeto incorporar a los hombres y

mujeres de todo el territorio, sin ningún tipo de discriminación en la vida política y económica

del país. Además, la Ley de Agrupaciones Ciudadanas y Pueblos Indígenas permitió la

postulación de hombres y mujeres y acceder a gobiernos municipales sin necesidad de

pertenecer a los tradicionales partidos políticos, sino más bien a través de una agrupación

ciudadana o en representación de su pueblo.

PROCESOS Y PROCEDIMIENTOS ELECTORALES

La Corte Nacional Electoral tomó parte activa en el intercambio de prácticas y tecnologías

electorales con otros organismos de la región. Así se puso en marcha un Plan Trienal de

Educación Ciudadana (2004 – 2006) y se adelantó la modernización y simplificación tanto del

Registro Electoral, como de los procedimientos para votación, gracias a la reforma al Código

Electoral y modificaciones técnicas y administrativas. El objetivo permanente ha sido alentar

la participación de todos los sectores, por lo que a partir del 2004 se desarrollaron diversas

campañas para la documentación de grupos de áreas rurales y aisladas.

Bolivia
DEMOCRACIA

Bolivia, con 23 años de democracia, 6 períodos consecutivos de gobiernos elegidos

democráticamente y con el fin de promover y fortalecer sus instituciones, determinó

durante el presente período constitucional: la convocatoria a las elecciones Generales

fijadas para el 4 de diciembre de 2005 para el período 2006-2011; la convocatoria a la

Asamblea Constituyente para el año 2006 a través de la Ley Especial N° 3091 de 6 de julio

de 2005; la convocatoria a la elección de prefectos; y la convocatoria para la realización

de Referéndum sobre Autonomías 2006

DERECHOS HUMANOS Y LIBERTADES

FUNDAMENTALES, JUSTICIA, ESTADO DE

DERECHO Y SEGURIDAD DE LAS PERSONAS.

El Gobierno de Bolivia está implementando el Plan de Acción Integral

de Seguridad Ciudadana, donde se promueve la construcción de

una cultura de diálogo y concertación antes que de represión. En

este sentido, se puso en marcha una Estrategia de Comunicación

y se ajustaron acciones orientadas a promover la creación de

redes de relaciones y la organización de la propia comunidad con

efectos de prevención a la inseguridad ciudadana. En el marco

de la ampliación de la política de desarrollo y fortalecimiento

normativo, procuración y administración de justicia; el Ministerio

de Gobierno como cabeza de sector de seguridad en el país viene

implementando acciones orientadas a coordinar actividades de

protección y promoción de derechos humanos, civiles y políticos.

MIGRACIÓN

Los vínculos entre las comunidades migrantes y sus lugares de

origen, es un tema que está siendo trabajado por El Ministerio

de Relaciones Exteriores. El objetivo es implementar la Matrícula

Consular, sistema que está siendo utilizado por varios países

latinoamericanos con éxito. Adicionalmente, el Servicio Nacional

de Migración utiliza equipos de sistemas técnicos en el campo

migratorio, con la finalidad de armonizar y hacer más eficiente su

control. Estas medidas posibilitarán controles integrados en las

fronteras e intercambio de información coadyuvando a una mayor

seguridad en el contexto regional.

EDUCACIÓN

En materia de educación, el Ministerio de Educación implementó

tres estrategias: la Estrategia Rural a través de Proyectos Educativos

de Núcleo; la Estrategia Urbana mediante Proyectos de Red; y la

Estrategia Indígena que se traduce en los Proyectos Educativos

Indígenas.

POLÍT ICAS PARA PROMOVE R E L ACC E SO DE TODOS A U NA

E DUCAC IÓN BÁS ICA DE CAL I DAD: Bolivia ha logrado avances

en el aumento de la cobertura escolar en el nivel primario; la

implementación del currículo de educación inicial; el inicio de

acciones para integrar a niños y niñas con necesidades especiales;

el desarrollo de la educación intercultural y bilingüe; la incorporación

del enfoque de equidad de género como tema transversal del

currículo de primaria; el desarrollo de acciones para promover

acceso; y la permanencia de niñas del área rural en la escuela.

El fortalecimiento de los sistemas educativos boliviano se logró por

la participación de todos los sectores de la sociedad; el proceso

de descentralización puesto en marcha; y la gestión escolar

transparente.

JUSTICIA Y ESTADO DE DERECHO

Ante la problemática presentada del restringido acceso a la justicia,

el poder judicial, mediante la puesta en marcha del Proyecto de

Reforma Institucional ha trazado un rumbo definido para que la

secuencia de la Reforma Judicial solucione en el corto, mediano

y largo plazo los problemas detectados. El concepto a la reforma

judicial es “Justicia para Todos” con lo que se busca garantizar no

sólo la independencia y equilibrio de poderes del Estado. A partir

de la vigencia del Nuevo Código de Procedimiento Penal, desde el

mes de mayo de 2001, se ha experimentado una reforma procesal,

que busca dejar atrás al sistema inquisitivo por otro de carácter

investigativo, que a su vez ha reducido el tiempo en la tramitación

de los procesos penales.

El gobierno boliviano puso en marcha, el Centro de Información,

Orientación y Capacitación Ciudadana, como una finalidad de

acercar el Estado al ciudadano para que éste pueda conocer

sus derechos y obligaciones. A su vez introdujo los Centros

Integrados de Justicia, que fueron concebidos para la resolución

de los conflictos más comunes del ciudadano, se logró promover el

principio de igualdad de todos ante la ley, la resolución alternativa

de los conflictos, procedimientos para agilizar la administración de

justicia y garantizar el debido proceso.

TRÁFICO ILÍCITO DE DROGAS

Bolivia cuenta con una estrategia nacional antidrogas que viene

siendo implementada a través del Consejo Nacional de Lucha

contra el Tráfico Ilícito de Drogas (CONALTID). En este sentido,

se ratificaron los siguientes convenios internacionales:

l Convenio Internacional contra la Fabricación y Tráfico Ilícito

de Armas de Fuego, Municiones, Explosivos y Otros Materiales

Relacionados

l Convenio de las Naciones Unidas contra el Tráfico Ilícito de

Estupefacientes y Sustancias Psicotrópicas

l Convención Única de las Naciones Unidas sobre Estupefacientes

PUEBLOS INDÍGENAS, DIVERSIDAD CULTURAL

Bolivia busca fortalecer la participación de los pueblos indígenas

para lograr un diálogo que permita implementar políticas de

Estado pertinentes y acordes a la realidad, siendo la Misión del

Ministerio de Asuntos Indígenas y Pueblos Originarios (MAIPO) la de

promover, proteger y garantizar el ejercicio pleno de los derechos

indígenas. De esta forma, Bolivia busca transversalizar la temática

indígena en la gestión de las entidades públicas, coadyuvando

en la formulación de políticas y normas orientadas a lograr el

desarrollo indígena integral y avanzar en la construcción de un

estado y sociedad intelectual, democrática y equitativa.

38

C U M B R E S D E L A S A M É R I C A S

TRABAJO Y EMPLEO

Entre marzo de 2003 y mayo de 2004, el Plan Nacional de

Empleo y Emergencia (PLANE), se encontró en su segunda fase

de implementación con el objetivo de reducir el impacto de

disminución de ingresos por la pérdida de empleo en la población

más pobre del país, para lo cual se establecieron tres estrategias.

Dichas estrategias son la generación de empleo temporal masivo

generado en plazo inmediato entre población urbana y rural más

pobre del país; la aplicación de una estructura terciarizada tanto

en la administración y supervisión como en los mayoristas; y la

promoción de la conformación de microempresas a partir de la

población beneficiaria.

CRECIMIENTO CON EQUIDAD, COMERCIO,

INVERSIÓN Y ESTABILIDAD FINANCIERA

La economía boliviana creció en 2004 en 3.6% que fue la tasa más

alta de los últimos años, registrándose un crecimiento en el PIB per

cápita de 1.3%. Como resultado de un comportamiento favorable

de la demanda internacional y de un aumento en las cotizaciones

internacionales, en el caso de los productos básicos de exportación

y del esfuerzo empresarial boliviano, el valor exportado por el país

entre enero y noviembre de 2004 alcanzó la cifra récord de 2.000

millones de dólares. La inversión pública ejecutada aumentó en

17,5% al tercer trimestre de 2004, así como el grado de ejecución

de 46% a septiembre de 2003 a un 66% en septiembre de

2004. En 2004, la política fiscal estuvo orientada a contener el

crecimiento del déficit y cubrir la brecha fiscal.

DESARROLLO SOSTENIBLE Y MEDIO AMBIENTE

La implementación del Plan Decenal de Saneamiento Básico 2003-

2004, se ha constituido una guía de desarrollo general para el

sector ya que toman en cuenta los tres procesos estructurales

más significativos, tales como: la participación popular; la

descentralización; y la política nacional de compensación.

La inversión pública se orientó a incrementar la cobertura de los

servicios de agua y alcantarillado con un enfoque de atención integral

y de carácter regional, supliendo el enfoque de soluciones puntuales

por tamaño de asentamiento realizado en el pasado. Esta medida

tiene la finalidad de obtener una mayor sostenibilidad, así como un

mayor impacto social, económico y ambiental de las inversiones. ■

39

B O L I V I A

C U M B R E S D E L A S A M É R I C A S

Brasil
TRABAJO DECENTE

En la concepción e implementación de las políticas públicas, el Brasil ha procurado guiarse por las Metas de

Desarrollo del Milenio, por el Consenso de Monterrey, los compromisos emanados de las Conferencias sobre

Desarrollo Sostenible (realizadas en Río de Janeiro y en Johannesburgo) y por los principios establecidos en

el ámbito del Proceso de Cumbres de las Américas.

La generación de trabajo decente está en el centro de las preocupaciones que orientan las políticas públicas

brasileñas. El desafío de generar empleo de calidad integra grandes áreas temáticas: educación, formación y

capacitación, tecnología e innovación, y salud, lo cual tiene como vector el aumento de la productividad y de los

ingresos con miras a un crecimiento sostenible y con inclusión social.

ESTABILIDAD MACROECONÓMICA

En este contexto, son objetos de atención prioritaria, el mantenimiento de políticas macroeconómicas responsables

y coherentes y la ampliación de inversiones en infraestructura y programas sociales. Para hacer estas inversiones,

se destacan los llamados Mecanismos Financieros Innovadores, diseñados o en estudio, para el financiamiento de

la consecución de las Metas de Desarrollo del Milenio y, en particular, de la Acción contra el Hambre y la Pobreza,

y en respuesta a los mandatos de la Conferencia de Monterrey sobre la Financiación para el Desarrollo.

En el caso de Brasil se dispone, entre otros mecanismos, de un sistema contable diferenciado de las inversiones

públicas. En febrero de 2005, Brasil acordó con el FMI un tratamiento diferenciado para la contabilización de los

proyectos piloto de inversiones públicas bajo el nuevo cuadro de referencias propuesto por el Fondo en 2004.

Para 2005, 97 proyectos piloto (la mayoría en el sector de transportes) fueron incluidos dentro de esta modalidad,

ascendiendo el total a aproximadamente R$ 3 mil millones. Durante el período 2005-2007, recibirán el mismo

tratamiento proyectos por un valor total de R$ 9 mil millones.

La ecuación de los apremios externos —que, al final de la década de los años 90 resultó en bajas del aumento

de la producción— ha contribuido significativamente al crecimiento. Los resultados de las exportaciones

brasileñas —que durante 2003 y 2004, aumentaron en un 22 y 31,5%, respectivamente— permitieron lograr una

acentuada mejoría de las cuentas externas. En consecuencia, en 2004, Brasil obtuvo un superávit del PIB en las

transacciones corrientes, en el orden del 0,82%. En el 2005, las exportaciones brasileñas continúan registrando

niveles mensuales inéditos y se espera mantener el ritmo de crecimiento acelerado.

Al mismo tiempo, se debe observar que las ventas externas, como una fracción de la producción total, todavía

son inferiores al potencial exportador del país. Antiguas distorsiones en el mercado internacional – que afectan

particularmente, aún cuando no en forma exclusiva, a los productos del sector de negocios agrícolas – impiden

la realización plena de la capacidad exportadora que la competitividad de los productos brasileños podrían

garantizar, si las condiciones del mercado fueran más ecuánimes. Por lo tanto, Brasil continúa empeñado en

contribuir al avance de las negociaciones comerciales multilaterales, particularmente con respecto a aspectos

tales como los subsidios, las medidas anti-dumping, la liberalización del comercio de productos agrícolas, picos y

escalonamientos tarifarios, tratamiento diferencial y otros de decisiva vinculación con el desarrollo sostenible.

41 41

B R A S I L

DESARROLLO SOCIAL

El programa Bolsa Família que tiene como finalidad ofrecer un mayor

acceso a oportunidades de empleo y de ingresos a los estratos más

pobres de la población es, por otro lado, una de las políticas públicas

desarrolladas para responder al imperativo del crecimiento con equidad

e inclusión. Parte del Programa Fome Zero (Hambre cero), la iniciativa

combina varios beneficios sociales con el objetivo común de aumentar

la escolaridad de los niños pobres por medio de la complementación

de la renta familiar. Los ingresos provenientes de Bolsa Familia están

condicionados a la asistencia de los niños a las escuelas y a las visitas

regulares a los centros de salud. Bolsa Familia incluye además exámenes

prenatales y asesoramiento en materia alimentaria, y la capacitación

profesional y alfabetización de los padres. Este programa fue lanzado

en octubre de 2003 y atiende a más de 4 millones de familias en 5.461

municipios, lo que corresponde al 98% de los municipios del país.

La adopción de políticas para erradicar la discriminación, racial y de

género, así como estimular el ingreso de los jóvenes al mercado de

trabajo es otro elemento importante de la promoción de la equidad y

la inclusión. Entre las iniciativas brasileñas contra la discriminación de

género recientemente adoptadas, se deben destacar las siguientes:

l Creación del servicio Disque-Saúde-da-Mulher;

l Lanzamiento del Plan Nacional de Prevención, Asistencia y

Combate a la Violencia contra la Mujer;

l Incentivos a programas de capacitación de profesionales de las

Comisarías Especializadas de Atención a la Mujer (Delegacias

Especializadas de Atendimento à Mulher); y

l Apoyo a las campañas de promoción de repudio y prevención

de la violencia contra la mujer.

También se han tomado nuevas medidas de asistencia e inclusión

económica a favor de los afro-descendientes, especialmente en el

ámbito del programa Primeiro Emprego (Primer Empleo) y el acceso

a las instituciones públicas de enseñanza.

Los pueblos indígenas también se han beneficiado con el éxito de

iniciativas en áreas tales como la demarcación de sus tierras. Por

ejemplo, de enero a mayo de 2004, se demarcaron 11 nuevas Tierras

Indígenas, lo cual benefició a 5.904 indígenas. En forma paralela, se

perfeccionaron la asistencia médica y social y el acceso a la educación

y la sanidad básica, para atender a las comunidades indígenas.

En el mejoramiento del Estado de Derecho, el gobierno brasileño

ha procurado intensificar y perfeccionar las actividades de

reglamentación y fiscalización reclamadas para lograr una

promoción más eficiente y apoyo al proceso de crecimiento y

concomitante prestación de protección social debida.

LUCHA CONTRA LA DELINCUENCIA

En la lucha y represión del delito organizado, que muchas

veces tiene carácter transnacional, se concibió el Sistema Único

de Seguridad Pública para coordinar la acción de los órganos

federales, estatales y municipales a quienes les compete el

mantenimiento del orden público y la administración de la justicia

penal. El Sistema de Integración Nacional de Informaciones de

Justicia y Seguridad Pública está siendo ampliado y reestructurado,

mediante la unificación de las bases de datos existentes. Gracias

a esas medidas fue posible desarrollar con éxito operaciones en

gran escala que condujeran a la desarticulación de vastas redes

de operaciones ilegales, relacionadas a ilícitos, tales como el

contrabando, la piratería, el tráfico de drogas, la corrupción, el

fraude, los electrónicos, el lavado de activos y el tráfico ilícito de

armas y delitos de carácter ambiental.

Para que sea más eficaz el combate al lavado de activos, elemento

clave para desarticular el delito organizado, se crearon el

Departamento de Recuperación de Activos y Cooperación Jurídica

Internacional y el Gabinete de Gestión Integrada de Prevención y

Combate al Lavado de Activos.

SALUD PÚBLICA

En el área de salud, también fundamental en el proyecto brasileño

de inclusión social, se debe destacar la eficacia del Programa de

Combate a las Enfermedades Transmitidas Sexualmente (ETS/SIDA),

que continuó registrando importantes resultados en la prevención

de estas enfermedades y, particularmente, en el tratamiento de los

portadores del VIH y del SIDA. Entre las medidas emprendidas, se

destaca el incentivo a 411 municipios, con sub-préstamos de recursos

financieros – fondo a fondo – destinados a las actividades de lucha

contra la infección del VIH/SIDA y otras ETS. Hasta octubre de 2004

se distribuyeron 138,3 millones de preservativos masculinos y 1,6

millones de preservativos femeninos. Además se prestó atención

a 170.000 personas que demandaron servicios de ETS y/o VIH/

SIDA. Hasta septiembre de 2004, se registraron 152.000 personas

portadoras de la infección del VIH/SIDA que recibían tratamiento

de antiretrovirales de forma gratuita. En 2003, recibieron este

tratamiento cerca de 132.000 personas y en 2002, cerca de 119.000.

El éxito del gobierno brasileño en el combate a la infección del

VIH/SIDA ha sido reconocido por diversas organizaciones y foros

internacionales. Durante la reunión de alto nivel del Período

Extraordinario de Sesiones de la Asamblea General de las Naciones

Unidas sobre el SIDA, el Secretario General de la ONU volvió a

mencionar como modelo al programa brasileño de prevención de la

infección del VIH/SIDA. La experiencia brasileña ha sido transmitida

a otros países mediante diversas iniciativas de cooperación.

En resumen, el gobierno brasileño ha procurado estimular el

crecimiento sostenible con inclusión social y generación de trabajo

decente, como el camino para el desarrollo con justicia social, y en

consecuencia, para el continuo fortalecimiento de la gobernabilidad

democrática. ■

4343

C
an

ad
á

MAYOR E F IC I E NC IA DE LA AYU DA DE L E STADO: Canadá aportó recursos para ayudar a

reducir la pobreza en Haití, incrementando la eficiencia y efectividad de la asistencia oficial al

desarrollo asignada al país bajo las jurisdicciones de los fondos locales.

DERECHOS HUMANOS Y LIBERTADES FUNDAMENTALES

OB L IGAC ION E S Y NORMAS I NTE RNAC IONALE S: En Bolivia, Canadá aportó $5 millones en

el área de los derechos humanos, a través de la Defensoría del Pueblo. Igualmente, el Plan de

Acción de Ciudad de Québec alienta a todos los países del Hemisferio a considerar la firma y

ratificación de la Convención Interamericana contra la Fabricación y el Tráfico Ilícito de Armas

de Fuego, Municiones y otros Materiales Relacionados (CIFTA). Canadá todavía no cumple

todas las medidas de esta convención, pero el año pasado avanzó mucho en ese sentido.

M IG RAC IÓN: Canadá cofinanció un módulo de capacitación impreso y electrónico sobre

gestión básica de la migración por parte de la Organización Internacional para las Migraciones

(OIM), con miras a la difusión del uso de una herramienta de aprendizaje para funcionarios y

otros interesados en el Hemisferio y a escala mundial. Canadá ha participado activamente en

varias conferencias y seminarios sobre este tema.

LOS DE REC HOS H U MANOS DE LOS MARG I NADOS: Canadá contribuyó con $50.000 al

Centro Integral de Rehabilitación de Colombia (CIREC), Proyecto Semillas de Esperanza (Etapa

II). Este proyecto también divulga información sobre la Convención de Ottawa, sobre su

implementación en Colombia y a escala internacional, y el fomento de la conciencia sobre los

riesgos de las minas y la prevención de accidentes, sobre todo orientado a los niños.

DE REC HOS H U MANOS DE LA M UJ E R: Canadá aprobó financiamiento por $5 millones

(2005-2010) y $1 millón (2005-2008) para ayudar a combatir la violencia contra las

mujeres aborígenes. Asimismo, empezó a desembolsar $700.000 el año pasado en otras dos

iniciativas para ayudar a reducir la violencia contra este sector de la población. El objetivo

es iniciar investigaciones para evaluar el alcance y las causas de la violencia racial y sexual

HACIA UNA DEMOCRACIA MÁS EFECTIVA

E M PODE RAM I E NTO DE LOS GOB I E RNOS LOCALES: En Haití, el Canadá contribuyó con

$5 millones1 para fortalecer el desarrollo y el gobierno local en la comuna de Marmelade a

través de la actividad agroforestal, la comercialización agrícola y el desarrollo de cuencas.

El objetivo del proyecto es incrementar y diversificar la producción agrícola, identificar

nuevos mercados y aplicar técnicas de conservación de suelos. Canadá también aportó

$3,65 millones para el mejoramiento de las condiciones de vida de cuatro comunas del

Departamento nororiental del país y con ello incrementar la sostenibilidad del proceso,

continuando el fomento de la capacidad de los interesados locales en las áreas de la

planificación participativa, aplicando prácticas de buen gobierno, recuperación y validación

del medio ambiente en zonas productivas, de diversificación económica y mejoramiento de

la infraestructura básica.

1 Las cifras están dadas en dólares canadienses.

Al
ej

an
dr

o
O

br
eg

ón

contra las mujeres aborígenes (las Primeras Naciones, los Inuit y

Métis) en Canadá, y seguir las tendencias, concretar iniciativas de

educación pública para fomentar el conocimiento y la comprensión

del problema e informar la orientación y formulación de políticas.

JUSTICIA, ESTADO DE DERECHO Y

SEGURIDAD DE LAS PERSONAS

APOYO I N ST ITUC IONAL: Canadá brindó apoyo a la Fuerza

de Defensa de Jamaica y a la Fuerza Policial del Perú, así como

capacitación a funcionarios guatemaltecos en el área de la

investigación en el lugar del delito.

PREVE NC IÓN DE L DE L ITO. Canadá también trabajó con

numerosos Estados Miembros de la OEA para incluir la prevención

del delito como componente de un sistema judicial sólido (y su

debida incorporación en la labor de la Comisión de la ONU sobre la

prevención del delito y la justicia penal en una serie de cuestiones,

como la justicia juvenil, las víctimas y el tráfico de personas) en la

Declaración de Bangkok, en particular, una referencia instando a la

implementación de estrategias de prevención de acuerdo con las

Directrices de la ONU sobre prevención del delito (2002).

DE L ITO ORGAN IZADO TRAN S NAC IONAL: Canadá siguió

apoyando los esfuerzos respecto de la prevención del tráfico de

personas aportando financiamiento para una conferencia que dé

continuación a la Mesa Redonda Regional intersectorial sobre

Tráfico de Personas

COM BATE AL PROB LE MA DE LAS DROGAS: Canadá demostró

su compromiso con la Comisión Interamericana para el Control

del Abuso de Drogas (CICAD) al incrementar en 40% su aporte

financiero anual de 2004 y 2005, del cual una porción sustancial

se orienta al financiamiento de proyectos y actividades relacionadas

con el proceso del Mecanismo de Evaluación Multilateral (MEM)

de la CICAD y a la asistencia a los miembros de esta en la

implementación de las recomendaciones de dicho mecanismo.

SEGURIDAD HEMISFÉRICA

APOYO I N ST ITUC IONAL AL COM BATE DE L TRÁF ICO I LEGAL DE

ARMAS: Canadá brindó apoyo a un seminario sobre la proliferación

y el tráfico ilegal de armas pequeñas y ligeras que se centró en

iniciativas de la OEA para fomentar la seguridad hemisférica a

través de una gestión de los arsenales de armas y la recolección,

identificación y destrucción de armas pequeñas y armas ligeras.

LUCHA CONTRA EL TERRORISMO: Canadá es participante activo

del Comité Interamericano contra el Terrorismo (CICTE) y actúa

en estrecho contacto con la Secretaría del mismo para alentar la

cooperación y brindar mayor capacitación y otros tipos de ayuda

a nuestras contrapartes del Hemisferio, incluida la respuesta

de emergencia a ataques terroristas. Canadá también continúa

desempeñando un papel de liderazgo en la formulación de una

estrategia hemisférica de seguridad cibernética.

INFRAESTRUCTURA Y ÁMBITO NORMATIVO

TRANSPORTE: Canadá creó y estimuló el desarrollo de un Sistema

de datos sobre transporte del Hemisferio Occidental (WHTDS) está

empeñado en la creación de un Grupo de Trabajo sobre Productos

Peligrosos y presidió el Grupo de Expertos sobre Seguridad Aérea

(GEASA). Este grupo está integrado por altos funcionarios de la

seguridad aérea, que se reúnen para estudiar las necesidades

en la materia en el Hemisferio Occidental, priorizar las iniciativas

de seguridad y abordar los problemas del financiamiento y la

implementación.

TE LECOM U N ICAC ION E S: Canadá apoya activamente al Instituto

para la Conectividad de las Américas, que elabora programas en

todo el Hemisferio.

MANEJO DE DESASTRES

El Programa Conjunto de Preparación para Emergencias (JEPP)

respalda el fomento de la capacidad en preparación para

emergencias a escala provincial, territorial y municipal. Las

revisiones de este Programa entraron en vigor en noviembre

de 2004 y siguen permitiendo la distribución de costos de los

proyectos de protección de la infraestructura vital con las provincias

y territorios. Los primeros proyectos financiados se centraban en el

fomento de la cooperación y el intercambio de conocimientos entre

los propietarios de infraestructura básica en las provincias.

SALU D: A través del Proyecto de recuperación tras las

inundaciones de Guyana, Canadá asignó $2,7 millones para

ayudar a las comunidades afectadas de ese país a recuperarse

de las inundaciones ocurridas entre diciembre de 2004 y febrero

de 2005. Las tareas de recuperación incluyen: asistir al Gobierno

de Guyana a emprender con urgencia las tareas de reparación del

sistema de drenaje y riego y ayudar a restablecer las condiciones

de vida y salud de la población de las zonas afectadas.

MEDIO AMBIENTE Y DESARROLLO SOSTENIBLE

COOPE RAC IÓN M U LT I LATE RAL Y M E D I DAS REGU LATOR IAS:

La Cumbre de 2002 sobre Desarrollo Sostenible estimulaba a los

países a implementar cuanto antes el Sistema mundial armonizado

para la clasificación y el rotulado de sustancias químicas, con miras

a que entrara en funcionamiento pleno en 2008. Canadá mantiene

consultas con los interesados en torno a las recomendaciones para

dicha implementación.

G E ST IÓN DE REC U RSOS NATU RALE S Y DE SARROLLO SOC IAL:

Canadá ayudó a comunidades de El Salvador, asegurando que

44

C U M B R E S D E L A S A M É R I C A S

45

C A N A D A

reciban agua potable sin contaminación de arsénico y metales

pesados. Asimismo, comprometió $10 millones en ocho años

para mejorar la calidad de vida y el bienestar económico de los

residentes de las tierras altas semiáridas septentrionales de

Nicaragua mediante el mejoramiento de la gestión y el uso de los

recursos hídricos.

G E ST IÓN DE REC U RSOS NATU RALE S Y B U E N GOB I E RNO:

Canadá aporta fondos a varios proyectos en Costa Rica.

GESTIÓN AGRÍCOLA Y DESARROLLO RURAL

Canadá contribuyó con proyectos en Paraguay y Haití promoviendo

modelos que mejoran la gestión de los recursos naturales mediante

la comercialización agrícola y el fomento de la capacidad de los

interesados locales, para iniciar y gestionar programas de desarrollo

local en forma participativa y democrática.

Canadá obligó fondos para proyectos encaminados a respaldar

la reducción de la pobreza rural en Nicaragua y Guatemala,

mejorando la capacidad de los grupos vulnerables para ampliar sus

actividades productivas y mejorando el acceso a servicios básicos

como el agua, el saneamiento y la educación.

TRABAJO Y EMPLEO

Canadá apoyó varios proyectos de cooperación y asistencia técnica

en materia laboral en Centroamérica, República Dominicana, Costa

Rica y el Caribe de habla inglesa y holandesa, y actividades

destinadas a fortalecer la seguridad y salud ocupacionales en

Centroamérica, Belice y República Dominicana.

SALUD

Canadá aportó fondos para un proyecto respaldado por la

Organización Panamericana de la Salud (OPS) sobre atención de

largo plazo para ancianos con pérdida de autonomía, realizado en

Canadá, Argentina, Uruguay y Chile.

La Convención Marco sobre el Control del Tabaco es el primer

tratado internacional negociado con los auspicios de la Organización

Mundial de la Salud (OMS), el cual fija las normas mínimas para

las iniciativas nacionales de control del tabaco y establece un

marco para la cooperación internacional. El marco legislativo y

reglamentario desde el punto de vista canadiense, junto a la larga

experiencia del país en programas de control del tabaco, inspiraron

buena parte del diseño de esta Convención.

Igualmente, Canadá aportó fondos para cubrir los costos de las

actividades de consulta, logística y servicios de expertos técnicos

necesarios para elaborar una iniciativa trilateral entre Canadá,

Brasil y Haití para atender las necesidades humanos fundamentales

en términos de atención de la salud para las poblaciones y grupos

objetivos de Haití, mediante cooperación con el gobierno brasileño.

PUEBLOS INDÍGENAS

Canadá contribuyó con fondos para la Etapa II de un proyecto

encaminado a promover la integración de miembros de la población

indígena de Bolivia en las fuerzas armadas y una campaña de

educación focalizada en una ciudadanía equitativa y responsable

en el ejército.

EL NIÑO Y EL ADOLESCENTE

Canadá actuó en estrecha colaboración con otros donantes para

apoyar al plan nacional de Nicaragua para el sector de la educación

básica dentro del contexto de la Iniciativa Educación para Todos.

El aporte de Canadá aportará recursos incrementales esenciales

para que el Gobierno de Nicaragua utilice un mayor acceso y

mejore la calidad en la enseñanza para la primera infancia, la

enseñanza primaria y los primeros años de secundaria, y para

mejorar la gobernabilidad. Canadá también contribuyó en apoyo

de un proyecto trienal en Argentina para brindar a los jóvenes

adiestramiento en tecnología de la información, habilidades de

administración y habilidades para el empleo aplicables en la

industria turística.

SOLUC IÓN DE CON FL ICTOS PARA ADOLE SC E NTE S: Canadá

apoyó la iniciativa Solución de Conflictos para Adolescentes II

respaldada por Foster Parents Plan y Canadá. El objetivo de este

proyecto es promover la mayor conciencia entre los jóvenes,

docentes y padres de los conceptos y metodologías de fomento de

la paz y mejorar la capacidad de Colombia para avanzar hacia la

construcción de la paz, abordando algunas de las causas y factores

de exacerbación principales de la violencia entre adolescentes. ■

46

C U M B R E S D E L A S A M É R I C A S

DERECHOS HUMANOS

Chile responde a las obligaciones internacionales que existen en la materia, apoyando el

fortalecimiento de los sistemas de derechos humanos en el ámbito Interamericano y en el

de Naciones Unidas. Los tratados internacionales sobre los derechos humanos de la mujer

y los derechos de la niñez y adolescencia, así como los de libertad de opinión y expresión,

han sido ratificados e incorporados en la legislación nacional. La no discriminación y la

perspectiva de género forman parte de las políticas públicas y han sido incorporadas en

instrumentos presupuestarios por el Ministerio de Hacienda, asociando el desarrollo de

metas por la equidad de género en el trabajo a un incentivo monetario transversal en la

administración pública.

SEGURIDAD HEMISFÉRICA

Chile participa activamente en los mecanismos transparencia y fomento de medidas de confianza

mutua, así como en el combate al problema de las drogas y lucha contra el terrorismo. Entre las

medidas de fortalecimiento de la confianza mutua, se puede destacar la existencia de instancias

de coordinación política bilateral a nivel de Cancilleres y de Ministros de Defensa con Argentina

y Perú; los ejercicios combinados con Fuerzas Armadas de diferentes países; el desarrollo de

una metodología estandarizada de medición de gastos de defensa acordada con Argentina y

en proceso con Perú; la segunda edición del Libro Blanco de Defensa; los informes periódicos

de Chile al Registro de Armas Convencionales de Naciones Unidas y el Informe Estandarizado

sobre Gastos Militares de Naciones Unidas; y los informes periódicos de Chile al Inventario de la

OEA sobre Medidas de Fomento de la Confianza y la Seguridad.

El Consejo Nacional para el Control de Estupefacientes (CONACE) del Ministerio del Interior;

elaboró una Estrategia Nacional sobre Drogas (2003-2008) que da prioridad a la reducción

de la demanda y programas de prevención del consumo de drogas en el sistema escolar

y en el ámbito laboral. Asimismo, CONACE participa en el Mecanismo de Evaluación

Multilateral (MEM) y en el Programa de Estimación de Costos Sociales, Humanos y

C O U N T RY ’ S N A M E

C
hi

le
DEMOCRACIA

El Gobierno de Chile ha impulsado el Proyecto de Reforma y Modernización del Estado,

que se inspira en los principios de transparencia, eficiencia, equidad y participación como

base para el funcionamiento de un Estado democrático. Esto ha significado avanzar en

la implementación del programa gobierno electrónico, la modernización de la Gestión

Pública, fomentar la participación de la sociedad civil, simplificar los procedimientos

administrativos, y fortalecer los Gobiernos Regionales. En cuanto a los programas de

transparencia y probidad, se han desarrollado iniciativas como: la promulgación de la Ley

de Probidad que busca garantizar el imperio de la ética pública en la administración del

Estado, y la Ley del Nuevo Trato Social que instaura importantes avances en materia de

modernización y profesionalización de la dirección pública. Adicionalmente, el gobierno

creó la Dirección Nacional del Servicio Civil cuya función es diseñar y aplicar políticas de

personal que impliquen iniciativas de modernización en la administración central. Otras

iniciativas buscan transparentar aún más los procesos electorales y el financiamiento de

las campañas políticas.

47

C H I L E

Económicos del Problema de las Drogas de la CICAD. Además, Chile

participa en el proyecto del BID – CICAD/OEA de Implementación

de Unidades de Análisis / Inteligencia Financiera para combatir el

crimen organizado transnacional y detectar delitos de lavado y

blanqueo de activos.

PROGRAMA DE MEJORAMIENTO DEL ESTADO

Se ha logrado a través de las reformas en los sectores de justicia,

educación y salud. La reforma procesal penal ha transformado la

justicia chilena en un servicio más eficiente, expedito y con real

garantía del cumplimiento de los derechos de las víctimas y los

imputados. Chile creó el Ministerio Público que, a través de sus

fiscales, asume la investigación y la persecución penal pública,

dejando a los jueces la función de juzgar.

Por otra parte, Chile creó la reforma educacional ha significado

una modernización de la infraestructura de los establecimientos

educativos, la ampliación de la jornada de estudios y modificaciones

en la malla curricular. Esta ha sido acompañada por iniciativas que

fomentan el estudio del idioma inglés y la alfabetización digital. La

reforma en el sector salud ha implicado la puesta en marcha del

Sistema de Acceso Universal con Garantías Explícitas (AUGE), que

garantiza el acceso, oportunidad, calidad y cobertura financiera, para

todos los beneficiarios del sistema de salud público y privado.

DESARROLLO SOCIAL

Las políticas de carácter social tienen un fuerte impacto en la

calidad de vida de los ciudadanos, y han sido focalizadas en los

grupos en situación de vulnerabilidad como es la población que

vive en condiciones de pobreza e indigencia, así como los pueblos

indígenas e inmigrantes. Chile ha impulsado diversas iniciativas

que han logrado disminuir la proporción de población que vive en

condiciones de pobreza del 38,6% de la población total en 1990 al

18,8% en 2004; así como disminuir la indigencia del 12,9% en el

mismo año, al 4,7% actual. Entre los programas que han incidido

positivamente en la disminución de la pobreza está el Sistema

de Protección Social Chile Solidario. Este programa incorpora

a 225.073 familias en la Red de Protección Social del Estado, lo

que les permite acceder a subsidios, fondos y programas que les

permitan revertir las condiciones permanentes de vulnerabilidad y

precariedad.

INDÍGENAS

La Política de Nuevo Trato a los Pueblos Indígenas (2004-2010)

establece como objetivos fundamentales el reconocimiento de los

derechos de los pueblos indígenas, el desarrollo de éstos con su

propia identidad. Esta política busca mejorar la administración de

los recursos naturales y desarrollo sostenible y la gestión del Fondo

de Tierras y Aguas Indígenas, y del Fondo de Desarrollo Indígena.

COMERCIO

El país se ha caracterizado por su política de regionalismo abierto.

Chile tiene acuerdos comerciales con Estados Unidos, Corea, Canadá,

la Unión Europea, Centroamérica, EFTA y México, y ya ha finalizado

las negociaciones con Nueva Zelanda, Brunei y Singapur. Además,

ha firmado Acuerdos de Complementación Económica (ACE) con

Argentina, Bolivia, Colombia, Ecuador, MERCOSUR, Perú, Venezuela, y

numerosos Acuerdos de Promoción y Protección de Inversiones (APPI),

Acuerdos para evitar la doble tributación y Acuerdos Aerocomerciales

bilaterales. Chile ha estado involucrado desde el inicio en el proceso

de negociación del Area de Libre Comercio de las Américas (ALCA)

debido a las oportunidades de crecimiento y mejoramiento de los

flujos comerciales que significaría para la región. Chile está dispuesto

a continuar trabajando para lograr consensos y acercar posiciones,

que permitan alcanzar un ALCA que incluya todos los temas y en el

que participen todos los países.

Especial atención ha recibido las pequeñas y medianas empresas,

valorando su capacidad de generación de empleo y la importancia

de brindar mayor apoyo en la comercialización de sus productos

y servicios, la inserción en nuevos mercados, y la transferencia

tecnológica. En esta misma línea, el Ministerio de Agricultura

focalizó políticas públicas hacia la pequeña y mediana agricultura

que apunta principalmente a superar los factores que limitan su

desarrollo y capacidad de adaptación.

M E D I O A M B I E N T E Y D E S A R R O L L O S O S T E N I B L E

En materia de medio ambiente y gestión de recursos naturales,

Chile ratificó la Convención Marco de las Naciones Unidas sobre

Cambio Climático y el Protocolo de Kioto. En 2001, Chile presentó

la Primera Comunicación Nacional, donde se señala el país aporta

menos del 0,2% del total de las emisiones del planeta.

En el ámbito de la protección civil, el Ministerio del Interior, a través de

la Oficina Nacional de Emergencia, realiza actividades de información

y prevención con la ciudadanía, además de incorporarla en programas

de protección civil en situaciones de emergencias y desastres.

REFORMAS JUDICIALES

La Reforma Procesal Penal separa las funciones de investigar y

juzgar, encargando al Ministerio Público, a través de sus fiscales, la

función de la persecución penal pública, mientras los jueces cumplen

las funciones jurisdiccionales. Con la reforma, los juicios penales son

más rápidos y transparentes, la sociedad está representada por los

Fiscales del Ministerio Público, quienes deben resguardar y proteger

a las víctimas, además de guiar la acción de las policías.

La nueva justicia culminó su proceso gradual de instalación en todo

el país el 16 de junio de 2005. Esto implicó una inversión cercana a

los 590 millones de dólares en infraestructura, tecnología, recursos

48

C U M B R E S D E L A S A M É R I C A S

humanos y capacitación. Son 7.500 profesionales y funcionarios

con dedicación exclusiva al Sistema de Justicia Penal del Estado

y se aumenta en un 400% el personal dedicado a perseguir los

delitos. La Reforma Procesal Penal en Chile es la expresión de la

voluntad de implementar los principios de legalidad, de la Garantía

del debido proceso y al aseguramiento del principio de inocencia

como principal límite del poder punitivo del Estado, así como la

protección del individuo frente a las posibles pequeñas violaciones

cotidianas a sus derechos por falta de inmediación, publicidad,

pruebas producidas y desarrolladas en juicio y defensa adecuada

en procesos penales.

EDUCACIÓN

Chile alcanzó en 2002 el 97% de cobertura de educación primaria

y 87% de matrícula de secundaria, por lo tanto, el esfuerzo

se ha concentrado en mejorar la calidad de la educación. La

reforma constitucional aprobada en 2003 garantizó la enseñanza

media obligatoria y gratuita hasta los 21 años, aumentando la

tasa de escolaridad promedio a 10 años a nivel nacional. Entre

las iniciativas impulsadas para esto, se encuentran: el Plan de

Escolaridad Completa, la Ley de Jornada Escolar Completa, y el

Sistema de Evaluación Docente.

Otras campañas del Ministerio de Educación que buscan mejorar

la calidad de la enseñanza y otorgar mejores oportunidades en un

mundo globalizado, son: la de Lectura, Escritura y Matemáticas (LEM),

la Nacional de Alfabetización Digital, “El Inglés Abre Puertas”, y “Chile

Aprende Más, Educación y Capacitación Permanente” (2002-2008).

SALUD

El Sistema de Acceso Universal con Garantías Explícitas (AUGE)

instala un Régimen de Garantías en Salud, de acceso, oportunidad,

calidad y cobertura financiera, para todos los beneficiarios del

sistema público y privado. Las prioridades de atención propuestas

inicialmente se basan en los objetivos sanitarios del Ministerio de

Salud (2000-2010), los que incluyen las Metas del Milenio y los

mandatos de las Cumbres de las Américas.

Las tasas de natalidad y mortalidad han disminuido en los

últimos 20 años, lo que ha significado cambios en la magnitud

y distribución de los distintos grupos de edad. Así mismo, las

tasas de mortalidad infantil y de mortalidad de niños de 1 a 4

años presentan disminuciones sostenidas gracias a las políticas

y programas sociales centrados en los menores de 6 años. Las

principales acciones desarrolladas son: equipamiento de unidades

neonatología, regionalización de la atención neonatal, Programa

Nacional de Uso de Surfactante, implementación de policlínicos

y el Programa Nacional de Uso de Indometacina. El Ministerio de

Salud también ha impulsado programas de vacunación masiva

y vigilancia contra el sarampión; el Programa Nacional de

Alimentación Complementaria (PNAC) de distribución gratuita de

alimentos a la población infantil y embarazadas, y la Campaña

de Invierno para la Prevención y Control de las Enfermedades

Respiratorias Agudas.

La tasa de mortalidad materna es de 2 por diez mil nacidos vivos.

Esta disminución se debe tanto al impacto del programa de salud

materna como a los programas de planificación familiar que han

reducido los embarazos no deseados. La propuesta gubernamental

en sexualidad responsable para reducir los riesgos asociados a la

reproducción no planificada en la población adolescente es una

iniciativa intersectorial de los Ministerios de Educación y Salud,

Servicio Nacional de la Mujer y el Instituto Nacional de la Juventud.

Respecto de las Enfermedades Transmisibles, hasta el año 2002

habían fallecido 3.494 personas con SIDA. El acceso a TARV

(tratamiento de triterapia) llega hoy al 100% de los beneficiarios

al Sistema Público de Salud. La campaña anual de prevención del

VIH/SIDA está dirigida al conjunto de la población, complementada

con otras dirigidas a los adolescentes de información, educación y

servicios de salud sexual y reproductiva.

Entre las enfermedades no transmisibles, los problemas prioritarios

de salud son aquellas crónicas y degenerativas (cáncer) y las

que están asociadas a los nuevos estilos de vida (enfermedades

cardiovasculares y los problemas de salud mental), para lo cual el

Ministerio de Salud se ha enfocado en enfrentar los factores de

riesgo determinantes: el tabaquismo, la hipertensión arterial, el

hipercolesterolemia y la obesidad.

SUPERACIÓN DE LA POBREZA

El Sistema Chile Solidario consiste en la articulación de un

conjunto de transferencias, subsidios, fondos y programas del

Estado que se focalizan en las familias extremadamente pobres. El

Sistema se orienta hacia la igualación de capacidades básicas que

permitan revertir las condiciones permanentes de vulnerabilidad

y precariedad; el compromiso de la sociedad en la garantía de

los derechos sociales, económicos y culturales; promoción de la

equidad a través de la generación de condiciones y mecanismos

redistributivos; potenciar la familia como núcleo de desarrollo; y el

desarrollo local y la participación ciudadana como espacios sociales

e institucionales más cercanos a sus destinatarios. Todo esto en

un marco de estrategia integral de intervención por parte de las

diferentes instituciones y acciones emprendidas por el Estado.

Chile Solidario está funcionando en 332 comunas del país, con

148.063 familias. 19.025 familias ya han alcanzado la meta

de egreso después de 24 meses de intervención, de las cuales

el 75.6% ha logrado cumplir las 53 condiciones mínimas de

calidad de vida, necesarias para superar su condición de extrema

pobreza. ■

4949

C O U N T RY ’ S N A M E

C
ol

om
b

ia

Es importante destacar que se ha reportado una sensible disminución en los índices de

desempleo. Entre enero de 2004 y mediados de 2004 se crearon 418.000 nuevos puestos

de trabajo y la tasa de ocupación registró un aumento de dos décimas. Por otra parte, el

subempleo pasó de 31.0% a 28.2% y entre enero de 2003 y enero de 2005, el Gobierno

Nacional ha otorgado 91.995 subsidios al desempleo.

Colombia ha buscado mejorar el clima de inversión garantizando estabilidad mediante una

normatividad clara que otorgue estabilidad jurídica. En ese sentido, se aprobó la ley 963

de 2005 por la cual se instaura una Ley sobre la Estabilidad Jurídica para los inversionistas

en Colombia.

En cuanto a la apertura de mercados, en la actualidad el país se prepara ante las perspectivas

de la firma del Tratado de Libre Comercio (TLC) con Estados Unidos y los países Andinos a fin

de mantener unas condiciones macroeconómicas y fiscales cada vez más estables y propicias

para el crecimiento.

MICRO Y PEQUEÑAS EMPRESAS

La formalización y consolidación de las micro, pequeñas y medianas empresas es objetivo

prioritario de los programas de microcrédito, capacitación y simplificación de trámites del

gobierno de Colombia.

Hasta mediados de 2005, se han otorgado 707 microcréditos, por un valor de 4,5 millones de

dólares. De la misma manera, se han realizado 21.591 cursos de capacitación en diferentes

aspectos, con un costo de 8,6 millones. Estos cursos están dirigidos a cualificar a las personas

desempleadas que también reciben los beneficios del subsidio al desempleo, para un total de

41.821 beneficiarios.

Es importante destacar el Programa de Simplificación de Trámites para el Sector Empresarial,

desarrollado por el Fondo Multilateral de Inversión del Banco Interamericano de Desarrollo en

coordinación con las alcaldías de Barranquilla, Bogotá, Bucaramanga, Cali, Cartagena y Medellín

y las Cámaras de Comercio gracias al cual es posible crear empresa cumpliendo la meta de un

día, un único paso, un contacto, un sólo lugar, un único requisito y al mínimo costo.

EDUCACIÓN

Dentro de las políticas de Revolución Educativa del Gobierno Nacional, se han puesto en marcha

dos estrategias para la creación de 1.5 millones de nuevos cupos escolares, siendo estas: 1) la

reorganización del sector y 2) la asignación de recursos para la atención de la población vulnerable.

CRECIMIENTO CON EQUIDAD

El crecimiento económico real aumentó de 1,9% anual en 2002, a 4% en 2003-2004; la inflación

cayó de 7% en 2002 a 5,5% en 2004; la tasa de desempleo urbano se redujo de 17,6% al final

de 2002 a 15,4% al finalizar 2004, y el déficit en cuenta corriente alcanzó aproximadamente el

1% del PIB en 2004. Durante el primer trimestre del año, la economía colombiana experimentó

un crecimiento impulsado por el sector privado del 5.82% anual. Este crecimiento se dio

principalmente por la demanda interna, que estuvo favorecida por las bajas tasas de interés, por

el efecto riqueza, resultante de la apreciación de los activos, y por la mejora en los términos de

intercambio observada durante el periodo.

Es importante señalar que el gobierno colombiano ha trabajado en la

aplicación de nuevas metodologías pedagógicas y modelos educativos

tales como Escuela Nueva y la Posprimaria Rural. El avance acumulado

entre 2003 y 2004 es de 734.413 nuevos cupos, de los cuales, 147.321

corresponden a población en situación de vulnerabilidad (población

rural, población desplazada por el conflicto, población indígena y

población con necesidades educativas especiales). No obstante, de

los 400.000 nuevos cupos que constituyen la meta para el 2005, se

busca generar 300.000 (75%) entre la población vulnerable. Estas

políticas de cobertura educativa han estado acompañadas de políticas

de calidad. En los dos últimos años de la presente administración se

alfabetizaron 152.645 adultos.

El Instituto Colombiano para el Desarrollo de la Ciencia y la Tecno-

logía, (Colciencias), incrementó en 2004 su presupuesto total en

un 10% en términos reales con relación al año anterior y adelanta

gestiones para lograr que en el 2006 la inversión alcance por lo menos

el 0.6% del PIB con una mayor participación del sector privado.

SEGURIDAD SOCIAL

Colombia ha buscado reforzar los programas de promoción,

prevención, control y tratamiento, y fortalecer estrategias de

cooperación técnica para eliminar las enfermedades emergentes y

reemergentes. Durante 2004 se registró una disminución del 40%

en la incidencia de las enfermedades en las diferentes regiones

endémicas del país tales como la malaria.

Dentro de los logros más sobresalientes cabe mencionar que se

desarrollaron programas para aumentar la cobertura de vacunación;

se implementaron planes para reducir el riesgo de urbanización de

la fiebre amarilla en el país, y sus riesgos ambientales; controlar

la tuberculosis y consolidar la meta de eliminación de la lepra con

una prevalencia de 0.36 casos por cada 10.000 habitantes.

El Gobierno colombiano realiza esfuerzos para aumentar el

acceso a los servicios de salud, buscando la prestación universal.

Específicamente, para el régimen subsidiado, al finalizar el año

2003 se tenía una población afiliada de 11´867.947 y a la fecha

se ha realizado una ampliación de cobertura de 1´091.546, para

un total de población afiliada de 12´959.493, lo que significa un

incremento porcentual del 9%.

DEMOCRACIA

El transcurrir democrático ha recobrado gran vitalidad por la

seguridad que tienen los ciudadanos. Hace tres años se presentaron

34,800 candidatos a las elecciones de gobernadores, diputados,

concejales. El año pasado se dobló esta cifra. Cerca de 76,000

candidatos se presentaron sin incidentes y las votaciones fueron

amplias y numerosas en todo el territorio colombiano.

Las principales actividades y logros del Programa Presidencial

de Modernización, Eficiencia, Transparencia y Lucha contra la

Corrupción entre julio de 2004 y julio de 2005 son agrupadas en

cuatro componentes: (i) Formulación de una Política de Estado para

luchar contra la corrupción, (ii) Estrategia Regional, (iii) Promoción

de la Cultura de la Legalidad, y (iv) Coordinación Interinstitucional.

Sobre los resultados de Colombia en control de corrupción, el Banco

Mundial realiza desde 1996 un estudio sobre gobernabilidad en 209

países. Frente a la última medición realizada en el año 2002 podemos

señalar que Colombia mejoró el comportamiento en cinco de los seis

indicadores evaluados. La mejora más significativa se presentó en el

control a la corrupción. En 2004, Colombia obtuvo su mejor calificación

histórica situándose por encima del 52.2% de los países encuestados,

y ubicándose por encima del promedio latinoamericano.

SEGURIDAD

El Gobierno Nacional continúa adelantando la Política de Seguridad

Democrática, cuyo objetivo general es reforzar y garantizar el

Estado de Derecho en todo el territorio nacional, mediante el

ejercicio de la autoridad de las instituciones, el imperio de la ley y

la participación activa de los ciudadanos en los asuntos de interés

común. La política parte de la convicción que el fortalecimiento

del Estado de Derecho es una condición indispensable para la

protección de los derechos humanos de todos y cada uno de los

habitantes del país.

Hace un par de años en 180 municipios no había presencia de

la fuerza pública. Hoy en todo ellos se han localizado estaciones

de policía. En 416 municipios había alcaldes amenazados, la mitad

de ellos despachando por fuera de sus oficinas, actualmente están

todos ellos en sus despachos.

La efectividad de la política en mención, durante el 2004, se ve

reflejada en la reducción de los homicidios en un 15% y en la tasa

más baja de homicidios de los últimos 10 años, con 44 homicidios

por cada cien mil habitantes. Así mismo, se redujo el número de

masacres en un 52% y el de sus víctimas en 49%; los secuestros en

35% y el desplazamiento forzado en 37%. Gracias a los programas

de protección impulsados por el Gobierno, durante 2004, el homicidio

de sindicalistas registró una disminución 52%, el asesinato de

indígenas de 60%, y el de periodistas y concejales se redujo en un

57% y 76% respectivamente. Los actos de terrorismo, en los que se

agrupan aquellos hechos en los cuales fueron utilizados artefactos

explosivos dirigidos de manera indiscriminada, presentan una

disminución de 44% con respecto al año anterior.

DERECHOS HUMANOS

Los resultados obtenidos a través de la Política de Seguridad

Democrática, han contribuido significativa y sostenidamente a

50

C U M B R E S D E L A S A M É R I C A S

mejorar la situación de Derechos Humanos en el país. Es así como,

en desarrollo del Proyecto de Lucha contra la Impunidad de Graves

Violaciones de Derechos Humanos, durante el 2004 se ha trabajado

en la estructuración de un sistema de gestión y coordinación

interinstitucional que contempla dos objetivos fundamentales:

1) Impulsar y hacer seguimiento a un número determinado de

investigaciones sobre graves violaciones a los derechos humanos

y al Derecho Internacional Humanitario. 2) Formular e implementar

una política pública que concrete la estrategia del Estado

colombiano en la lucha contra la impunidad por violaciones de los

derechos humanos y del DIH, a través de la cual se fortalezca el

Estado social de derecho.

DROGAS ILICITAS

Colombia sigue presentado importantes resultados operacionales en

materia de desmantelamiento de redes dedicadas al narcotráfico.

En 2004, se detuvieron 65.827 personas (65.731 nacionales y 96

extranjeros) por el delito de narcotráfico. La interdicción marítima,

fluvial, aérea y terrestre muestra resultados considerables y

de gran impacto, lo que llevó a la destrucción de laboratorios e

incautaciones de drogas ilícitas y sustancias químicas en grandes

cantidades. En efecto, se lograron desmantelar alrededor de 1.926

laboratorios de procesamiento de drogas y sustancias químicas.

La incautación de aproximadamente 145.000 kilos derivados de la

coca, 772 kilos de derivados opiáceos y 155.000 kilos de marihuana

prensada. Las sustancias químicas incautadas ascienden a

2.274.000 kilos y 1.215.000 galones. En 2004 se detectaron 6.000

hectáreas menos que las 86.000 identificadas en 2003, cifra que

sumada a los logros del período 2001 – 2003 se traduce en una

reducción total del 50%.

La lucha contra el narcotráfico, se inscribe en la lucha contra el

terrorismo. En este sentido, la Política de Seguridad Democrática

identifica al terrorismo como una amenaza grave que enfrenta

el Estado colombiano y es implacable en su contra. Lo identifica

además como el principal método utilizado por los grupos

armados ilegales para desestabilizar la democracia colombiana. La

estrategia para contrarrestar el terrorismo incluye la adecuación de

la legislación interna, el desarrollo de mecanismos que permitan la

coordinación interinstitucional, el fortalecimiento de la capacidad

de recolección de inteligencia, tanto para prevenir actos terroristas

como para desarticular redes terroristas y estructuras de apoyo,

creación de fuerzas de reacción rápida y una activa cooperación

de la ciudadanía.

Igualmente, Colombia impulsa la implementación de los convenios

internacionales sobre el terrorismo existentes y promueve la

aprobación de aquellos de los que Colombia no es parte todavía.

CONECTIVIDAD

Colombia adoptó la Agenda de Conectividad en el 2000. Esta política

busca masificar el uso de las tecnologías de la información y con

ello aumentar la competitividad del sector productivo, modernizar

las instituciones públicas, y socializar el acceso de información.

En materia de telefonía rural comunitaria, se instalaron 13.000

teléfonos en 10.000 puntos de acceso comunitario vía satélite.

El Programa Internet Social Fase I y II permitió la instalación de

1.440 telecentros en cabeceras municipales de menos de 10 mil

habitantes y dio acceso local a Internet en 40 ciudades de más de

30.000 habitantes. En la fase III del programa se instalarán 500

telecentros. El Proyecto de Conectividad en Banda Ancha provee

conectividad vía satélite, a 3.000 establecimientos educativos, 624

alcaldías, 120 hospitales y 30 guarniciones militares.

Gracias al Gobierno en Línea, todas las entidades del orden

nacional, departamental y municipal, trabajan por ofrecer a los

ciudadanos sus servicios de forma transparente, permitiéndoles

opinar y vigilar los asuntos y recursos de la comunidad. El 40%

de las entidades públicas del orden municipal tienen presencia en

Internet significando un aumento del 80%. ■

51

C O L O M B I A

C U M B R E S D E L A S A M É R I C A S

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

La Cumbre de Monterrey reafirmó el compromiso con la Carta Democrática Interamericana y reiteró la firme

intención de continuar instrumentando los mandatos de las Cumbres de las Américas, así como: los compromisos

asumidos en la Cumbre del Milenio, la Conferencia Internacional sobre la Financiación para el Desarrollo (Consenso

de Monterrey) y la Cumbre Mundial sobre el Desarrollo Sostenible celebrada en Johannesburgo, Sur Africa.

Costa Rica apoyó el trabajo realizado por el Banco Interamericano de Desarrollo en la puesta en práctica

de programas que ayudan al fortalecimiento de diferentes sectores en los países, generando así un mayor

crecimiento e impulsando de esta forma a las empresas incipientes.

En este contexto, Costa Rica, luego de la firma de la Declaración de Nuevo León, ha definido temas prioritarios

como el desarrollo social y la disminución de la desigualdad de oportunidades, aspectos fundamentales para

la evolución de su población; la lucha contra la pobreza, la educación y la formación de capital humano.

EDUCACIÓN

El gobierno de Costa Rica tiene la plena convicción que la educación es el pilar fundamental, que le brinda

oportunidades a todos y todas las costarricenses para tener acceso a una mejor calidad de vida. Esta forma

de pensamiento se refleja en la amplia cobertura en educación primaria, en donde, la cobertura se ha

mantenido en los dos años precedentes.

En este sentido, se han realizado esfuerzos para que se produzca una mayor continuidad de la primaria

hacia la secundaria y eso se demuestra en la tasa de escolaridad bruta en secundaria, en la cual se

presentó un aumento de un 75,4% en 2002 al 84% en 2004.

Para Costa Rica es un éxito el esfuerzo alcanzado por las autoridades que luchan para que los jóvenes costarricenses

tengan mayores oportunidades; la tasa de escolaridad para la educación secundaria se elevó del 75,4 % en el

2002 al 84 % en el 2004, siendo este el porcentaje más elevado que se ha registrado en los últimos años.

En la misma línea, se ha impulsado un programa de combate frontal a la deserción escolar, programa sustentado en

acciones de equidad y solidaridad para disminuir las causas sociales y económicas que provocan este fenómeno.

Como parte de las acciones ejecutadas por el Gobierno de Costa Rica en el ciclo lectivo de 2004, se atendió

en los comedores escolares a más de 530 mil estudiantes, esto con una inversión superior a los 8.500

millones de colones.

Hay que señalar que existe el programa de bonos para la educación, con el cual, durante el año 2004 se

atendió a casi 60 mil estudiantes, al tiempo que el monto del bono se incrementó de $10.000 colones a

$13.000 colones por estudiante.

Costa Rica, en su lucha constante por la búsqueda de una mayor igualdad para su sociedad civil,

brinda de forma gratuita el servicio de transporte estudiantil y subsidia el combustible y los pasajes a

los estudiantes con discapacidad.

C
os

ta
 R

ic
a

Durante la Cumbre Extraordinaria de las Américas celebrada en Monterrey, México; los

Jefes de Estado y de Gobierno debatieron guiados por la necesidad de trabajar juntos, para

impulsar la prosperidad, promover la inclusión social y una distribución más equitativa del

crecimiento económico.

Los Jefes de Estado y de Gobierno se comprometieron a eliminar el hambre y elevar los

niveles de vida, generar nuevas oportunidades de empleo y de inversión, para promover el

trabajo decente, así como, enfrentar las nuevas amenazas a la seguridad, como por ejemplo:

el terrorismo, la delincuencia organizada y el tráfico ilícito de armas.

53 53

C O S TA R I C A

SALUD

Para el Gobierno de Costa Rica, la atención de la salud ciudadana

es uno de los asuntos fundamentales que coadyuvan en el combate

contra la pobreza. Por esto se garantiza a toda la población el libre

acceso a la satisfacción de sus necesidades sanitarias básicas.

Es oportuno recordar que un pueblo sano es un pueblo productivo

y competitivo. Por lo tanto, en procura de este objetivo, el Gobierno

de Costa Rica y la Caja Costarricense del Seguro Social (CCSS)

han intensificado sus esfuerzos para la promoción de la salud, la

prevención y la atención de las enfermedades.

Hay que reconocer los ingentes esfuerzos realizados por la CCSS

y por el Ministerio de Salud para disminuir la mortalidad infantil

hasta ubicarla al finalizar el año 2004, en 9 de cada mil niñas y

niños nacidos vivos, siendo ésta la tasa de mortalidad infantil más

baja de toda la historia de la medicina costarricense.

En cuanto a la mortalidad materna, que es de 3,6 por cada 10 mil

nacimientos para el año 2004, se tiene la determinación de disminuirla

aún más, a pesar de que es una de las más bajas en América Latina.

Hoy, el 99,5 por ciento de los partos son atendidos en hospitales de la

CCSS. Además, más del 97 por ciento de las niñas y los niños reciben

hoy la prueba de tamizaje que es una prueba médica gracias a la cual

se puede determinar, de manera temprana, la predisposición de los

recién nacidos, a más de 17 tipos de enfermedades congénitas.

Otra meta alcanzada por el gobierno costarricense en los últimos años,

es el aumento de la expectativa de vida al nacer, expectativa que ha

tenido un incremento sostenido en los últimos 3 años, lo que nos

permite ubicarnos en el año 2004 en un promedio de 78,7 años.

SEGURIDAD

El bienestar social debe incluir el derecho de cada persona a la

vida, a la integridad física, a la defensa de su patrimonio y a la

tranquilidad personal; seguridad que los Estados deben defender y

asegurar a sus ciudadanos.

Bajo el enfoque novedoso de seguridad integral y participación

ciudadana, el gobierno costarricense ha logrado consolidar

importantes programas para proteger a las personas, prevenir y

perseguir los delitos y sancionar con eficacia a los delincuentes.

Sobre este tema, el gobierno nacional ha consolidado bajo una

perspectiva de seguridad, la institución de los programas de

policía de proximidad, policía comunitaria, profesionalización de los

cuerpos policiales, la capacitación de éstos en la prevención de la

violencia doméstica y de género, así como el combate frontal a la

corrupción y a la explotación sexual de menores. Estas políticas

han permitido librar una batalla que, aún siendo desigual, ha

confirmado poner un alto a la impunidad.

CONSERVACIÓN DE LA NATURALEZA

Costa Rica se ha caracterizado a través de la historia, por su lucha

para conservar y preservar la naturaleza con su declaratoria de paz en

búsqueda de un equilibrio ecológico ha trabajado en la formulación

y puesta en práctica de un modelo de desarrollo económico y social

que sea ambientalmente sostenible. Hoy, la sostenibilidad ambiental

se ha constituido y se debe continuar constituyendo como uno de

los ejes transversales de la gestión pública.

Dentro de los mayores esfuerzos que se han realizado en la

presente administración, se puede mencionar la prohibición de

la utilización de animales exóticos o en peligro de extinción en

espectáculos públicos, estas medidas se han tomado como una

forma de desestimular la captura, el cautiverio y la explotación de

animales salvajes.

Además, se destinaron más de 9 mil millones de colones para

financiar el programa de pago por servicios ambientales, así como el

financiamiento de programas de reforestación. Siguiendo esta línea,

más de 126 mil hectáreas con vocación forestal están amparadas bajo

diversos regímenes de pago de servicios ambientales. De ese total,

22 mil hectáreas están ubicadas dentro de las reservas indígenas,

constituyendo el pago por servicios ambientales, el rubro de ingresos

directos más importante para las comunidades aborígenes.

En los foros internacionales Costa Rica ha clamado por el pago

de un precio justo a los bienes y servicios producidos en armonía

con la naturaleza, de tal forma que se le reconozcan al productor

los esfuerzos e inversiones realizadas para producir sin dañar el

entorno natural.

El esfuerzo que Costa Rica ha realizado para la aprobación y

ejecución del Proyecto de Reforma Constitucional que crea las

garantías ambientales, es una muestra más del interés que tiene

el gobierno y el pueblo costarricense, por dejar consolidadas

la conservación y preservación del medio ambiente, apoyando

proyectos que lo garanticen desde su ordenamiento jurídico y

principalmente desde su Constitución.

Para Costa Rica la situación de pobreza y desigua ldad son dos

aspectos que van de la mano, donde la búsqueda de una mayor

estabilidad política y económica en las sociedades de la región son

objetivos claros y definidos, dado que en un sistema de gobierno

del pueblo y para pueblo, las acciones que se efectúen deben de ir

en beneficio de los ciudadanos que lo conforman. Por esto, uno de

los grandes desafíos para las sociedades de América es combatir

la pobreza y la desigualdad social, males que las acechan y las

sumergen en la miseria y en el subdesarrollo.

Las mejoras en los procesos democráticos internos son la clave

para el logro de las tareas que se propongan. Las reformas del

Estado deben de ser atinentes a las diversas realidades de la

región; la implementación de eficaces mecanismos de participación

ciudadana y la rendición de cuentas que tengan como propósito

la creación de bases sólidas, de estabilidad y cohesión social son

los pilares para el crecimiento y el desarrollo económico de los

pueblos. ■

5555

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

D
om

in
ic

a

Si bien existe una escuela para sordomudos, el desafío ha sido incorporarlos al sistema escolar

normal y ampliar su enseñanza después de primaria. Los resultados indican que tienen un

enorme potencial y que es necesario ampliar el acceso a todos los estudiantes. La educación

para no videntes es inexistente, y para los que padecen graves discapacidades mentales se

cuenta con organizaciones no gubernamentales con asistencia estatal.

Se han diseñado y emprendido varias iniciativas para mejorar la representación de los

adolescentes varones en secundaria mejorando su desempeño. Las mismas incluyen una

diferenciación de planes de estudio, capacitación en investigación para la acción destinada a

docentes y la asistencia en la definición y respuesta a sus necesidades.

Los jóvenes varones siguen subrepresentados en la enseñanza secundaria, aunque existe una

alta inscripción en primaria, esto se debe a que las jóvenes superan a los varones en todos

los exámenes nacionales y, por tanto, obtienen acceso a la enseñanza secundaria, cuando las

vacantes son limitadas. La política de la enseñanza secundaria es incrementar el número de

jóvenes varones en sus aulas.

La cuestión de la pertinencia de la educación está captada en el amplio plan de estudios

nacional dispuesto por la Ley de Educación de 1997. Este documento representa una consulta

nacional transectorial de Dominica.

PROGRAMA DE REDES DE SEGURIDAD EN EDUCACIÓN:

PROG RAMA DE AL I M E NTAC IÓN E SCOLAR: Un programa de alimentación escolar sigue

brindando una comida a los alumnos de primaria en zonas objetivo para incrementar la

asistencia y fomentar el desempeño, mejorando la nutrición. Varios programas para padres

han sido ejecutados en las escuelas, con el fin de informar e instruir a los padres para el

aprendizaje y otras formas de apoyo a sus hijos.

EDUCACIÓN

En la Cumbre de Québec, ocupó un lugar central la educación. Asimismo, hubo el

compromiso de esta y otras Cumbres con la consecución del objetivo del fomento de la

equidad, el mejoramiento y mantenimiento de la calidad y pertinencia de la educación.

De acuerdo con ello, el Gobierno de Dominica, a través de su Ministerio de Educación,

está empeñado en la consecución de esos objetivos conforme fueron descritos en los

correspondientes mandatos de la Cumbre.

Desde 1996, Dominica está embarcada en una política de Enseñanza Secundaria Universal

conforme a la cual se prevé que para 2005, todos los estudiantes elegibles estarán

inscritos en escuelas secundarias. Esta política dio lugar a la expansión de las instituciones

secundarias, en especial en las zonas rurales, que se encontraban antes subatendidas. Ello

también incluye zonas de la población indígena caribe, cuya inscripción en secundaria

aumentó de 11% en 1996 a 89,8% en 2004. La tasa de transición de primaria a secundaria

en 2004 era de 90%, tras un 45% en 1995.

Ev
er

al
d

Br
ow

n

56

C U M B R E S D E L A S A M É R I C A S

PLAN DE TEXTOS: El plan de textos sigue brindando libros de texto

subsidiados a todos los alumnos de primaria y del primer año de

secundaria. Ello reduce sustancialmente el alto costo de los textos y

fomenta el acceso a la educación por parte de grupos e individuos

vulnerables.

FON DO F I DUC IAR IO DE LA E DUCAC IÓN: El Estado y el público

en general siguen apoyando un fondo fiduciario para la educación

que brinda textos y cubre los costos de transporte para estudiantes

de secundaria y educación superior.

Ademas, Dominica implementó políticas para mejorar la calidad de la

instrucción recibida como una herramienta vital para el aprendizaje

de los estudiantes y sus resultados. Con frecuencia, ello se mide por

el número de docentes con capacitación profesional. Esta cifra en

Dominica, a 2003, era de 60% de los dos tercios del cuerpo docente en

las escuelas primarias. La situación es aún más aguda en secundaria.

Sin embargo, se está abordando el problema mediante la preparación

de una propuesta para determinar la mejor modalidad para capacitar

el remanente de docentes no capacitados en el sistema de enseñanza.

Se ha adoptado una política y un Plan de Acción nacionales sobre

alfabetismo y habilidad aritmética, y las escuelas están obligadas a

incluir programas destinados a mejorar en esas dimensiones como

parte de los planes de desarrollo escolar.

El malogro escolar es empleado como índice de la eficiencia dentro

del sistema. Ello incluye la repetición y la deserción: cuanto más

bajas ambas, más eficientes será el sistema. En Dominica, la

repetición está disminuyendo.

En base a las áreas mencionadas, el Ministerio de Educación pudo

concluir que las recientes dificultades económicas de Dominica

han planteado graves desafíos para mantener los avances en la

educación registrados en los últimos siete años. Sin embargo, el

Gobierno sigue comprometido con la educación como condición

necesaria para el crecimiento económico y el desarrollo y seguirá

empeñado en los ideales y protocolos de la Cumbre de Québec.

Se han obtenido avances extraordinarios en el acceso, la formación

docente y la reducción de la tasa de repetición y deserción. Mucho

queda por hacer con respecto a la calidad docente y a la condición y

calidad del aprendizaje, y Dominica necesitará asistencia para ello. Se

trata de objetivos de largo plazo con los que el país está comprometido

y, con la asistencia de sus contrapartes regionales e internacionales,

avanzará en los objetivos de la Cumbre de Québec, muchos de los

cuales ya están contenidos en el Plan de Educación 2002-2006.

TEMÁTICA SOCIAL

DERECHOS HUMANOS DE LA MUJER: Dominica está por concluir

su séptimo informe de la Convención para Eliminar Todas las Formas

de Discriminación contra la Mujer (CEDAW). Este informe subraya los

diversos emprendimientos del Estado y las organizaciones no guber-

namentales en aras de la igualdad entre hombres y mujeres. Dominica

no ha ratificado el protocolo opcional de esta Convención.

Ha habido varios emprendimientos, sobre todo a través de la

Oficina para la Mujer, a fin de sensibilizar a las personas en torno

a las cuestiones de género. Dominica también cuenta con una Ley

de protección contra la violencia doméstica, No. 22 de 2001.

DE REC HOS H U MANOS DE L N IÑO Y E L ADOLE SC E NTE: en

junio de 2004, Dominica presentó en Ginebra su informe sobre

la Convención de los Derechos del Niño. Se ha venido trabajando

como parte del seguimiento de las recomendaciones formuladas

en el informe y el proceso se hará por etapas. Es importante

mencionar que, de acuerdo con el informe, el Estado ha tomado

medidas para instituir una amnistía que permita que los padres

inscriban a sus hijos en el registro civil y corrijan estos sin multas.

TRABA JO Y E M PLEO: Dominica está revisando su legislación y

políticas para determinar su disposición para abordar los problemas

del VIH/SIDA. Ello permitirá introducir los cambios pertinentes y

las nuevas leyes y políticas de acuerdo con las prácticas óptimas,

que reconoce los derechos humanos y la ética como parte integral

de toda estrategia de lucha contra el VIH/SIDA. La Federación de

Empleadores de Dominica presentó recientemente una política de

VIH/SIDA en el lugar de trabajo.

A través de PROMALCO (Promoción de la cooperación de patronos

y empleados), se han desembolsado fondos para la Federación

de Empleadores de Dominica a efectos de lanzar un programa de

mejoramiento de la productividad nacional que, en última instancia,

procura impulsar la productividad, el crecimiento económico y la

competitividad. El Estado (sector público), los gremios (empleados) y

los empleadores (el sector privado) de Dominica son los principales

participantes del programa. Este subraya la necesidad del diálogo

social entre las distintas contrapartes sociales y económicas

para lograr el crecimiento económico a través del fomento de la

productividad. Se creó un comité de dirección con las tres partes

(Estado, sindicatos y empleadores) para formular y promover dicho

programa.

COMERCIO

El comercio sigue siendo un tema fundamental, en especial en

las Cumbres de las Américas más recientes. Con el surgimiento

del ALCA y de los plazos para establecer ciertos mecanismos,

Dominica tendrá que apresurarse para no perder esta oportunidad.

El Ministerio de Comercio ha aportado alguna información sobre la

orientación adoptada con respecto a los aspectos comerciales y el

proceso de Cumbres de las Américas.

PART IC I PAC IÓN C I U DADANA: el Ministerio de Relaciones

Exteriores, Comercio y Mercadeo se ha empeñado en mantener

al sector privado y a la sociedad civil informados de la evolución

del Area de Libre Comercio de las Américas (ALCA) y en procurar

su aporte a través de consultas, seminarios y jornadas, y en la

divulgación de documentación. Este proceso ha sido más bien ad

hoc y limitado, debido a la falta de un mecanismo permanente

de participación del sector privado y la sociedad civil. Se preparó

un documento para su consideración por el Gabinete con miras

a establecer un nuevo marco para la gestión de la política

comercial. Este nuevo marco prevé la creación de estructuras y

mecanismos que comportarían un contacto y diálogo constantes

con el sector privado y la sociedad civil en torno a asuntos de

política comercial.

PLE NA PART IC I PAC IÓN DE TODOS LOS PAÍS E S E N E L ALCA:

la participación de Dominica en las negociaciones del ALCA ha sido

sumamente limitada. Dominica carece de recursos financieros y

humanos para asistir a todas las reuniones de los grupos negociadores.

Aún cuando la participación pudiera restringirse al proceso preparatorio

técnico a través del mecanismo regional de negociación de CARICOM,

Dominica enfrenta limitaciones para una adecuada participación. Se

ha recibido alguna asistencia financiera (de la OEA, el BDC, el BID,

Estados Unidos y Canadá) para permitir que Dominica y otros países

de CARICOM asistan a algunas de las reuniones más importantes.

I M PLE M E NTAC IÓN PLE NA DE LAS M E D I DAS ADOPTADAS E N

LA FAC I L ITAC IÓN DE L COM E RC IO : Dominica ha implementado

plenamente una de dichas medidas seis de ellas parcialmente,

y una octava que aún no ha implementado. Dominica requiere

asistencia técnica en todas las áreas en las que no se implementaron

plenamente las medidas. ■

57

D O M I N I C A

C U M B R E S D E L A S A M É R I C A S

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

E
cu

ad
or

M E DIOS DE COM U N ICAC IÓN: En el Ecuador los medios de comunicación gozan de todas

las garantías para difundir sus noticias y sus opiniones sin censura alguna. La absoluta

libertad de prensa y la buena salud democrática de que gozan los medios de comunicación

han permitido apuntalar la institucionalidad y la vigencia de los derechos humanos y las

libertades públicas en el país.

LUC HA CONTRA LA CORRU PC IÓN: La lucha contra la corrupción y su erradicación son

prioridades de la agenda gubernamental. Existe en el ámbito constitucional la Comisión de

Control Cívico de la Corrupción, la cual representa a la sociedad ecuatoriana y está al margen

de influencias políticas. Su función es combatir la corrupción y servir a la moral pública con

independencia y responsabilidad.

DERECHOS HUMANOS

C U M PL I M I E NTO DE OB L IGAC ION E S I NTE RNAC IONALE S Y RE S PETO DE LAS NORMAS

I NTE RNAC IONALE S: Ecuador ratificó el Estatuto de Roma el 5 febrero 2002 y la
Convención Interamericana para la Eliminación de todas las Formas de Discriminación
contra las Personas con Discapacidad el 18 marzo 2004. Existe un Plan Nacional de
Derechos Humanos en plena ejecución y con acciones múltiples, así como la iniciativa
para una Comisión Nacional de Aplicación del Derecho Internacional Humanitario.

FORTALEC I M I E NTO DE LOS S I STE MAS DE DE REC HOS H U MANOS: Ecuador analiza las

propuestas para el fortalecimiento y perfeccionamiento del Sistema Interamericano de

Protección de los Derechos Humanos, particularmente el Proyecto de Resolución aprobado

por la Comisión de Asuntos Jurídicos y Políticos de la OEA, que sugiere la creación de un

Fondo para el Fortalecimiento de la Democracia y del Sistema Interamericano de Promoción y

Protección de los Derechos Humanos en las Américas.

M IG RAC IÓN: El Gobierno ha adoptado como política de Estado, el Plan de Protección al

Migrante y ha adoptado todos los instrumentos internacionales, especialmente en materia del

respeto a los derechos humanos de los migrantes, incorporando su normativa en la legislación

doméstica.

DE REC HOS H U MANOS DE LA M UJ E R: están vigentes los principales convenios

internacionales, hay una legislación nacional bastante avanzada y existe el Consejo Nacional

de las Mujeres (CONAMU), en el que participa activamente la sociedad civil. Actúa también

la Defensoría del Pueblo Adjunta de la Mujer, hay un Plan Operativo de Derechos Humanos

DEMOCRACIA

PROC E SOS Y PROC E DI M I E NTOS E LECTORALE S: El Tribunal Supremo Electoral ha

adoptado proyectos electorales con herramientas de última generación con apoyo de la

OEA, que incluye control del gasto y la propaganda electoral.

TRANS PARE NC IA Y BUE NA G ESTIÓN GUB E RNAM E NTAL: La Constitución garantiza el

derecho a acceder a las fuentes de información y como complemento se adoptó el 4 mayo

2004 la Ley Orgánica de Transparencia y Acceso a la Información Pública y su Reglamento

el 19 de enero de 2005.

59 59

E C U A D O R

de las Mujeres (adoptado como política de Estado en 1998) y hay

una intensa campaña de prevención y atención a la violencia

intrafamiliar en los gobiernos locales, lo que ha permitido realizar

campañas de protección dirigidos a las mujeres rurales, así como a

los sectores indígenas.

DE REC HOS H U MANOS DE LA N IÑEZ Y ADOLE SC E NC IA: Están

vigentes la Convención de los Derechos del Niño y sus Protocolos

Facultativos sobre la Participación de los Niños en Conflictos

Armados y sobre la Venta de Niños, la Prostitución Infantil y la

Utilización de Niños en la Pornografía. Existe la responsabilidad

constitucional de proteger la niñez y garantizar sus derechos,

y el Código de la Niñez y de la Adolescencia se inspira en una

doctrina de protección integral. Dicho código considera a los niños

ciudadanos, y tiene regulaciones precisas sobre sus derechos,

violencia infantil, explotación sexual y trabajo infantil, entre otros.

Desde 2004 existe el Consejo Nacional de la Niñez y Adolescencia

que dirige el Sistema Descentralizado de Protección Integral a la

Niñez con un Plan Decenal de Protección Integral y coordinación

para la erradicación progresiva del trabajo infantil.

L I B E RTAD DE OP I N IÓN Y EXPRE S IÓN: En el Ecuador existe total

libertad de opinión y expresión, y así se haya consagrado en la

Constitución de la República y en diversas leyes secundarias.

JUSTICIA

ACC E SO A LA J U ST IC IA: La Procuraduría General del Estado con

el Centro Internacional de Estudios Superiores de Comunicación

para América Latina (CIESPAL), ha iniciado programas de difusión

popular en radio y televisión para la educación de las personas

sobre sus derechos de acceso a la justicia. Una Comisión de Juristas

de la Procuraduría trabaja en la elaboración de los libretos.

I N DE PE N DE NC IA DE L PODE R J U D IC IAL: La salida democrática

a la reciente crisis institucional y constitucional, derivada de la

interferencia de los otros poderes del Estado en el poder judicial, ha

abierto una vía consensuada para la integración transparente de la

Corte Suprema de Justicia a través de una selección de magistrados

objetiva, imparcial, profesional y despolitizada, que cuenta además

con veedurías internacionales y de la sociedad civil ecuatoriana.

RE U N ION E S H E M I S FÉ R ICAS DE M I N I STROS DE J U ST IC IA:

Cumpliendo las recomendaciones de estas Reuniones, el Ecuador

ratificó la Convención Interamericana sobre Asistencia Mutua

en Materia Penal y la Convención de Naciones Unidas contra la

Delincuencia Transnacional Organizada.

COM BATE AL PROB LE MA DE LAS DROGAS: En el Ecuador

es política de Estado la lucha contra las drogas. Por esta razón,

desde 1980 se han elaborado e implementado sucesivos Planes

Nacionales de Prevención y Control de Droga, siendo el último y

actualmente en ejecución del 2004 al 2008. Se han producido

varias Comisiones Mixtas Antidrogas de colaboración entre el

Ecuador y otros países.

DE L I NC U E NC IA TRAS NAC IONAL ORGAN IZADA: Ecuador hace

parte de los principales instrumentos internacionales en la materia

y la Constitución y varias normas legales internas establecen

disposiciones concretas al respecto. Recientemente se emitió un

Decreto Ejecutivo que declaró como política prioritaria del Estado el

combate al tráfico de personas y la explotación sexual y laboral en

todas sus formas, creándose una Comisión Interinstitucional para

la elaboración de un Plan Nacional, con énfasis en el combate al

tráfico de menores, la pornografía, la prostitución y la explotación

sexual infantil.

PREVE NC IÓN DE LA V IOLE NC IA: Aunque Ecuador ratificó la

Convención Interamericana contra la Fabricación y el Tráfico

de Armas de Fuego, Municiones, Explosivos y otros materiales

relacionados. Sin embargo, aún no se aplican los reglamentos

Modelo de la Comisión Interamericana para el Control del Abuso

de Drogas (CICAD).

SEGURIDAD HEMISFÉRICA

FORTALEC IM IENTO DE LA CONFIANZA MUTUA: Ecuador suscribe

la necesidad de redefinir el esquema de la seguridad hemisférica,

bajo un concepto que incorpore a las tradicionales amenazas

continentales, las nuevas preocupaciones y retos que genera la

situación actual.

LUC HA CONTRA E L TE RROR I S MO: Ecuador reitera su

convicción que el terrorismo internacional, en todas sus formas y

manifestaciones, debe ser solidaria y completamente combatido con

los mecanismos que el Derecho Internacional pone a disposición

de los pueblos amantes de la paz. Cree que el Hemisferio debe

contar con instrumentos jurídicos más adecuados, actualizados

y eficaces para la lucha contra este crimen de lesa humanidad.

Da cumplimiento a la Resolución 1373 (2001) del Consejo de

Seguridad de la ONU y existe un proyecto de Ley de Represión

del Financiamiento del Terrorismo.

SOCIEDAD CIVIL

Hay un claro fortalecimiento de la participación ciudadana en

los procesos sociales y de institucionalidad democrática. Se ha

favorecido y promovido asambleas ampliadas de ciudadanos, con

múltiples canales de comunicación y acogida a propuestas de la

sociedad civil.

COMERCIO Y FINANZAS

COM E RC IO E I NVE RS IÓN: Ecuador ha impulsado los procesos de

apertura comercial, tanto a nivel regional como multilateral que

60

C U M B R E S D E L A S A M É R I C A S

están contribuyendo a la modernización del Estado y al proceso de

desarrollo económico. Muchas expectativas en la concreción de un

tratado de libre comercio con los Estados Unidos, conjuntamente

con Colombia y Perú. Así como se han logrado negociar Acuerdos

Comerciales de Última Generación con Chile, la Unión Europea, la

Comunidad Andina, el MERCOSUR y la Federación de Rusia.

INFRAESTRUCTURA

TELECOMUN ICAC IONES: Con la Ley de Transformación Económica

(2000) todos los servicios de telecomunicaciones están en régimen

de libre competencia, lo que ha favorecido en alto grado la

expansión y la calidad de los servicios.

E N E RGÍA: Varios proyectos hidroeléctricos y termoeléctricos se

han puesto en marcha los cuales permitirán tener acceso a fuentes

de energía más económica a mediano plazo y se impulsa la

integración energética latinoamericana mediante la interconexión

eléctrica con Colombia.

DESARROLLO SOSTENIBLE Y MEDIO AMBIENTE

En cumplimiento del Programa Multianual de trabajo desarrollado

por la Comisión de Desarrollo Sostenible ONU ha remitido

los informes de avance, que reflejan el cumplimiento de los

compromisos adquiridos en la Cumbre de Río y la Cumbre de

Johannesburgo en el 2002. Ecuador hacer parte del Comité

Andino para la Prevención y Atención de Desastres (CAPRADE)

y es suscriptor de los Convenios de Diversidad Biológica, de

Bioseguridad y el Convenio sobre el Comercio Internacional de

Especies Amenazadas de Fauna y Flora Silvestres (CITES). Hay un

proyecto de Ley de Biodiversidad y existe un Grupo Nacional de

Trabajo sobre Biodiversidad.

AGRICULTURA

Ecuador está ejecutando los objetivos estratégicos del Plan de Acción

“Agro 2003-2015”, adoptado en la Segunda Reunión Ministerial de

Agricultura y Vida Rural (Panamá, noviembre 2003). Además se

encuentra negociando en varias partes mejores condiciones de

acceso a mercados para productos de exportación, manteniendo

un enfoque de cadena y apoya procesos de transferencia de

tecnología que responden a las necesidades de capacitación del

sector rural ecuatoriano.

TRABAJO

Ecuador ha establecido el sistema oral, para agilitar los juicios

laborales (antes más de un año, actualmente dos meses) y ha creado

un Centro de Mediación, para atender a cualquier consulta en

materia laboral. Del mismo modo ha creado el Consejo Nacional de

Capacitación Profesional, para empatar la oferta y la demanda laboral

de las empresas, y la Unidad de Discapacidades, para garantizar

los derechos laborales de los discapacitados. Además cuenta con

el Consejo Nacional del Trabajo para tratar temas de seguridad y

salud.

CRECIMIENTO CON EQUIDAD

El crecimiento con equidad, la estabilidad económica y financiera

y un entorno económico favorable se ha centrado en estabilizar la

economía como prerrequisito para lograr un crecimiento sostenido.

Ecuador observa crecimientos del PIB de 5.1% (2001); 3.4% (2002);

2.7% (2003), y 6.6% (2004); estimándose 3.9% para 2005, en

comparación con el decrecimiento del 6.3% en 1999. Uno de

los mayores logros de la dolarización, ha sido la reducción de la

inflación del 91% (2000), hasta llegar a niveles internacionales

de un solo dígito, 1.95% (2004) y se estima 2.5% para 2005.

Esto permitió restablecer la confianza en el sistema bancario e

impulsar la recuperación económica del país, complementado

con la aprobación de la Ley de Responsabilidad, Estabilización y

Transparencia Fiscal.

EDUCACIÓN

Los principales proyectos son la promoción de proyectos de

investigación y desarrollo, la coordinación del Ministerio de Educación

con el Consejo Nacional de Educación Superior para el postbachillerato

y los concursos nacionales a la excelencia pedagógica.

SALUD

Las tasas de morbilidad son todavía altas (especialmente en los

sectores más pobres y los rurales), la mortalidad materna e infantil,

las infecciones (intestinales, de piel y respiratorias) son todavía

frecuentes y persisten graves problemas de malaria y tuberculosis.

IGUALDAD DE GÉNERO

Desde hace casi dos décadas se ha registrado un incremento de

la participación de las mujeres en todos los aspectos de la vida

nacional, en el mundo empresarial, político y académico. El Art.

1489 del Código Civil ecuatoriano establece la capacidad jurídica

plena de la mujer en igualdad de condiciones que el hombre,

garantizando los principios de libertad de contratación y libertad

de trabajo, comercio e industria.

PUEBLOS INDÍGENAS

Los pueblos y comunidades indígenas ocupan un puesto estelar y

fundamental en todos los ámbitos del Ecuador contemporáneo y

no puede entenderse la realidad del país sin conocer y comprender

su historia. Los indígenas ecuatorianos tienen un elevado nivel de

organización social y política, con gran capacidad de movilización,

que los hace actores imprescindibles de la vida pública ecuatoriana,

en todos los niveles. Presiden varios gobiernos seccionales, tienen

61

E C U A D O R

una importante representación en el Congreso Nacional y han

dirigido varios Ministerios.

DIVERSIDAD CULTURAL

Ecuador es un país esencialmente multicultural y multiétnico,

cuya diversidad es una de sus mayores riquezas. Hay un

reconocimiento expreso de la Constitución sobre la naturaleza

plural y diversa del Estado ecuatoriano, de múltiples razas y etnias,

multilingüe, con respeto a su individualidad y especificidad. De

hecho la diversidad cultural es uno de los ejes fundamentales

de la acción gubernamental y pública del Ecuador, que se aplica

de modo horizontal a todas las acciones del Estado e influye en

todas sus políticas.

LA JUVENTUD Y LA INFANCIA

La Ley de la Juventud establece la creación del Consejo Nacional

de Políticas de la Juventud y determina un Sistema Nacional de

Promoción de la Juventud, complementado por iniciativas como las

Casas de la Juventud y el Plan de Empleo Juvenil.

CONECTIVIDAD

Ecuador apoyó la Agenda de Conectividad de las Américas: Plan

de acción de Quito, aprobada por todos los países de la OEA

en la Comisión Interamericana de Telecomunicaciones (CITEL).

En la Agenda Nacional constan los 5 programas principales:

infraestructura para el acceso, tele educación, tele salud, comercio

electrónico y gobierno en línea. ■

C U M B R E S D E L A S A M É R I C A S

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

DERECHOS HUMANOS Y LIBERTADES FUNDAMENTALES

El Salvador ratificó la Convención de Naciones Unidas contra la Delincuencia Organizada

Transnacional y sus tres Protocolos Adicionales en noviembre de 2003. En este sentido, ha

cumplido satisfactoriamente con la presentación y examen de los informes sobre la aplicación

de la Convención de las Naciones Unidas para la Eliminación de la Discriminación contra

la Mujer, (enero 2003) y el Pacto Internacional de Derechos Civiles y Políticos (julio 2003).

Actualmente, se encuentra en proceso la redacción del informe correspondientes al Pacto

Internacional de Derechos Económicos Sociales y Culturales. Otro logro importante es la

revitalización del trabajo de la Procuraduría para la Defensa de los Derechos Humanos.

JUSTICIA, ESTADO DE DERECHO, SEGURIDAD Y SEGURIDAD

DE LAS PERSONAS

El Salvador participó en la reunión del Grupo de Expertos Gubernamentales del Mecanismo

de Evaluación Multilateral (MEM), en la cual se evaluaron los avances logrados en los 34

países del Hemisferio en noviembre 2003, ocupando la Vicepresidencia del Grupo de Trabajo

Intergubernamental (GTI) y coordinando el Grupo de Trabajo 1.

El Salvador
HACIA UNA DEMOCRACIA MÁS EFICAZ

LUC HA CONTRA LA CORRU PC IÓN: El Salvador suscribió la Convención de Naciones

Unidas contra la Corrupción el 10 de diciembre de 2003 durante la Conferencia de Alto

Nivel celebrada en Mérida, México. Se presentó a la Asamblea Legislativa un anteproyecto

de Ley de Transparencia Municipal. La Corte de Cuentas de la República realizó una

jornada de capacitación sobre manejo transparente de fondos públicos destinado a todas

las municipalidades del país.

FORTALEC I M I E NTO DE GOB I E RNOS LOCALE S: El Salvador cuenta con el Fondo de

Inversión Social para el Desarrollo Local que se apoya en los gobiernos municipales como

socios estratégicos en la inversión social y contribuye al fortalecimiento de sus capacidades

a través de “aprender haciendo” al delegarles el ciclo de inversión y complementarlos

con asistencia técnica y capacitaciones en torno a temáticas de participación ciudadana,

administración de proyectos, gestión municipal, gestión de riesgos, ordenamiento territorial

y sostenibilidad, entre otros.

63 63

E L S A LVA D O R

El Salvador ha venido cumpliendo satisfactoriamente con las

recomendaciones formuladas por la Comisión Interamericana para

el Control del Abuso de Drogas (CICAD), así como con la ratificación

de la Convención de las Naciones Unidas contra la Delincuencia

Organizada Transnacional y sus tres Protocolos Adicionales; y la

ampliación de la cobertura del sistema de prevención.

SOCIEDAD CIVIL

En materia de participación ciudadana, El Salvador centró sus

esfuerzos en la promoción del trabajo cultural a través de programas

de descentralización. Amplió experiencias a 170 Comités de Apoyo

de Casas de la Cultura y realizó la transferencia de recursos a 25

organizaciones no gubernamentales culturales. Además se transfirió

recursos a 170 Comités de Apoyo de Casas de la Cultura, de todo el

país, para el desarrollo de actividades en la comunidad.

COMERCIO, INVERSIÓN Y ESTABILIDAD

FINANCIERA

El Salvador ha continuado promoviendo el desarrollo y

diversificación de las exportaciones de la Nación a través de

la integración de su economía con la del resto del mundo. La

mayor apertura comercial se ha consolidado a través de diversos

mecanismos, como la negociación y suscripción del Tratado

de Libre Comercio entre Estados Unidos y Centroamérica, y la

participación activa del país en los foros del Área de Libre Comercio

de las Américas y la Organización Mundial de Comercio. El Salvador

sigue impulsando una política fiscal responsable contribuyendo a

la generación de inversión pública para la creación de proyectos

productivos que generen más empleo. Finalmente, El Salvador

cuenta con uno de los climas macroeconómicos más estables de

Latinoamérica, presentando bajas tasas de inflación e interés, lo

que ha incrementado la confianza en el país y a su vez promovido

el ahorro y la inversión tanto pública como privada.

INFRAESTRUCTURA Y ÁMBITO NORMATIVO

SECTOR TELECOMUN ICAC IONES: El Gobierno de El Salvador está

trabajando en: a) la elaboración de una Propuesta de Plan Nacional

para la Segunda Fase de la Cumbre Mundial de la Sociedad de la

Información, Túnez 2005; b) el fortalecimiento del Marco Regulatorio

Salvadoreño de las Telecomunicaciones; c) el mejoramiento de los

recursos humanos de telecomunicaciones; d) la optimización de la

administración, gestión y vigilancia del espectro radioeléctrico; y

e) el mejoramiento de los contratos de adhesión de la telefonía

móvil.

S ECTOR E N E RG ÉT ICO: El Salvador está trabajando en: a) la

integración regional de los mercados energéticos; b) en la reforma

regulatoria regional y; c) en el apoyo de la Iniciativa Energética

Hemisférica. En el ámbito de las telecomunicaciones y la energía

destacan los siguientes proyectos: “Proyecto de la Autopista

Mesoamericana de la Información” (AMI), dentro del Plan Puebla

Panamá, y el “Sistema de Interconexión Eléctrica de los Países de

América Central” (SIEPAC).

MANEJO DE DESASTRES

En materia de manejo de desastres, El Salvador formuló el Plan

Nacional de Ordenamiento y Desarrollo Territorial. En este sentido,

se cuenta con cuatro servicios responsables del monitoreo e

investigación sobre los fenómenos naturales, tales como servicios

de meteorología, hidrología, geología y estudios territoriales, y

gestión de riesgos. Ha producido mapas nacionales de amenazas

por deslizamientos, inundaciones, sismicidad y peligro volcánico

y cuenta con una estructura organizativa para la preparación y

atención de las emergencias en los niveles nacional, departamental

y local.

BASE AMBIENTAL PARA EL DESARROLLO

SOSTENIBLE

El Salvador participa y ha ratificado diferentes convenios y

acuerdos internacionales en materia de medio ambiente. Ha

suscrito convenios de cooperación técnica con dos universidades

nacionales para desarrollo de acciones conjuntas para promover el

desarrollo científico y tecnológico en materia de cambio climático.

A nivel nacional ha constituido la “Mesa de Producción más limpia”

en la que participa el gobierno y el sector privado y por último, ha

realizado el levantamiento de censo sobre la gestión de desechos

sólidos en 262 municipios.

EDUCACIÓN

En la actualidad, en El Salvador, el desafío educativo es cada vez

más intenso y complejo. Al tiempo que ha redoblado esfuerzos

para expandir el acceso, permanencia y promoción exitosa de los

estudiantes. También ha iniciado la transformación de la calidad de

su sistema educativo a partir de la dinámica y exigencias que se

generan en las escuelas y aulas de clase.

Las escuelas salvadoreñas están experimentando transformaciones

importantes para llevar a los niños, niñas y jóvenes una educación

caracterizada por una constante y permanente elevación de la

calidad, un avance sostenido en la creación de oportunidades para

que el estudiante aproveche mejor los recursos educativos y una

búsqueda por su pertinencia ante sus necesidades y realidades.

Los procesos educativos al interior de sus instituciones y centros

educativos, la infraestructura, las técnicas y tecnologías educativas,

los currículos, las estrategias metodológicas pedagógicas, las

evaluaciones y las relaciones interpersonales de la vida cotidiana

en los centros educativos tienden hacia la educación de calidad. La

calidad es, así, no un componente separado o aislado, sino parte

64

C U M B R E S D E L A S A M É R I C A S

integrante de todas las dimensiones educativas. La cobertura, la

calidad y la pertinencia son ya aspectos inseparables de la forma

de impulsar y realizar la educación en El Salvador.

CRECIMIENTO CON EQUIDAD

F INANC IAM IENTO PARA EL DESARROLLO: El Banco Multisectorial

de Inversiones (BMI) es el banco de desarrollo de El Salvador y la

herramienta principal del gobierno para apoyar la inversión privada.

Es el único proveedor doméstico de fondos de mediano y largo

plazo al sector privado. El Banco Multisectorial de Inversiones está

ejecutando los siguientes proyectos: Fideicomiso para el Desarrollo

de la Micro y Pequeña Empresa (FIDEMYPE): disponibilidad de

$8.5 millones de dólares para proveer recursos a las instituciones

microfinancieras y factoraje electrónico: Integración de proveedores

de bienes y servicios y empresas a través de una plataforma

electrónica.

M IG RAC IÓN: El Salvador ha dado seguimiento a la situación de

derechos humanos de salvadoreños en tránsito o en su lugar de

destino. La Organización Internacional para las Migraciones (OIM),

con autorización del gobierno de El Salvador, ha gestionado

ante el gobierno de Estados Unidos, la cantidad de 250,000

dólares para el establecimiento de un albergue para migrantes y

víctimas de trata en El Salvador. También ha institucionalizado el

Programa Bienvenido a Casa, el cual a partir de 2002 comenzó

a ser financiado con fondos gubernamentales del presupuesto del

Ministerio de Gobernación. El Programa ha brindado asistencia

humanitaria a alrededor de 22,505 personas deportadas.

M EJORAM I E NTO DE LA E STAB I L I DAD Y MOV I L I DAD SOC IAL:

Mediante el levantamiento y actualización de la información

Registral-Catastral de 454,181 parcelas del país se ha implementado

un nuevo Sistema Registral y elaborado 2,007 mapas catastrales

en formato digital, se ha completado la evaluación del impacto del

proyecto con enfoque de género, y se ha preparado el diseño de un

sistema estadístico que permite obtener información de tenencia

de la tierra desagregada por género. En febrero se inauguró el

Diplomado de Derecho Registral y se encuentra en proceso de

firma un convenio con el Consejo Nacional de la Judicatura con

el propósito de capacitar a registradores en derecho registral,

mercantil, bancario y familia.

SALUD

El Salvador ha incrementado recursos para la prevención, la

educación y el acceso al cuidado y tratamiento del VIH/SIDA. Ha

elaborado y aprobado la Ley de Prevención y control del VIH/SIDA

y ha iniciado su reglamentación. Se han conformado alianzas

estratégicas en tratamientos antirretrovirales (TAR) y en el Programa

Conjunto de las Naciones Unidas sobre el VIH/SIDA (ONUSIDA) para

la disminución de los costos de los TAR. También ha logrado reducir

la incidencia confirmada por malaria e implementado programas

comunitarios de atención, prevención y promoción para reducir los

riesgos a la salud. Al mismo tiempo, ha implementado el Centro

de Atención Integral de Adolescentes y puesto en marcha 12

unidades de atención especializada en salud sexual reproductiva.

Ha finalizado el modelo de Atención Integral en Salud al Adulto

Masculino y elaborado el anteproyecto de la Ley para el Control del

Tabaco. La Mortalidad infantil disminuyó diez puntos, la mortalidad

neonatal disminuyó 4 puntos y la mortalidad del menor de 5 años

disminuyó trece puntos.

PUEBLOS INDÍGENAS

Se han realizado congresos y conferencias en coordinación con las

organizaciones indígenas. El 13 de febrero se presentó “El Perfil

de los Pueblos Indígenas de El Salvador” y se ha desarrollado el

proyecto “Revitalización del Nahuat” También imparte talleres

y foros sobre “Identidad Indígena”, en centros escolares y

universidades.

DIVERSIDAD CULTURAL

El Salvador sigue ejecutando acciones relacionados con la

diversidad cultural, el fortalecimiento de espacios culturales, como

remodelación y restauración del Museo de Historia Natural de El

Salvador. También se ha logrado el registro en una base de datos

de 220 Bienes Culturales Muebles Etnográficos. ■

65

C O U N T RY ’ S N A M E

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

E

st
ad

os

U
ni

d
os

FOMENTO DEL L I BRE COMERC IO: El Gobierno de Estados Unidos ha encabezado el proceso

negociador del Area de Libre Comercio de las Américas como copresidente desde 2002,

empeñándose para llegar a un acuerdo amplio que beneficie a todos los países participantes.

Con el liderazgo de Estados Unidos, los ministros de comercio convinieron en 2002 establecer

un Programa de Cooperación Hemisférica para ayudar a asegurar que los países pequeños

en desarrollo —como los del Caribe— se beneficien del libre comercio. En 2004, el Gobierno

de Estados Unidos canalizó US$233 millones de asistencia para el fomento de la capacidad

comercial en América Latina y el Caribe. Más allá del ALCA, el Gobierno de Estados Unidos

impulsa el libre comercio en múltiples frentes. El Acuerdo de Libre Comercio entre Estados

Unidos y Chile entró en vigor en 2004, y ya, las cifras del comercio bilateral registran un

extraordinario crecimiento. En 2004, las exportaciones de Estados Unidos a Chile aumentaron

33%, en comparación con el año anterior, y las importaciones provenientes de Chile

aumentaron casi 28%. Estados Unidos concertó recientemente un acuerdo de libre comercio

con El Salvador, Guatemala, Honduras, Nicaragua, Costa Rica y República Dominicana. Por

primera vez en un acuerdo de libre comercio se incluye un Comité sobre Fomento de la

Capacidad en materia de comercio, en reconocimiento de la importancia de dicha asistencia

para promover el crecimiento económico, reducir la pobreza y ajustar el comercio liberalizado.

Se está negociando la concertación de acuerdos de libre comercio con Panamá y con la Región

Andina (Colombia, Ecuador y Perú).

RE DUCC IÓN DE L COSTO DE LAS RE M E SAS: De acuerdo con el Fondo Multilateral de

Inversiones del Banco Interamericano de Desarrollo, el costo de las remesas de dinero de

Estados Unidos a América Latina pasó de una media de 12% en 2003 a alrededor del 8%

en 2004. Esta disminución representa un progreso hacia la meta de la Cumbre de establecer

condiciones para una reducción del 50%. Estados Unidos ha encabezado los esfuerzos por

promover la competencia, eliminar las barreras regulatorias innecesarias y estimular la

incorporación de nuevas tecnologías. El costo de las remesas de Estados Unidos a México

ha bajado 50% en algunos corredores clave desde la inauguración del programa Alianza

para la Prosperidad, en 2001. Estados Unidos y Guatemala anunciaron una cooperación

en un proyecto piloto a fines de 2005 para reducir los costos de fomentar la competencia,

eficiencia y acceso al mercado de remesas. Estados Unidos también ha participado en la

extensión, incluida una conferencia, el 7 y 8 de octubre de 2004, en Atlanta, sobre “Pagos

en las Américas”. Asistieron más de 130 participantes, incluidos funcionarios de los bancos

multilaterales de desarrollo, la comunidad de la banca comercial, los sindicatos y los

operadores de transferencias telegráficas.

RE DUCC IÓN DE L T I E M PO Y E L COSTO PARA I N IC IAR U NA E M PRE SA: De acuerdo con el

Banco Mundial, lleva una media de cinco días iniciar una empresa en Estados Unidos, y el

CRECIMIENTO ECONÓMICO CON EQUIDAD PARA REDUCIR LA POBREZA

Un crecimiento económico de amplia base y la reducción de la pobreza siguen siendo las

tareas principales de nuestro Hemisferio. Para abordarlas, todos los gobiernos tienen que

implementar políticas macroeconómicas sólidas, fortalecer los cimientos del crecimiento,

impulsar un desarrollo desde el sector privado y empeñarse en la erradicación de la pobreza.

El Gobierno de Estados Unidos ha adoptado las siguientes medidas para implementar los

mandatos de la Cumbre:

66

costo es del 0,6% del ingreso nacional bruto. En los 22 países del

Hemisferio Occidental (sin incluir a Estados Unidos y Canadá), el

tiempo medio de iniciar una empresa pasó de 71 días en 2004, a

63 en 2005, y el costo medio se redujo de 67% del INB en 2004,

a 62% en 2005. Estados Unidos patrocinó una reunión en marzo

de 2005, en Paraguay, para compartir buenas prácticas de los

países en la implementación de la reforma. En octubre de 2004,

Estados Unidos ayudó a organizar el Congreso de Pequeñas y

Medianas Empresas de las Américas, en Chile, una red hemisférica

de proveedores de servicios para PYMES que actúan de consuno

para promover la participación y competitividad de las PYMES en

el comercio internacional. Asistieron más de 75 representantes de

proveedores —públicos, privados y sin fines de lucro— de servicios

para PYMES, provenientes de 12 países, y la reunión incluyó una

sesión sobre la reducción del tiempo y el costo de empezar una

empresa.

FAC I L ITAC IÓN DE L ACC E SO DE LAS PYM E S AL C RÉD ITO:

Estados Unidos apoya los decididos y constantes esfuerzos del

Banco Interamericano de Desarrollo de cumplir el plazo de 2007

para triplicar el crédito a través del sector de la banca privada para

las pequeñas empresas.

FORTALEC I M I E NTO DE LOS DE REC HOS DE PROP I E DAD: El

gobierno organizó la Alianza Interamericana para la Rendición

de Cuentas en Derechos de Propiedad, que une a expertos

técnicos, universitarios y organismos ejecutores para dar impulso

al fortalecimiento de los derechos de propiedad. Actuando con

las contrapartes de la Alianza, Estados Unidos está probando un

proyecto de plan para monitorear el progreso en Bolivia. En junio

de 2002, el Presidente Bush fijó una meta interna de alcanzar

los 5,5 millones de nuevos propietarios de casas de las minorías

para 2010. A la fecha, más de un millón de familias de minorías

alcanzaron este objetivo.

APOYO AL F I NANC IAM I E NTO PARA E L DE SARROLLO: Estados

Unidos estableció la Cuenta del Desafío del Milenio para brindar

asistencia al desarrollo con carácter de subsidio a los países de la

región que gobiernan con justicia, invierten en su pueblo y alientan

la libertad económica. La Corporación del Desafío del Milenio

recientemente firmó un pacto de US$215 millones con Honduras y

un pacto de US$175 millones con Nicaragua.

DESARROLLO SOCIAL

Superar la pobreza, el hambre y la desigualdad social y crear

oportunidades para todos siguen siendo tareas muy importantes

para el Hemisferio. Para dar cumplimiento a esas tareas, el gobierno

procura implementar políticas constructivas que fomenten la

igualdad de oportunidades y la erradicación de la pobreza.

MEJORAMIENTO DE LA CAL IDAD DE LA EDUCAC IÓN: En Estados

Unidos, los estados y los distritos escolares siguieron mejorando y

ampliando mecanismos para informar del desempeño estudiantil y

de otros indicadores. La ley federal No Child Left Behind requiere que

los estados y los distritos escolares elaboren y divulguen informes

de progreso entre los padres y el público en general. Para mejorar la

calidad de la educación en todo el Hemisferio, Estados Unidos ayuda a

financiar los tres Centros de Excelencia de Capacitación Docente. Estos

Centros han capacitado a más de 12.500 maestros en metodologías

efectivas de lectura, llegando a más de 415.000 niños de América

Latina y el Caribe. Los centros han ayudado a los niños a leer, con

mayor comprensión, y con más expresividad y creatividad.

LUC HA CONTRA E L V I H / S I DA: A través del Plan de Emergencia

del Presidente para la ayuda en materia de SIDA, el Fondo Mundial

de lucha contra al VIH/SIDA, la Tuberculosis y el Paludismo, y de

iniciativas bilaterales, Estados Unidos ha dedicado US$235,97

millones en los dos últimos años, en América Latina y el Caribe,

para luchar contra el VIH/SIDA. Cerca de 640.000 personas que

viven con VIH/SIDA en la región reciben ahora terapia antiretroviral,

superando la meta de la Cumbre de Nuevo León, de tratar a

600.000 personas para noviembre de 2005.

FOM E NTO DE LA D IVE RS I DAD C U LTU RAL A TRAVÉ S DE LA

PRESERVAC IÓN CULTURAL: La Oficina del Departamento de Estado

para Asuntos Educativos y Culturales administra el Fondo de los

Embajadores para la preservación cultural. Este programa apoya

proyectos de preservación de objetos, lugares y formas de expresión

tradicional en peligro. Desde su creación en 2001, aportó más de

US$1,2 millones en respaldo a iniciativas en 21 países de la región.

Estados Unidos ha suscrito también acuerdos de protección del

patrimonio cultural con Guatemala, El Salvador, Honduras, Nicaragua,

Perú y Bolivia, estando otro pendiente con Colombia. El propósito de

estos acuerdos es reducir el incentivo para el saqueo arqueológico y

etnológico que causa perjuicios irreparables al patrimonio y nos priva

de información sobre la evolución de la humanidad en el Hemisferio.

EL IM INAC IÓN DE LAS PEORES FORMAS DE TRABAJO INFANTI L:

El Departamento del Trabajo financió iniciativas que dieron lugar

a la eliminación o prevención de más de 109.000 casos de las

peores formas de trabajo infantil en las Américas desde 1999. Sólo

en 2004, el compromiso financiero del Departamento del Trabajo

con proyectos sobre trabajo infantil en las Américas ascendió a casi

US$22 millones. Otros US$16 millones fueron aportados en 2005

para seguir ayudando a los países a combatir el trabajo infantil

peligroso en varios sectores agrícolas e industriales y para asistir

a Iniciativas de Educación en Trabajo Infantil. El proyecto mejora el

acceso y la calidad de la enseñanza básica para niños involucrados

con las peores formas de trabajo infantil o que están en riesgo de

ingresar en esas formas de trabajo.

C U M B R E S D E L A S A M É R I C A S

67

E S TA D O S U N I D O S

M EJORE S OPORTU N I DADE S PARA LOS TRABA JADORE S: Desde

2001, el Departamento del Trabajo proporcionó más de US$151

millones para iniciativas en las Américas encaminadas a fortalecer

el respeto por la legislación laboral, a crear mercados de trabajo

eficientes y sensibles y abordar los efectos del VIH/SIDA en el

lugar de trabajo. En septiembre de 2004, Estados Unidos colaboró

con nuestras contrapartes del Acuerdo Norteamericano sobre

Cooperación Laboral para organizar una conferencia de todos los

países en el Hemisferio sobre el “Apoyo al crecimiento económico a

través de servicios de empleo efectivos”.

GOBERNABILIDAD DEMOCRÁTICA

Los países de este Hemisferio han adoptado un enfoque amplio

de la promoción de la gobernabilidad democrática. En cada frente,

participamos activamente en la elaboración de políticas que se

centren en compromisos prácticos y concretos.

FORTALECIMIENTO DE LA CARTA DEMOCRÁTICA INTERAMERICANA:

Estados Unidos participó plenamente en la redacción de la Carta

Democrática Interamericana, suscrita en Lima, el 11 de septiembre

de 2001. En la Asamblea General de que fue sede Estados Unidos,

se trabajó activamente con nuestras contrapartes del Hemisferio

en la Declaración de la Florida, que dispone el fortalecimiento del

papel del Secretario General de la OEA en cuanto a proponer la

aplicación oportuna de la Carta y otras iniciativas para fomentar la

gobernabilidad democrática en el Hemisferio.

A U M E N TO D E L A PA RT I C I PAC IÓN D E L A S O C I E DA D C I V I L :

Estados Unidos está profundamente comprometido con el

fortalecimiento de la participación de la sociedad civil en los

gobiernos locales y nacionales y en el sistema interamericano.

Desde 2000, USAID ha brindado más de US$6 millones para

elaborar y financiar la Red Interamericana para la Democracia (RID),

que enlaza a 400 organizaciones de la sociedad civil locales de

todo el Hemisferio, fomentando la cooperación y la participación

ciudadana en la toma de decisiones públicas. En 2004, USAID

brindó US$200.000 a la Secretaría de la Cumbre de las Américas

de la OEA para fortalecer la participación de las organizaciones

de la sociedad civil en el proceso de la Asamblea General y en el

Proceso de Cumbres.

PROMOC IÓN DE LA S EGU R I DAD H E M I S FÉ R ICA: En octubre

de 2003, Estados Unidos participó activamente en la Conferencia

Especial sobre Seguridad, dispuesta por la Cumbre y celebrada en

Ciudad de México, en la que se produjo la Declaración sobre Seguridad

en las Américas. En esta declaración se estimula a los Estado a

aprovechar los marcos existentes y complementarlos con un criterio

cooperativo de seguridad hemisférica para abordar efectivamente

las amenazas, preocupaciones y desafíos tradicionales y nuevos de

la región. Patrocinamos cuatro resoluciones de la Asamblea General

de la OEA centradas en la proliferación de armas de destrucción en

masa, la lucha contra el tráfico ilícito de armas pequeñas, negar a

los terroristas los Sistemas Portátiles de Defensa Aérea (MANPADS)

y adelantar medidas de fomento de la confianza y la seguridad en

el Hemisferio. En 2005, Estados Unidos ocupó la vicepresidencia

del Foro de la OEA sobre Medidas de Fomento de la Confianza y la

Seguridad (MFCS). Esta reunión, en la que se celebraron consultas

activas con la sociedad civil, se avanzó en la implementación de

MFCS como base para tratar de superar rivalidades, tensiones y

hostilidades históricas, fomentando la confianza mutua.

POLÍT ICA DE NEGAC IÓN DE REFUG IO: El Presidente Bush firmó la

Declaración Presidencial 7750, del 12 de enero de 2004, por la que

se niega la visa estadounidense a ciertos funcionarios extranjeros

corruptos, a quienes los corrompan y a sus dependientes. En marzo

de 2005, con financiamiento del Departamento de Estado, la OEA

fue sede de una reunión de expertos en Washington para debatir

medidas prácticas destinadas a implementar la política de negación

de refugio y áreas de posible cooperación internacional.

CONVE NC IÓN I NTE RAM E RICANA CONTRA LA CORRU PC IÓN:

Estados Unidos apoya el Mecanismo de Seguimiento de la

OEA y participa en él. Creado en 2001, el mecanismo promueve

la implementación de la Convención Interamericana contra la

Corrupción, el primer tratado del mundo centrado en la lucha

contra la corrupción. Este instrumento contiene compromisos que

penalizan los actos de corrupción y facilitan la asistencia jurídica

mutua entre las naciones. Asimismo, insta a los gobiernos a adoptar

buenas medidas de gobierno para prevenir la corrupción. Seguimos

siendo un contribuyente importante del Mecanismo, habiendo

aportado al mismo US$900.000 en los últimos tres años. ■

69

G
re

na
d

a
Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

El objetivo principal de la Cumbre Extraordinaria de las Américas (2004) era facilitar

la cooperación hemisférica al más alto nivel de gobierno para abordar los problemas

económicos, sociales y políticas que afectan a la región.

La Cumbre se centró en tres cuestiones principales:

1. Crecimiento Económico con Equidad para Reducir la Pobreza

2. Desarrollo Social

3. Gobernabilidad Democrática

El presente informe resalta los logros en estas áreas.

GOBERNABILIDAD DEMOCRÁTICA

En 1974, Grenada accedió a la independencia. Su sistema parlamentario se basa en el

modelo británico. El Jefe de Estado es el monarca británico, representado en Grenada por el

Gobernador General, designado por indicación del Primer Ministro. El poder ejecutivo recae

en el Primer Ministro y su Gabinete. El Parlamento tiene dos cámaras: la de representantes,

con quince miembros elegidos, y el Senado, con trece miembros nominados, de los cuales

siete son designados por indicación del Primer Ministro, tres, por el líder de la oposición y

tres son independientes.

Las elecciones a la Cámara de Representantes se celebran cada cinco años. La Constitución

es la ley suprema, a la que se conforma toda la legislación.

El Gobierno de Grenada está empeñado en la participación de todos los interesados en la

formulación y ejecución de las políticas. Existe un diálogo abierto entre los funcionarios de

los sectores público y privado. En 2003, se creó una Comisión Nacional de Política Comercial

para asesorar al Gobierno en cuestiones comerciales; está integrada por funcionarios del

sector público y del sector privado, los sindicatos y las organizaciones no gubernamentales.

El Gobierno reconoció el papel de la sociedad civil y su contribución a la administración pública y

sigue forjando una estrecha colaboración con ese sector. Para la consecución de los mandatos de

gobernabilidad, el Gobierno sigue manteniendo un diálogo con la sociedad civil.

CRECIMIENTO ECONÓMICO CON EQUIDAD PARA REDUCIR LA POBREZA

Grenada busca enfrentar el triple desafío de la globalización, la liberalización del comercio y

la reducción de la pobreza.

En 2003, el número de personas que vivían en la pobreza se calculaba en el 30% de la población.

El Gobierno diseñó una serie de programas concretos para abordar este problema. Se puso énfasis

en el desarrollo rural. Se creó un Programa de Seguridad Alimentaria y se procuró financiamiento

para transformar la economía rural. Se prestó atención prioritaria al sector privado, para que

pudiera seguir funcionando como principal motor del crecimiento económico y de desarrollo.

Todo el Plan de Acción para implementar los mandatos de la Cumbre se vió perturbado con el

azote del huracán Iván, el 7 de septiembre de 2004.

Em
ili

o
Pe

tt
or

ut
i

70

C U M B R E S D E L A S A M É R I C A S

En todas estas negociaciones y empeños internacionales para la

transición a los nuevos requisitos mundiales, se ha planteado la

cuestión de la vulnerabilidad, y el huracán Iván debe haber hecho

comprender el mensaje.

Antes del huracán, la economía de Grenada estaba en el trayecto

del crecimiento económico. La economía registraba una tasa de

crecimiento positiva de 5,7% en 2003, impulsada por una

expansión en los sectores de la hotelería, gastronomía, transporte,

construcción y ventas al por mayor y menor. Se preveía un crecimiento

económico de 4,7% en 2004, merced al crecimiento del turismo, la

agricultura, el transporte y las comunicaciones. El huracán Iván causó

una devastación generalizada en el medio ambiente, la base

productiva de la economía y la sociedad en su conjunto.

El impacto incluyó:

l 90% de las viviendas quedaron destruidas o dañadas;

l 92% del área forestal y de cuencas destruidas;

l El sector agrícola fue diezmado, con un 95% de las mirísticas

fue afectada y 90% de las cosechas de comercialización a corto

plazo destruidas totalmente;

l El sector turístico fue gravemente afectado, habiendo

experimentado casi todos los hoteles una destrucción parcial y,

en algunos casos, una destrucción total;

l 95% de las escuelas quedaron dañadas, y 42 de ellas no

admiten reparación;

l Daños en las instalaciones para deportes;

l Quedaron destruidos un gran número de iglesias y de centros

comunitarios;

l Los hospitales y los servicios de salud comunitarios requieren

reparaciones costosas y, en algunos casos, tendrán que ser

restaurados.

A raíz del huracán, se revirtió el potencial económico de Grenada

y aumentó el grado de vulnerabilidad de algunos segmentos de la

población.

DESARROLLO SOCIAL

Los problemas del sector social se relacionan primordialmente con

la necesidad de rehabilitación física en educación, salud, vivienda,

seguridad y servicios sociales, para asegurar el bienestar físico de

la nación. El Ministerio de Desarrollo Social actúa en colaboración

con los ministerios sectoriales para ejecutar estos programas.

El programa de recuperación social se prevé en cuatro áreas

principales. El mayor acento se pondrá en el apoyo psicológico

para hacer frente a la traumática y generalizada inestabilidad

que existe.

En reconocimiento de que la efectividad de esta orientación

estará determinada por la medida en que desaparezcan las

causas del trauma y la desorientación, las tres siguientes áreas

de atención son la seguridad y reconstrucción de edificios y los

programas en los sectores clave de la educación, salud, vivienda y

servicios sociales.

CONCLUSIÓN

El Gobierno de Grenada sigue comprometido con los valores

y principios de la Organización de los Estados Americanos y,

particularmente, con el Proceso de Cumbres. Apoya plenamente la

labor de la Secretaría de Cumbres de las Américas.

El Gobierno de Grenada asigna gran importancia a la IV Cumbre y

al tema de la “Crear Trabajo para Enfrentar la Pobreza y Fortalecer

la Gobernabilidad Democrática.”

Grenada apoya la opinión de que el crecimiento económico es

una condición necesaria. No obstante, tras los desastres naturales

que han retrasado al país, Grenada ahora necesita un mayor

esfuerzo para llegar a las pequeñas y medianas empresas y a las

microempresas.

Se necesita recapacitación y capacitación en preparación para

la creación de empleos de alta calidad y una infraestructura

institucional favorable a la inversión empresarial competitiva.

El Gobierno de Grenada sigue agradecido por el apoyo de la

Organización de los Estados Americanos a la reconstrucción.

El Ministerio de Relaciones Exteriores y Comercio Internacional

seguirá cooperando con los diversos organismos y departamentos

de la OEA y con otros interesados del sistema interamericano para

ejecutar los mandatos de la Cumbre. ■

71

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

G
ua

te
m

al
a

HACIA UNA DEMOCRACIA MÁS EFICAZ

PROCESOS Y PROCEDIMIENTOS ELECTORALES: Tomando en cuenta el interés de

Guatemala de renovar los mecanismos electorales, en observancia de la transparencia

y la responsabilidad pública de los sistemas electorales, e incrementar la participación

ciudadana, como elementos esenciales para fortalecer la democracia, se ha reformado la

Ley Electoral y de Partidos Políticos. Estas reformas eran consideradas necesarias para

afianzar el proceso democrático, la participación ciudadana, el fortalecimiento institucional

de las autoridades electorales, la libertad de organización de los partidos políticos y

optimizar la parte operativa de los procesos electorales.

TRAN S PARE NC IA Y B U E NA G E ST IÓN GU B E RNAM E NTAL: La sociedad guatemalteca ha

emprendido, a partir de 2004, una nueva etapa de su breve pero complicado proceso de

democratización, iniciado en 1985. En este sentido, el primer desafío del gobierno es el

de recuperar la credibilidad y confianza ciudadanas en las potencialidades y virtudes del

Estado de Derecho; en la capacidad y eficacia del Estado y sus instituciones para atender

las necesidades sociales básicas; en la integridad y vocación de servicio de los funcionarios

públicos; y en su capacidad de garantizar la seguridad pública y democrática. En el mismo

contexto se ubica el compromiso con la transparencia y probidad, manifestado por la

disposición anunciada por el Presidente de divulgar apropiadamente las declaraciones de

probidad de sus principales colaboradores, el anunciado código de ética para los funcionarios

públicos, el inicio de la realización de las licitaciones públicas vía Internet, la anunciada

reducción del 10% de los presupuestos de las dependencias públicas y la práctica de la

austeridad en la administración de los recursos del Estado, así como la cancelación de miles

de contratos concedidos por la anterior administración, entre otras acciones en este ámbito.

LUC HA CONTRA LA CORRU PC IÓN: La Convención Interamericana contra la Corrupción fue

ratificada por Guatemala, entrando en vigor el 15 de mayo de 2001. En 2004 fue creada la

figura del Comisionado para la Transparencia y contra la Corrupción. Esta comisión tiene

como principal objetivo estratégico, generar en la población guatemalteca y en la comunidad

internacional, la confianza en la institucionalidad pública, derivada de la voluntad política de

promover la transparencia y la lucha contra la corrupción.

FORTALEC I M I E NTO DE LOS GOB I E RNOS LOCALE S: Guatemala reconoce que la

participación ciudadana y la representación política adecuada son las bases de la democracia

y que los gobiernos locales tienen la mayor presencia en la vida cotidiana de la ciudadanía.

La Constitución Política de la República establece la autonomía del municipio, así como el

actual Código Municipal atribuye a las administraciones municipales ámbitos más amplios de

competencias y la Ley General de Descentralización establece que cualquier transferencia de

competencias deberá ir acompañada de los recursos financieros necesarios para su gestión.

DERECHOS HUMANOS Y LIBERTADES FUNDAMENTALES

CUMPL IM IENTO DE OBL IGAC IONES I NTERNAC IONALES: Guatemala ha ratificado la mayoría

de los instrumentos universales e interamericanos de derechos humanos y apoya las medidas

encaminadas a fortalecer el sistema interamericano de protección de los derechos humanos.

Asimismo, da cumplimiento a las sentencias de la Corte Interamericana de Derechos Humanos y a las

72

C U M B R E S D E L A S A M É R I C A S

recomendaciones de la CIDH, habiendo reconocido la responsabilidad

del Estado en varios de los casos sometidos ante la Corte.

MIGRAC IÓN: Como piedra angular para la atención al guatemalteco

que reside en el exterior, el Ministerio de Relaciones Exteriores

ha elaborado una propuesta de Política Pública de Atención

al Migrante, la cual se basa en tres grandes principios que se

circunscriben a la perspectiva del desarrollo humano, la relación

con las comunidades en el exterior y la protección de los derechos

humanos. El Ministerio ha convocado la formación de un Grupo

Interinstitucional que trabaje coordinadamente en el combate a

la trata de personas y tráfico ilícito de migrantes, integrando 22

instituciones de Estado, entre las cuales se incluye al Congreso de

la República y a las organizaciones de la sociedad civil.

DERECHOS HUMANOS DE LA MUJER: Entre los principales logros

en materia de derechos humanos para las mujeres en Guatemala,

se encuentra la creación de la Secretaría Presidencial de la Mujer.

Su primera acción exitosa fue la coordinación de la formulación

de la Política Nacional de Promoción y Desarrollo de las Mujeres

Guatemaltecas y Plan de Equidad de Oportunidades 2001-2006,

la cual responde a compromisos internacionales asumidos por el

Estado y que constituye el recaudo de consenso de las iniciativas

del Estado y el movimiento amplio de mujeres de la Sociedad

Civil en el planteamiento de sus demandas desde sus condiciones

históricas de opresión, exclusión y discriminación.

L I B E RTAD DE OP I N IÓN Y DE EXPRE S IÓN: Guatemala, con el

apoyo de la Relatoría Especial para la Libertad de Expresión de la

Comisión Interamericana de Derechos Humanos (CIDH), impulsa la

Ley conocida como Hábeas Data.

JUSTICIA, ESTADO DE DERECHO Y SEGURIDAD DE

LAS PERSONAS

ACC E SO A LA J U ST IC IA: la Corte Suprema de Justicia, a través

de su Unidad de Modernización, ha instituido un sistema para

el impulso de los mecanismos para la resolución alternativa de

conflictos, dándole primordial énfasis al impulso de una cultura

de diálogo para evitar la escalada del conflicto, facilitar el acceso

ágil y directo para la solución de controversias, reducir la carga

de los tribunales y consecuentemente reducir el costo del litigio,

implementando un sistema de mediación basado fundamen-

talmente en la creación de centros de mediación.

I N DE PE N DE NC IA DE L PODE R J U D IC IAL: La Constitución Política

de la República de Guatemala establece la Carrera Judicial. El sistema

de carrera ha permitido fortalecer la independencia judicial de

los jueces al entrar por oposición al servicio, y en general se ha

mejorado los procesos de reclutamiento, selección, capacitación

y se cuenta con un sistema disciplinario y de evaluación del

desempeño del recurso humano del organismo judicial.

COM BATE AL PROB LE MA DE LAS DROGAS: La Secretaría

Ejecutiva de la Comisión contra las Adicciones y el Tráfico Ilícito

de Drogas (SECCATID), tiene a su cargo la prevención y tratamiento

de las adicciones y la rehabilitación de los adictos, mediante el

apoyo a programas de prevención, capacitación, tratamiento

y rehabilitación, así como investigación. Guatemala acoge con

beneplácito el desarrollo del Mecanismo de Evaluación Multilateral

(MEM) de la CICAD, y reitera su compromiso para hacer de ese

mecanismo, único en el mundo, uno de los pilares centrales de

una cooperación hemisférica eficaz para la lucha contra todos los

factores que constituyen el problema mundial de la droga.

D E L I N C U E N C IA O RGAN I ZADA T R AN S NAC I O NAL : Uno de los ejes

de la política del actual gobierno en materia de seguridad preventiva,

ha sido la reinserción legal, social y productiva de ex pandilleros o la

ayuda a jóvenes con problemas diversos, con el objetivo de evitar que

se incorporen a las pandillas juveniles o maras.

SEGURIDAD HEMISFÉRICA

F O RTA L E C I M I E N TO D E L A C O N F I A N Z A M U T UA : A partir de la

firma de los Acuerdos de Paz, uno de los lineamientos fundamentales

del Estado ha sido la desmilitarización de sus estructuras, en

términos de reducción de efectivos y presupuesto. Paralelamente, se

ha llevado a cabo una gradual redefinición de las relaciones cívico-

militares, en términos de subordinación de la institución armada

al poder civil, así como la delimitación de los roles desempeñados

por los militares, circunscribiéndolos estrictamente a las funciones

de seguridad exterior. Adicionalmente, se tiene estipulado crear el

Sistema Nacional de Seguridad, el cual supone la creación de un

ente rector que defina políticas de seguridad interna y externa, una

Agenda Nacional de Seguridad, así como la coordinación de los

mecanismos de control interno para el efecto.

La actual administración ha iniciado una nueva era en su relación

bilateral con Belice, en la que en forma paralela se busque una

solución al diferendo territorial existente entre ambos países y se

comprometan a generar las condiciones adecuadas para lograr

una solución definitiva al diferendo, y por otro lado se sostenga

un esfuerzo constructivo que permita resolver los problemas socio

económicos que aquejan a sus poblaciones.

LUCHA CONTRA EL TERRORISMO: Guatemala trabaja en una serie

de medidas para fortalecer la seguridad fronteriza, ajustar los controles

aduaneros y mejorar la calidad de los documentos de identificación y

viaje. Además, aplica controles financieros para prevenir el lavado de

dinero y la financiación de actividades terroristas.

SOCIEDAD CIVIL

FORTALEC I M I E NTO DE LA PART IC I PAC IÓN: La Comisión

Presidencial para la Reforma, Modernización y Fortalecimiento del

Estado y sus Entidades Descentralizadas, en el fortalecimiento de

73

G U AT E M A L A

la participación de la sociedad civil en los procesos nacionales,

ha realizado diversas acciones. En el proceso hemisférico, la

participación de la sociedad civil se ha dado principalmente a

través de un diálogo establecido entre la Cancillería y el Instituto

de Investigación y Autoformación Política (INIAP).

COMERCIO

El principal logro en materia comercial es la finalización de las

negociaciones del Tratado de Libre Comercio entre República

Dominicana, Centroamérica y Estados Unidos, así como su

aprobación en la segunda mitad del período de 2005.

MANEJO DE DESASTRES

El trabajo de la Coordinadora Nacional para la Reducción de Desastres

(CONRED) consiste en reunir a todos los participantes, brindarles

información confiable, exacta y oportuna, establecer mecanismos de

comunicación eficiente y proporcionar una metodología adecuada

para la reducción de desastres en el territorio nacional.

BASE AMBIENTAL PARA EL DESARROLLO SOSTENIBLE

El Programa de Reactivación Económica y Social ¡Vamos

Guatemala! reconoce la importancia de la dimensión ambiental y

de la necesidad de su incorporación transversal en todo el marco

estratégico, a partir de la perspectiva de la sostenibilidad. De ahí

que el Ministerio de Ambiente y Recursos Naturales (MARN) se haya

dado a la tarea de hacer explícita dicha incorporación transversal,

en coordinación con el Consejo Nacional de Áreas Protegidas

(CONAP), el Instituto Nacional de Bosques (INAB), y la Secretaría de

Planificación y Programación de la Presidencia.

GESTIÓN AGRÍCOLA Y DESARROLLO RURAL

El Ministerio de Agricultura, Ganadería y Alimentación ha venido

desarrollando acciones estratégicas definidas en la Política Agrícola

2004-2007 que constituyen los cimientos para construir en forma

participativa el desarrollo de la agricultura y del área rural. El

objetivo de esta política es contribuir al mejoramiento sostenible

de la calidad de vida de la población que depende directamente

e indirectamente de la agricultura, a través del fomento de la

competitividad, la atención a la agricultura campesina y el manejo

resguardado de los recursos naturales, en un clima favorable que

propicie la acción coordinada de los diferentes entes involucrados.

TRABAJO Y EMPLEO

Se reportaron actividades importantes para avanzar en el cumplimiento

de los Convenios de la OIT y las iniciativas de reformas al Código de

Trabajo, especialmente en los temas de erradicación del trabajo infantil,

regulación del trabajo doméstico remunerado, acoso y hostigamiento

sexual, creación del Instituto de Recreación de Trabajadores del

Estado, reformas procesales e indemnización universal.

CRECIMIENTO CON EQUIDAD

El programa de reactivación económica y social ¡Vamos Guatemala!

que impulsa la administración actual, es un esfuerzo integrador

de la gestión pública que prioriza la armonía social, la activación

económica y la competitividad, a través de sus tres componentes

estratégicos: Guate Solidaria, Guate Crece y Guate Compite.

EDUCACIÓN

En el Plan de Educación 2004-2007, se busca ampliar la cobertura

y mejorar la calidad, y alcanzar el 100% de atención en el año

2008 en primaria y 40% en secundaria. Se estima reducir para el

año 2008 el índice de analfabetismo al 23%.

SALUD

En general, se ha buscado fortalecer el papel rector del Ministerio

de Salud Pública y Asistencia Social, se ha logrado hacer entrega

de servicios de salud con calidad, equidad y con enfoque

intercultural en los diferentes niveles de atención, así como se ha

dado prioridad a la satisfacción de las necesidades de salud de la

población guatemalteca. Principalmente se han presentado avances

con relación a salud reproductiva, inmunizaciones, atención

y tratamiento de afectados con el Virus de Inmunodeficiencia

Adquirida (VIH/SIDA), enfermedades transmitidas por vectores,

Tuberculosis, salud buco-dental, enfermedades crónicas no

transmisibles, atención al adulto y adulto mayor, lucha anti-tabaco,

atención a la población migrante, salud mental, fortalecimiento del

proceso de modernización, desconcentración y descentralización

de la salud, fortalecimiento y desarrollo de los recursos humanos

en salud, así como medicina popular, tradicional y alternativa.

PUEBLOS INDÍGENAS Y DIVERSIDAD CULTURAL

El actual gobierno, con base en lo establecido en el Convenio 169

de la OIT en cuanto a la consulta a los pueblos indígenas, a través

del diálogo y la participación, asumió una serie de compromisos

para impulsar la creación de canales de comunicación, coordinación

y trabajo con representantes de las distintas organizaciones sociales

indígenas y no indígenas, con el fin transformar las condiciones

políticas, económicas, sociales, culturales no equitativas y excluyentes

que han generado la pobreza y la intolerancia en el país. Entre estos

compromisos pueden mencionarse: a) introducción de reformas a la

Ley de Partidos Políticos y al Tribunal Supremo Electoral y a la Ley

de Servicio Civil; b) presentación de propuesta de Reglamento de la

Ley de Idiomas Nacionales; c) instalación de mesas de diálogo como

espacios sanos de debate para traducir el diálogo en legislación; d)

consultas con los pueblos indígenas en el marco del Convenio 169; e)

relanzamiento de los Acuerdos de Paz y revitalización del Acuerdo de

Identidad y Derechos de los Pueblos Indígenas; y f) creación de una

instancia rectora para los intereses de los pueblos indígenas, con el

concurso de las mejores mentes de los todos los grupos lingüísticos. ■

75

G
uy

an
a

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

EDUCACIÓN

MEJORAMIENTO DE LA CALIDAD DE LA PRESTACIÓN DE SERVICIOS EDUCATIVOS: El

mejoramiento cualitativo de la prestación de servicios educativos, en especial en la esfera

de la alfabetización, es el objetivo más importante para el sector de la educación en el

marco del Plan Estratégico de Educación (PES) de 2003-2004.

A través de un proyecto financiado con asistencia del Banco Interamericano de Desarrollo

(BID) se ha hecho hincapié en la alfabetización a nivel preescolar en los dos primeros

grados de primaria. El proyecto está destinado a sentar las bases de una temprana

alfabetización a través de un enfoque centrado en el niño, tendiente a la prealfabetización

y a la adquisición de aptitudes previas a la escritura, al que se añade un entorno de aula

rico en material impreso. También se hace hincapié en la alfabetización en las instituciones

técnicas y vocacionales, a través de un programa de lectura correctivo para los educandos

que lo necesitan.

MAYOR EQU I DAD E N E L S ECTOR DE LA E DUCAC IÓN: Guyana admite que factores

geográficos, tendencias históricas y algunas normas culturales han ido en detrimento de

los esfuerzos tendientes a proporcionar iguales oportunidades a los niños con necesidades

especiales y a quienes viven en lugares remotos del interior y en zonas ribereñas. Esto llevó

a a introducir la Iniciativa Vía Rápida de Educación para Todos.

Esa Iniciativa está centrada en la impresión y adquisición de libros de texto, el establecimiento

de Centros de Recursos Pedagógicos, el pago de incentivos para zonas remotas y el

mejoramiento de los servicios públicos en las escuelas en el primer año del proyecto. Entre

las actividades para el segundo año del proyecto figuran la construcción de viviendas para

docentes, la elaboración de planes de mejoramiento escolar y el mejoramiento del Programa de

Alimentación Escolar, para proporcionar comidas calientes en las regiones del interior.

A través de iniciativas introducidas en el sistema de educación guyanés se ha procurado

enfrentar por varias vías el problema de la educación de las niñas. En el contexto actual del

país, la educación de las niñas presenta características singulares, ya que esas personas

están expuestas a circunstancias especiales, como abuso sexual, embarazo en la adolescencia

y cuidado de sus hermanos.

El Programa de Educación Sanitaria y Vida de Familia se centra en la creación de aptitudes

para la vida, para promover la competencia psicosocial, es decir aptitudes vitales cognitivas

(por ejemplo para la adopción de decisiones), aptitudes sociales (por ejemplo confianza en sí

mismo) y aptitudes de control (por ejemplo control de las emociones).

La mayoría de los colegios (más del 80% de ellos) cuentan con Asociaciones de Padres y

Maestros (APM), que realizan por lo menos una reunión por año. En la mayoría de las regiones

hay también Comités Regionales de Educación, que al parecer se reúnen regularmente y

realizan el seguimiento de las actividades educativas en su territorio.

Fe
rn

an
do

 d
e

Sz
ys

zl
o

76

C U M B R E S D E L A S A M É R I C A S

El Comité de Acción para el Mejoramiento Escolar (CAME) está

formado por representantes del personal administrativo, maestros,

padres y miembros de la comunidad y cumple un papel activo

en la gestión de los colegios y se encarga de diseñar el Plan de

Mejoramiento Escolar para las escuelas.

El Consejo Nacional Asesor sobre Educación (CNAE) está trabajando

en la formulación de recomendaciones para una nueva Ley de

Educación y está examinando posibles nuevas recomendaciones

en materia de educación de maestros.

LUCHA CONTRA LA CORRUPCIÓN

Antes de la Tercera Cumbre de las Américas en 2001, Guyana

sancionó leyes de lucha contra la corrupción que promueven la

transparencia, la obligación de ciertos funcionarios públicos de

declarar sus activos, la prevención de prácticas de corrupción y la

responsabilidad en materia de gestión pública. Las transgresiones

de esas leyes pueden dar lugar a rescisión de contratos, imposición

de multas y/o penas de prisión. Esas leyes son un disuasivo contra

la corrupción de los funcionarios públicos en una amplia gama de

circunstancias en que existen posibilidades de corrupción.

ADQU I S IC IÓN DE B I E N E S Y S E RV IC IOS: Guyana reformó sus

procedimientos sobre adquisiciones mediante la sanción de la

Ley de Adquisiciones de 2003, que introdujo en el sistema de

adquisiciones un régimen más transparente para la contratación de

bienes y servicios, así como disposiciones más severas tendientes

a impedir que los proveedores o contratistas induzcan a delinquir

a funcionarios públicos.

MIGRACIÓN

En los dos últimos años el gobierno de Guyana y las organizaciones

no gubernamentales han sensibilizado a los ciudadanos del país

con respecto a las características inhumanas, degradantes y

traumáticas de las diversas formas que puede adoptar el tráfico

de personas. Esa labor ha permitido conocer mejor el problema

y los organismos de seguridad pública y la sociedad civil tienen

la determinación de erradicar ese delito, especialmente en las

comunidades y grupos en situación de riesgo, entre las mujeres

y los niños. El Parlamento de Guyana sancionó la Ley de Lucha

contra el Tráfico de Personas, que penaliza el acto de tráfico de

personas y otras conductas que facilitan la comisión de ese delito.

Para respaldar el movimiento de integración regional del Caribe,

Guyana ha establecido el marco legal y administrativo para el

libre desplazamiento de nacionales de la CARICOM, sus familias

y empleados hacia Guyana y dentro del territorio guyanés, y ha

facilitado su acceso irrestricto a todos los beneficios sociales de

que gozan los nacionales de Guyana.

COMBATE AL PROBLEMA DE LAS DROGAS

Guyana está identificada con las propuestas y recomendaciones

contenidas en el informe de 2003-2004 del Mecanismo de Evalua-

ción Multilateral (MEM) referente al país, y a ese respecto respalda

especialmente las recomendaciones formuladas con respecto a

“acciones concretas para impulsar la cooperación interamericana y

las estrategias nacionales para combatir este flagelo”.

La Ley (de Control) de Drogas Narcóticas y Sustancias Psicotrópicas,

de 1988, ha sido enmendada en varias oportunidades para reforzar

su aplicación a medida que lo requiera la variación de la situación

referente a las drogas. Guyana ha celebrado (8) ocho acuerdos

bilaterales antidrogas y varios otros acuerdos a nivel regional,

hemisférico e internacional

Para reforzar aún más los programas de lucha contra el narcotráfico

se han puesto en la mira los beneficios financieros derivados de

delitos, y las personas declaradas culpables de lavado de dinero

están ahora expuestas a penas de prisión y confiscación de sus

activos. El 21 de junio de 2005 Guyana puso en marcha su Plan

Maestro de Estrategia Nacional Antidrogas 2005-2009, que en

forma general ha trazado los lineamientos de las actividades

antidrogas de los diversos organismos competentes para los

próximos cinco años.

Por otra parte, Guyana ha ratificado la Convención de las Naciones

Unidas contra la Delincuencia Organizada Transnacional y el

Protocolo para Prevenir, Reprimir y Sancionar la Trata de Personas,

especialmente Mujeres y Niños, y su parlamento sancionó las

normas habilitantes de la ley de lucha contra el tráfico de personas,

que hace del tráfico de personas un delito extraditable.

La Ley (de Prevención) del Lavado de Dinero de Guyana prevé

el otorgamiento de asistencia jurídica mutua en materia de

investigación de delitos, detección e incautación de activos y

suministro de pruebas.

Adicionalmente, desde hace más de diez años existen en todo

el territorio de Guyana entidades de ese género, probadamente

valiosas para las comunidades en las esferas de la prevención

del delito y el mantenimiento de la seguridad pública. Pronto se

creará, en el Ministerio de Interior, una unidad ministerial sobre

vigilancia comunitaria.

La Policía de Vecindad es un nuevo cuerpo de oficiales de policía

que se introducirá en el sistema de seguridad comunitaria. En

virtud de este programa se capacitará y empleará a 600 hombres

y mujeres de sus comunidades, de 18 a 45 años de edad, para

realizar una labor de policía residencial en dedicación exclusiva

para contribuir a la prevención y reducción del delito en sus

comunidades.

77

G U YA N A

La Ley sobre Violencia Doméstica se introdujo para proteger a

los miembros de las familias frente a actos de violencia física o

psicológica y tratos crueles e inhumanos, tales como privación de

alimentos, descanso, habitación humana adecuada y satisfacción

de necesidades vitales mínimas.

DERECHOS HUMANOS

DE REC HOS H U MANOS DE LA M UJ E R: Guyana continúa con sus

esfuerzos tendientes a integrar plenamente los derechos humanos

de la mujer en las instituciones laborales y a designar mujeres

como candidatas para cargos de instituciones hemisféricas tales

como la CIM/OEA. Además sigue trabajando en la prohibición de

todas las formas de discriminación contra la mujer.

En reconocimiento del carácter prioritario dado a los temas de

la mujer, la Comisión de Reforma Constitucional ha reaccionado

positivamente ante el establecimiento de la Comisión de Mujer e

Igualdad de Género, en el ámbito de competencia de la Comisión

de Derechos Humanos. Uno de los objetivos de la nueva Comisión

consiste en reforzar, vigilar y proteger la observancia de los

derechos humanos de la mujer.

Estratégicamente, el gobierno de Guyana ha adoptado un enfoque

de integración de género a través del cual se procura velar por los

derechos e intereses de las mujeres en los principales sectores del

desarrollo y en el más amplio espectro del desarrollo económico

y social del país. Existen también programas de capacitación

continua tendientes a integrar las perspectivas de género en la

labor de Ministerios, otros organismos y empresas.

DE REC HOS H U MANOS DE LOS N IÑOS, LAS N IÑAS Y LOS

ADOLE SC E NTE S: Guyana ha elaborado un proyecto de ley
sobre la niñez, a través del cual se procura armonizar las leyes
referentes a los niños, haciéndose especial referencia a la
protección de sus derechos.

Se está procurando establecer el sistema de justicia de menores,

encaminado a aplicar medidas de intervención oportuna y

continua tendiente a la rehabilitación de menores detenidos.

Además se ha realizado a escala nacional cierto número de

seminarios y talleres referentes a la legislación de Guyana sobre

menores y a determinados artículos de la Convención sobre los

Derechos del Niño.

El Proyecto sobre Niñez y Violencia ha establecido una Base de

Datos Nacional de Seguimiento de Mecanismos de Protección del

Niño en el Ministerio de Trabajo, Servicios Humanos y Seguridad

Social, junto con la asistencia técnica de la Oficina de Estadísticas,

CARICOM y del Fondo de las Naciones Unidas para la infancia. Esa

base de datos protegerá de la violencia a los niños y adolescentes

a través de mecanismos de seguimiento y vigilancia.

Para proteger a las personas, incluidos los niños, en caso de que

hayan sido víctimas del tráfico de personas se ha establecido

una Unidad de Lucha contra el Tráfico de Personas, y en todas

las regiones administrativas de Guyana se han llevado a cabo

campañas de capacitación y sensibilización.

IGUALDAD DE GÉNERO

En la esfera de la igualdad de género, en 2000 comenzó un proceso

de Revisión de la Constitución de Guyana que ha reforzado todos

los mecanismos existentes estableciendo el derecho fundamental

–susceptible de aplicación coercitiva—de toda mujer, referente

a “igualdad de derechos y situación con el hombre en todas las

esferas de la vida política y social”.

Guyana también adaptó estratégicamente la cuestión de la

integración de las necesidades e intereses de la mujer, por lo cual

en varios sectores del desarrollo se está adaptando paulatinamente

un enfoque de integración de género. En este contexto, un

documento de estrategia sobre Género y Desarrollo de la Mujer

forma parte de un capítulo de la Estrategia Nacional de Desarrollo

que se presentó al Ministerio de Finanzas y luego al Parlamento.

Las recomendaciones referentes a la participación política de la

mujer emanadas de la Plataforma de Acción de Beijing, así como

el Plan de Acción del Commonwealth, han demostrado que en

Guyana hay actualmente sesenta y cinco (65) parlamentarios, el

30,7% de los cuales son mujeres. Además, la representación de la

mujer en los Consejos Democráticos Regionales aumentó del 21%

al 30% entre 1997 y 2001.

TRABAJO Y EMPLEO

Existe un respeto generalizado por los derechos básicos de los

trabajadores y la promoción de igualdad de oportunidades de

empleo para los ciudadanos. Rigen normas mínimas con respecto

a las condiciones de trabajo para todos los trabajadores. La Ley

de Prevención de la Discriminación prevé la eliminación de la

discriminación en el empleo, capacitación, contratación y afiliación

a órganos profesionales, así como el principio de igual remuneración

por trabajo equivalente.

Guyana ratificó todas las normas laborales básicas y los Convenios

fundamentales de la Organización Internacional del Trabajo (OIT).

Ratificó el Convenio No. 182 y ha establecido un Comité Nacional

sobre Trabajo Infantil. ■

C U M B R E S D E L A S A M É R I C A S

H
ai

tí
Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

En el plano del fortalecimiento de la democracia, la crisis política nacida de las elecciones de

mayo de 2000 ha sido el fruto de una transición establecida sobre la base de la Constitución

de 1987 y el Proyecto de Acuerdo Inicial establecido por la Organización de los Estados

Americanos (OEA). Deseoso de reencauzar al país por caminos democráticos, el Gobierno, con

el apoyo de la comunidad internacional y en concierto con las fuerzas políticas nacionales, ha

hecho efectiva la creación del Consejo Electoral Provisional (CEP).

En febrero de 2005 el CEP completó el texto del decreto electoral, que fue promulgado

y publicado por el Gobierno interino. Además señaló las fechas para la realización de las

elecciones: 9 de octubre, municipales y locales; 13 de noviembre, legislativas y presidenciales;

18 de diciembre, segunda vuelta, si tiene lugar. Además, aprovechando el apoyo técnico de

la OEA; la entidad electoral avanza de manera significativa en cuanto a proceso de registro

de electores y partidos políticos, manteniendo consultas con los sectores políticos, sin

exclusiones.

La política de inclusión aplicada por el equipo de transición se manifestó al día siguiente de

su acceso al poder, es decir en abril de 2004, a través del consenso de transición política

suscrito prácticamente por el conjunto de la clase política para determinar los parámetros de

la gestión interina de los asuntos públicos. Esa política fue confirmada además por la puesta

en marcha, desde febrero de 2005, de un proceso de diálogo nacional, verdadero catalizador

de la reconciliación nacional y de la participación de todos los sectores en el desarrollo de

su país. El diálogo, dadas sus características, permite además generar un entorno favorable

para la realización de elecciones adecuadas y la infusión de mayor armonía en el seno de la

sociedad haitiana. Deberá versar sobre los problemas estructurales cuya solución permitiría

poner fin al ciclo de crisis.

LUCHA CONTRA LA CORRUPCIÓN

En otro orden de ideas, relativas siempre a una adecuada gobernabilidad, en junio de 2004

la República de Haití presentó al Secretario de la OEA los instrumentos de ratificación de la

Convención Interamericana contra la Corrupción, iniciativa que viene a completar los esfuerzos

realizados en el plano institucional interno para poner fin al flagelo de la corrupción. En

efecto, se ha creado una Unidad de Lucha contra la Corrupción, se ha encomendado a una

Comisión de Investigación Administrativa el examen de las transacciones realizadas entre enero

de 2001 y febrero de 2004, y se han adoptado medidas tendientes a resolver los problemas

FORTALECIMIENTO DE LA DEMOCRACIA

Pese a la situación política imperante en Haití desde el año 2000 es interesante constatar

algunos resultados positivos en el marco de la puesta en acción de los mandatos de

las Cumbres de las Américas. Esos éxitos se ubican primeramente en el contexto de la

Tercera Cumbre, llevada a cabo en Québec, Canadá, en abril de 2001, sobre los temas

del fortalecimiento de la democracia, la creación de la prosperidad y la realización del

potencial humano, seguida por la Cumbre Extraordinaria celebrada en Monterrey, México,

sobre los temas de la lucha contra la pobreza, la promoción del desarrollo social y el

crecimiento económico.

79 79

H A I T Í

provocados por el lavado de dinero. Es conveniente señalar que en

el mes de julio de 2005 esa Comisión presentó su informe final, que

muestra claramente las acciones a realizar para sanear las prácticas

administrativas nacionales.

POLÍTICA DE GÉNERO

Haití adoptó el 6 de julio de 2005, un Decreto que lleva tranquilidad

a las organizaciones de mujeres en su lucha por la equidad de

género, revocando disposiciones legales sexistas que contenía el

Código Penal haitiano. Ese decreto, presentado conjuntamente por

el Ministerio de la Condición Femenina y los Derechos de la Mujer

y por el Ministerio de Justicia y Seguridad Pública, modifica el

régimen de las agresiones sexuales y suprime del Código Penal la

cuestión de la discriminación social contra la mujer. El decreto hace

de la violación, ubicada hasta entonces bajo el rubro de “atentado

contra las buenas costumbres” una “agresión sexual”. En el pasado,

esa omisión, y la levedad de la pena prevista “habían contribuido

a minimizar la gravedad y a debilitar la persecución, así como la

represión” de la violación.

SEGURIDAD Y JUSTICIA

En materia de reforma de la justicia, el Gobierno de Haití ha

asumido la tarea de profesionalizar a la Policía Nacional. Con el

apoyo de la Misión de las Naciones Unidas para la Estabilización

en Haití y de la Misión Especial de la OEA para el Fortalecimiento

de la Democracia en Haití, el Gobierno interino ha adoptado

disposiciones tendientes a dar mayor eficacia a ciertas categorías

de tribunales, haciéndolos funcionar en régimen de dos diferentes

ferias, a fin de reducir el número de detenidos en confinamiento

prolongado.

En el mismo sentido, el número de policías pasó de 3000 a

cerca de 4000, en virtud de la graduación de dos promociones,

en diciembre de 2004 y marzo de 2005. Ese incremento de los

efectivos, además de suscitar un impacto positivo en materia de

justicia, está destinado fundamentalmente a restablecer y mantener

la seguridad y el orden público, tendencia que previsiblemente se

acentuará, habida cuenta del plan estratégico de desarrollo de la

Policía a lo largo de ocho años, que comprende toda una gama

de aspectos, tales como: plan de carrera, gestión de los recursos

humanos, control de las armas de fuego, inteligencia, reclutamiento,

infraestructura, comunicación y multiplicación de los puestos de

policía en las zonas densamente pobladas.

A través de un decreto de fecha 3 de febrero de 2005 el Gobierno de

transición estableció asimismo una Comisión Nacional de Desarme,

encargada de orientar las acciones de la fuerza pública en el marco

del desarme de personas y grupos armados ilegalmente.

COMBATE A LA POBREZA

En materia de creación de prosperidad y lucha contra la pobreza

persisten desafíos que deben enfrentarse, pero cabe regocijarse

ante los avances significativos logrados. De hecho, según un

informe del Banco Mundial fechado en julio de 2005, “en el año

que acaba de transcurrir ha soplado un viento de esperanza en

Haití: se han creado decenas de miles de puestos de trabajo; cerca

de 2000 escuelas han sido rehabilitadas, y se han reconstruido

300 kilómetros de rutas.”

Esas realizaciones se deben al Marco de Cooperación Interina (CCI)

de Haití, que definió los objetivos de desarrollo del país, tanto

inmediatos como a mediano plazo. Es importante señalar, a este

respecto, los esfuerzos realizados por la comunidad internacional,

puestas de manifiesto en las Conferencias de Washington, Cayena

y Montreal. El comunicado del Fondo Monetario Internacional No.

05/78, fechado el 17 de junio de 2005, indica que “pese a las

difíciles condiciones políticas y de seguridad y el deterioro causado

por las inundaciones de 2004, el Gobierno haitiano ha logrado

éxito en materia de estabilización del tipo de cambio, reducción

de la inflación y aumento de las reservas internacionales. Estas

últimas han registrado un incremento del 53% en relación con el

año 2004”.

Los resultados satisfactorios logrados hasta ahora reflejan los

cuatro ejes estratégicos del Gobierno inscritos en el Marco de

Cooperación Interina; tales como: gobernabilidad democrática,

gobernabilidad económica y fortalecimiento institucional; el nuevo

impulso dado a la economía y el acceso a los servicios básicos, las

cuatro temáticas transversales identificadas: prevención de crisis,

derechos humanos, enfoque de paridad de géneros y control del

VIH/SIDA.

De la misma manera, a través de las acciones realizadas, el

Gobierno procura establecer bases sólidas para que los haitianos

puedan realizar plenamente su potencial. Los avances logrados

en materia de educación, administración de justicia, seguridad y

empleo deberán proseguir, e incluso acelerarse, para hacerse más

tangibles. A esos efectos se deberá controlar el impacto negativo

de las catástrofes naturales que han golpeado tan duramente a

las localidades de Gonaïves, Fonds Verrettes y Mapou; deberá

completarse la normalización de la situación política merced a la

participación de todos los sectores, y será preciso contrarrestar la

desinversión y reducir la fuga de capitales. ■

80

C U M B R E S D E L A S A M É R I C A S

H
on

d
ur

as
Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

REACTIVACIÓN SOCIO-POLÍTICA Y ECONÓMICA DE LOS

GOBIERNOS LOCALES

La nueva legislación municipal en su concepción, contenido y espíritu promueve el surgimiento

de escenarios de desarrollo en los diferentes municipios, en los cuales las corporaciones

municipales juegan un verdadero rol protagónico. Dicho proceso organizativo municipal ha

permitido la conformación de mancomunidades que se han integrado a los gobiernos locales

donde se ha alcanzado un destacado crecimiento económico y ambiental, y en el cual cuenta

con el apoyo de la cooperación internacional.

DI NÁM ICA COM E RC IAL E N LA BÚSQU E DA DE E STAB I L I DAD SOC IAL, ECONÓM ICA Y

F I NANC I E RA E N LA RE DUCC IÓN DE VU LN E RAB I L I DADE S: Honduras, respetuoso de los

convenios y tratados internacionales, ha puesto en marcha una eficiente dinámica comercial,

fortaleciendo el mercado interno y penetrando con excelentes productos agrícolas, pecuarios,

agroindustriales, artesanías y manufacturas en el mercado internacional. Honduras participa

activamente en la evaluación de los sistemas de información de mercados agropecuarios en

los países miembros de la Organización de Información de Mercados de las Américas (OIMA),

integrando bloques regionales, comerciales, con el amparo del Sistema de la Integración

Centroamericana (SICA).

DERECHOS HUMANOS

Se ha establecido una relación permanente positiva entre el gobierno, la sociedad civil, las

fuerzas vivas y el Comisionado de los Derechos Humanos. Dicha relación es un valioso espacio

para el tratamiento, atención especial y solución a la problemática de los derechos humanos

en el marco de la legislación nacional vigente y las disposiciones de carácter internacional

que han sido emitidas por las correspondientes instancias de la OEA, retomándose la esencia

de los principios de la Organización de las Naciones Unidas y los mandatos de las Cumbres

de las Américas.

SOPORTES AMBIENTALES EN EL DESARROLLO SOSTENIBLE

Honduras, respalda en la región Mesoamericana la concepción que afirma “que el desarrollo

sostenible contempla la satisfacción de las necesidades actuales de las personas sin

SOCIEDAD CIVIL

El gobierno de Honduras reconoce las iniciativas, visión, misión y la amplia capacidad de

propuesta de las organizaciones de la sociedad civil que trabajan en el territorio nacional

respaldando sus planes, programas y proyectos en los diferentes ejes programáticos

articuladores, cuya operacionalidad permiten el desarrollo de la Estrategia de Reducción

de la Pobreza. Dicha estrategia tiene como fin la búsqueda del bien común a través de

una alternativa principal en la atención de los segmentos poblacionales localizados en los

niveles de marginalidad, elevada vulnerabilidad, y fragilidad social, económica, financiera

y ambiental de los pueblos indígenas, los afro descendientes, los campesinos y los

pescadores.

81

H O N D U R A S

comprometer la capacidad de las futuras generaciones para

satisfacer las suyas”, tomándose la cita del informe, “Nuestro futuro

común”, Oxford, University Press, 1987.

Por lo anterior, la Secretaría de Recursos Naturales y Ambiente y

las diferentes unidades ambientales de las dependencias estatales

han desarrollado planes a corto, mediano y largo plazo, con base

en los acuerdos y resoluciones que en materia ambiental han sido

aprobadas tales como el Protocolo de Kyoto, y las disposiciones

en cuanto al cambio climático, sequía y desertificación, áreas

protegidas, refugios de vida silvestres, bosques, ecosistemas,

biodiversidad, corredor biológico mesoamericano, evaluación de

impacto ambiental, Combate al tráfico ilegal de especies (CITES) y

desarrollo de actividades en el marco del Plan ambiental Regional

de Centro América, (PARCA).

En la implementación del PARCA, Honduras reconoce las iniciativas

de la Comisión Centroamericana de Ambiente y Desarrollo (CCAD)

del Sistema de Integración Centroamericana (SICA) y la capacidad

de propuesta de su Consejo Consultivo y del Foro Permanente

de Sociedad Civil del Ambiente y Desarrollo. En dicho plan se

conformó un contexto socio-político de desarrollo integral, que

se apoya en los aspectos biofísicos e integra iniciativas que en

materia de cooperación externa se ejecutan en Mesoamérica,

con el fin de garantizar el desarrollo exitoso de un programa

estratégico regional de protección del medio ambiente y promoción

del desarrollo sostenible.

SEGURIDAD Y DESARROLLO

En cuanto al tema de seguridad, Honduras promueve e implementa

programas para solucionar la problemática social enfrentando

la situación real con enfoques sociales y de aplicación de la ley

anti-maras. La situación de los menores en conflicto con la ley

constituye un problema común, pero el gobierno de Honduras está

poniendo en marcha alternativas de solución y para ello cuenta

con medidas de orden legal, cuyo enfoque técnico y operativo

es un modelo para los estados de la región y otras naciones con

similares problemas. Dado este desafío, es propicia la presencia

de la cooperación con las naciones vecinas, las cuales enfrentan

similares problemas.

Para otorgar seguridad y estabilidad en la ciudadanía se emitió

la Ley Predial creándose el Instituto de la Propiedad. Esta

instancia técnica, agraria y jurídica pretende legalizar a mediano

plazo más de 800.000 propiedades para beneficiar a un similar

número de familias asegurando su participación en programas

de desarrollo empresarial con medidas que alcanzarán seguridad

social y estabilidad económica en el territorio nacional. Dicha

ley se encuentra en su parte operativa con base en principios

de integración, solidaridad y confraternidad en la búsqueda del

desarrollo sostenible.

Por esta razón, el gobierno de Honduras ha dictado los lineamientos

correspondientes para combatir la pobreza, aprovechando la valiosa

oferta de la Cuenta del Milenio y la condonación de la deuda

externa en un porcentaje superior al 60%.

PRODUCCIÓN, TURISMO Y COMPETITIVIDAD

Honduras ha considerado los tratados y convenios internacionales en

materia de producción y comercio y ha desarrollado un Plan Nacional

de Fomento y Estímulo a la Producción, Turismo y Competitividad.

El Plan ha permitido un fortalecimiento de la economía nacional

principalmente de los recursos que provienen de las exportaciones

de café, camarón y tilapia, así como de la maquila y la industria

turística.

Con este panorama, el Gobierno de Honduras considera que el

turismo y el ecoturismo representan un área prioritaria para la

economía hondureña. Por esta razón se han efectuado las gestiones

para el montaje de proyectos dimensionales como el de Bahía de

Tela en el norte del país.

En materia industrial, las maquilas han facilitado la creación de

120.000 empleos y la puesta en marcha del Tratado de Libre

Comercio con Centroamérica (CAFTA) que permitirá la incorporación

de 260.000 personas demostrándose que Honduras incentiva la

producción nacional, el turismo y la competitividad.

ENFOQUE SOCIAL Y EDUCACIONAL

Honduras respalda la promoción de organizaciones populares que

estimulan la incorporación de la mujer al proceso productivo con

metodologías participativas actualizadas.

Desarrolla planes y programas para atención integral de la niñez,

y para la formación de jóvenes con una nueva visión de desarrollo,

evitándose la explotación de niños y jóvenes que se encuentran en

proceso de crecimiento.

Adicionalmente, implementa planes de desarrollo educativo con

contenidos curriculares adaptados a la realidad social y económica

de Honduras con la participación de todos los sectores de la

sociedad, los gobiernos locales y los gremios magisteriales. En

este sentido ha retomado el desarrollo de programas de gestión

escolar avanzada, en estímulo a la población escolar, definiéndose

las bases para fomentar la ciencia y la tecnología. Así mismo, La

Universidad Nacional Autónoma de Honduras está desarrollando un

amplio proceso de reorganización, para lo cual se conformó una

Junta de Transición con amplias facultades para cumplir con ese

valioso objetivo.

82

C U M B R E S D E L A S A M É R I C A S

CONTROL SOBRE EL TRÁFICO DE DROGAS

El Gobierno de Honduras ha reorganizado el Comité Nacional para

Combatir el Tráfico de Drogas, integrando a las organizaciones de

sociedad civil, desarrollando las mismas el rol más importante en la

ejecución de esa tarea, para lo cual se han retomado los acuerdos

y tratados de carácter internacional, tales como:

l Convención Interamericana contra la Fabricación, Tráfico Ilícito

de Armas de Fuego, Municiones, Explosivos y Otros Materiales

Relacionados a través de la cual se ha ejecutado un plan de

registro de armas;

l La Convención Internacional contra la corrupción

l El Convenio de Naciones Unidas contra el Tráfico Ilícito de

Estupefacientes y Sustancias Psicotrópicas; y

l La Convención Unica de las Naciones Unidas sobre Estupefacientes;

COOPERACIÓN INTERNACIONAL

El gobierno de Honduras ha venido promoviendo el desarrollo de

la cooperación internacional, con la integración de organizaciones

bilaterales, multilaterales y agencias de cooperación internacional,

y la realización de foros de donantes para la obtención de recursos

frescos, preferentemente no reembolsables, en beneficio de los

planes y programas para la reducción de la pobreza urbana y rural

en el territorio nacional. ■

8383

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

Jamaica
DESARROLLO SOCIAL

La reforma de la Red de Seguridad Social ha introducido el Programa para el Avance a través de

la Salud y la Educación, el cual es un nuevo tipo de programa de protección social que busca

promover el desarrollo del capital humano, especialmente en la juventud, para reducir el ciclo

intergeneracional de la pobreza. Algunas de las 236.000 personas que están viviendo por

debajo de la línea de la pobreza han recibido asistencia a través de transferencias en efectivo y

han sido identificadas por el Sistema utilizado para reconocer a los pobres.

Estos objetivos están siendo alcanzados a través de la provisión de ingreso a las familias que

se encuentran por debajo de la línea de pobreza, los cuales están condicionados a ciertos

requerimientos en el comportamiento de las familias tales como el envío de los niños al colegio

y el aseguramiento de visitas regulares a los centros de salud. Esto también representa un

elemento clave en la iniciativa gubernamental de transformar la red de seguridad social en un

sistema sólido y más efectivo de asistencia social para los más pobres y vulnerables.

Varios cambios legislativos han sido actualizados a través de la Ley Nacional de Asistencia que

modernizará la legislación en protección social.

PE RSONAS D I SCAPAC ITADAS: El Ministerio de Trabajo y Seguridad Social está preparando

una Ley para Discapacitados para fortalecer la aplicación de sus derechos.

En mayo del 2004, el Gobierno fue el anfitrión de la Primera Reunión Regional del CARICOM

a nivel ministerial sobre temas de discapacidad, donde se adoptó el Acuerdo de Kingston, y

un marco para un plan de acción regional sobre la discapacidad.

PROTECC IÓN PARA LAS PE RSONAS MAYORE S: Se han hecho ajustes para actualizar

los planes y programas para mayores en el Programa Nacional para las Personas Mayores

aprobado en 1997. Actualmente, el énfasis se está haciendo en una investigación sobre el

impacto del crimen y la violencia en los ciudadanos facilitando la formulación de reglamentos

y estrategias para combatir estas tendencias.

E L I M I NAC IÓN DE LAS PEORE S FORMAS DE TRABA JO I N FANT I L : Jamaica ratificó la

Convención de la Organización Internacional del Trabajo (OIT) sobre las Peores Formas de

Trabajo Infantil del 2003 y desde entonces ha institucionalizado el Programa OIT/IPEC Programa

InFocus sobre el Trabajo Infantil. Como resultado, un borrador del Plan de Acción sobre Trabajo

Infantil ha sido desarrollado y presentado al Consejo de Ministros para su aprobación.

PROTECC IÓN PARA LOS TRABA JADORE S: El Gobierno de Jamaica ha reconocido en su

totalidad la importancia de los derechos de los trabajadores como prerrequisitos para el

crecimiento económico, la armonía social y la reducción de la pobreza. Por consiguiente, el

Gobierno promueve y facilita activamente el diálogo para resolver disputas industriales y está

revisando activamente la Ley de las Relaciones de Trabajo y las Disputas Internacionales para

que los trabajadores que no están sindicalizados puedan tener acceso al Tribunal de Disputas

Industriales y sus disputas puedan ser resueltas.

84

C U M B R E S D E L A S A M É R I C A S

El Ministerio ha instituido una revisión anual del Salario Mínimo

Nacional el cual es utilizado para establecer los niveles de salario

de las categorías de trabajadores con menor salario y para proteger

y prevenir la explotación de los trabajadores.

IGUALDAD DE GÉNERO: Un número de iniciativas se han emprendido

para promover la igualdad de género y el empoderamiento de las

mujeres y los hombres.

Dentro de esas iniciativas se incluyen la aprobación del Decreto

de Propiedad (Derecho de los Cónyuges), la enmienda de la Ley de

Violencia Doméstica; institucionalizando y fortaleciendo al gobierno

y a la sociedad civil en análisis de género y presentándola en

talleres, seminarios y reuniones de la comunidad para sensibilizar a

la población sobre la igualdad de género.

REDUCCIÓN DE LA POBREZA

El Programa Nacional de Erradicación de la Pobreza completó

su sexto año de operación en el año financiero 2003-2004. Los

objetivos del Programa han sido promover el desarrollo económico

y social, reducir el número de personas por debajo de la línea

de pobreza en comunidades determinadas y erradicar la pobreza

absoluta.

Después de una exhaustiva revisión del programa, se determinó

que un número de elementos necesitaban ser ajustados para

trabajar en los desafíos actuales y por tal razón, se está elaborando

un documento sobre la Estrategia de la Reducción de la Pobreza

que pueda dar un nuevo empuje a la erradicación de la pobreza.

También se está considerando el establecimiento de una Agencia

Ejecutiva, como parte de la Oficina de Ministros, a la que se le

daría la responsabilidad de manejar el programa de reducción/

erradicación de la pobreza. Actualmente, el marco de referencia

para el establecimiento de la agencia está siendo preparado y las

consultas apropiadas sobre el tema están siendo emprendidas.

HIV/SIDA

En mayo de 2005 se desarrolló y aprobó una política nacional sobre

HIV/SIDA. Dicha política establece los fundamentos para las directrices

y la legislación para reducir el estigma y la discriminación, promover

un ambiente que permita un mejor acceso a la prevención, tratamiento

y apoyo para aquellos que viven y están afectados por la enfermedad.

Asimismo, en el 2004 se estableció un Centro de Entrenamiento

Regional en el Caribe sobre HIV/SIDA y se cumplió un trabajo

de mejoramiento en las instalaciones para albergar dicho Centro.

Ciertas actividades se han centrado en el Programa de Capacidad

de Construcción del Ministerio, incluyendo inter alia, análisis para

el sistema de información de laboratorio, mejoramiento de la base

de datos, una extensa revisión sobre las prácticas de eliminación de

desechos infecciosos y una revisión del Comité Nacional de SIDA.

Desde el principio del Programa de Entrenamiento en Asesoramiento

Psicológico Voluntario y la Prueba del SIDA, en el 2003, más de 1.000

consejeros y 50 entrenadores han sido certificados.

En el 2004, después de una subvención de US$23m en un período

de cinco años, catorce centros de tratamiento fueron establecidos en

toda la isla, bajo un programa de tratamiento de la droga antiretroviral,

para proveer acceso público a esas importantes medicinas.

Basados en el Programa de Transmisión de la madre al hijo, se

han aumentado las pruebas a las madres de HIV-SIDA, ayudando a

elevar el nivel de conciencia y el tratamiento temprano. Entre el 30

al 50% de las personas que atendieron las clínicas de infecciones

trasmitidas sexualmente aceptaron hacerse el examen.

PROTECCIÓN DE LOS NIÑOS

En el 2004, el Gobierno tomó la decisión de aprobar la Ley de Protección

y Cuidado de los Niños que proporciona inter alia, el establecimiento

de la Oficina del Defensor del Abuso del Niño y el Registro Central del

Abuso del Niño, ordenando un reporte obligatorio sobre el abuso de los

niños y el aumento de penalidades para los delincuentes.

La designación de la Agencia de Desarrollo del Niño como la

Agencia Ejecutiva para todos los temas relacionados con los niños

busca responder más efectivamente a los temas de los niños.

Otros dos instrumentos para tratar temas de desarrollo relacionados

con la juventud incluyen el Plan Estratégico Nacional para

Desarrollo de los Jóvenes y el Plan de Acción para una respuesta

Integrada para los Niños y la Violencia.

PREPARACIÓN Y MITIGACIÓN PARA LOS DESASTRES

La Oficina para la Preparación de Desastres y Manejo de

Emergencias (OPDEM), la cual tiene la responsabilidad operacional

del país sobre el manejo de desastres, ha asumido un número

de iniciativas, incluyendo el cambio de su enfoque de manejo de

desastres por el de manejo del riesgo.

La ODPEM ha cumplido con múltiples actividades dirigidas a

mejorar su efectividad en la eventualidad de desastres.

SEGURIDAD

Como parte de una estrategia para combatir el crimen, un extenso

enfoque ha sido adoptado por el Ministerio de Seguridad Nacional

para establecer mecanismos de consultas y colaboración a nivel de

barrios, comunidades y parroquias.

Se ha aumentado y mejorado la comunicación entre la ciudadanía y la

policía, elevando el nivel de entendimiento y la buena voluntad para

cooperar. Este esfuerzo ha sido asumido a través de la vigilancia en los

barrios, los programas de prevención del crimen en las parroquias y el

programa de seguridad con la comunidad. Los esfuerzos para integrar

a las comunidades y a los grupos de interés en la lucha contra el

crimen y la violencia siguen siendo vistos como las orientaciones más

sostenibles para reconstruir la estructura social de las familias y las

85

J A M A I C A

comunidades, renovando y promocionando la adherencia a la ley y al

orden, y la reducción del crimen en el largo plazo.

Otras iniciativas que incluyen “Cojan las Armas”, “Suspensión del

crimen”, y la “Operación Kingfish”, están dirigidas a establecer

todas las medidas necesarias para acabar con los elementos

peligrosos de la sociedad y enfrentar los vínculos transnacionales

que apoyan las redes criminales.

S EGU R I DAD E N LOS PU E RTOS: En un esfuerzo para reunir los

estándares internacionales establecidos por la Organización

Marítima Internacional después de los eventos de 2001, el Gobierno

de Jamaica ha invertido más de US$90m para mejorar los sistemas

y las instalaciones en sus puertos.

El hecho que el noventa por ciento (90%) del comercio del país es

transportado por barco, obliga al Gobierno a establecer y mantener

las medidas requeridas para que el país esté en cumplimiento

con el Código Internacional de Instalaciones de Transporte y

Puertos. Un exhaustivo conjunto de arreglos para monitorear los

reglamentos de seguridad y medio ambiente que deben acatar

los barcos locales e internacionales ha sido establecido por las

autoridades marítimas de Jamaica.

ADMINISTRACIÓN DE LA JUSTICIA

El Ministerio de Justicia ha determinado que los marcos de trabajo

legales responsables son prerrequisitos para el crecimiento

económico y el desarrollo social. Como resultado, el eje del Ministerio

ha sido la automatización del sistema judicial y la construcción de

la capacidad institucional y de recursos humanos, al igual que la

promoción del marco de trabajo legislativo que apoya la reforma

judicial y legal, así como el desarrollo sostenible social y económico.

En los últimos cuatro años, el Ministerio ha asumido diferentes

programas y actividades dirigidos a alcanzar estos objetivos.

Un número de leyes han sido preparadas, clasificadas y están

en varios estados de revisión. Entre ellas figuran la Ley de

Mantenimiento y Justicia Criminal que ha sido clasificada en el

Parlamento; la Ley de Violencia Doméstica y la Ley del Juez de

Instrucción, las cuales ya han sido aprobadas por el Parlamento.

ESTRATEGIAS PARA EL CRECIMIENTO ECONÓMICO

Las estrategias de crecimiento seguidas por el Gobierno están

siendo delineadas en el Marco de Trabajo de las Políticas Socio-

Económicas de Mediano Plazo 2004-2007, el cual fue revisado en

agosto de 2004. Los objetivos se relacionan con el aumento de la

inversión para capital social, la generación de empleo, el aumento

de la inversión en infraestructura y un sector público más eficiente.

COMERCIO EXTERIOR Y NEGOCIACIONES

ECONÓMICAS INTERNACIONALES

Jamaica desarrolló una nueva política de comercio en el 2001 en

un intento por adaptarse a los rápidos cambios que se llevaron

a cabo en la economía mundial debido a la globalización y a la

liberalización. El Gobierno continúa empleando un sistema de

consultas intensas con una muestra representativa de la sociedad

con el fin de lograr posiciones de consenso en los temas de mayor

importancia.

La nueva política de comercio se enfoca en la creación de nuevas

exportaciones, la sustitución de importaciones y el incremento

del flujo de retornos netos positivos del extranjero por entrada de

remesas y flujo de capital e inversiones en Jamaica.

Fortalecer relaciones con un número de países en la región

alrededor de la Cuenca Caribeña se constituye en otro aspecto

importante de la política Jamaiquina.

Jamaica se ha estado preparando, en un futuro cercano, para

finalizar acuerdos preferenciales y comerciales recíprocos que se

llevarán a cabo dentro del marco del Área de Libre Comercio de las

Américas (ALCA) y del régimen de comercio de los Estados Unidos.

A pesar de las demoras en el avance del ALCA, Jamaica sostiene

que este será una parte importante de su política estratégica de

comercio así como para crear desarrollo económico sostenible y

continúa comprometido con el proceso negociador.

Un enfoque proactivo de las negociaciones de la Organización

Mundial del Comercio es crucial para la política global en el ajuste

del comercio y Jamaica ha sido, por largo tiempo, un defensor de

las iniciativas para el avance del tratamiento especial y diferencial

para los países en vía de desarrollo y para elevar el comercio

entre el sur y norte. Jamaica ha hecho grandes esfuerzos para

hacer de su comercio y su régimen de inversiones más abierto

y transparente, incluyendo iniciativas directas para acelerar

las autorizaciones de aduana. Muchas otras actividades se han

realizado para liberar los servicios financieros y el sector de las

telecomunicaciones.

Actualmente, otras medidas se están llevando a cabo para

establecer los requisitos dentro de los marcos legislativo e

institucional para apoyar adecuadamente los nuevos sistemas que

serán requeridos nacionalmente dentro del contexto de CARICOM.

En la actualidad, Jamaica está considerando las medidas necesarias

para la implementación de la Economía Individual en el 2008 y se

están llevando a cabo labores a nivel regional para llevar a cabo

un Plan de Desarrollo Estratégico Regional.

Como miembro del Grupo de Países Africanos del Caribe y

del Pacífico, Jamaica está participando en las negociaciones

para concluir los Acuerdos Económicos con Estados Unidos.

En abril del 2004, el lanzamiento de las negociaciones

regionales se llevó a cabo en Kingston. Actualmente, la Unión

Europea proporciona ayuda para proyectos en un rango de

áreas incluyendo iniciativas de desarrollo en infraestructura,

educación, y el sector privado. ■

8787

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

México
DESARROLLO SOCIAL

México ejecuta satisfactoriamente programas orientados a cumplir los mandatos de la

Tercera Cumbre de las Américas y de la Cumbre Extraordinaria de las Américas a efecto de

impulsar el desarrollo de su sociedad.

La prioridad en política de desarrollo social en México es disminuir la pobreza, lo que

se manifiesta en el presupuesto más alto de la historia nacional dedicado a este rubro.

Durante el período 2001-2003 el gasto orientado a este efecto ascendió a 10.23% como

proporción del PIB. En el marco de las acciones que México ha puesto en marcha para

reducir la pobreza, destaca la estrategia de política social “Contigo” que integra y

articula a todos los programas sociales que son instrumentados a nivel nacional y que ha

coadyuvado a revertir significativamente los niveles de pobreza. En el 2004, el “Programa

Oportunidades” atendió a cinco millones de familias. Este programa ha sido tan exitoso,

que sus lineamientos han sido replicados en 27 países.

MIGRANTES

Para el Gobierno de México, una de las premisas fundamentales en materia migratoria es la

no criminalización del migrante y garantizar el respeto a sus derechos, independientemente

de su situación migratoria. En relación con el compromiso de reducir significativamente el

tiempo y el costo del envío de remesas, destaca una reducción del costo promedio de las

remesas, entre 1999 y 2003, de 31 a 14 dólares por transacción.

EDUCACIÓN

Uno de cada cuatro pesos del gasto programable de México se destina a la educación.

Incluyendo las inversiones de las autoridades locales y del sector privado, el gasto en educación

representa el 6.8% del PIB. México realiza acciones que contribuyen a promover la educación

como derecho fundamental y fomentar la innovación y el aprovechamiento compartido del

conocimiento, muestra de ello es la instrumentación del proyecto “Estadística e Indicadores para

la Población con Necesidades Educativas en América Latina”, el cual se realiza en coordinación

con la Organización para la Cooperación y el Desarrollo Económico (OCDE).

INFRAESTRUCTURA

En la infraestructura y ambiente normativo se incrementó el apoyo científico y tecnológico,

otorgando por primera vez estímulos fiscales. Para desarrollar la sociedad de la información se

ha instrumentado el Sistema Nacional e-México, instalándose Centros Comunitarios Digitales

Jo
se

ph
 F

irb
as

88

C U M B R E S D E L A S A M É R I C A S

donde la población tiene acceso a servicios de educación, salud y

economía, entre otros.

SALUD

En materia de salud, en 2001 se creó el Seguro Popular de Salud

(SPS), cuyo propósito es garantizar a las familias sin servicios de

médico institucional, el acceso a un paquete básico de servicios de

salud, sin tener que incurrir en pagos directos. A enero de 2005,

se contaba con 1’560,000 familias afiliadas, cifra que en 2006

pretende sumar cinco millones de familias. Asimismo, destacan los

programas México Libre de Tuberculosis 2001-2006 y el Programa

de Acción VIH/SIDA e Infecciones de Transmisión Sexual ITS. Este

último pretende que todas las personas que viven dentro del

territorio nacional cuenten con todos los elementos necesarios para

prevenir el VIH/SIDA e ITS; y que todas las personas afectadas

tengan acceso a una atención integral de calidad.

GÉNERO

En materia de igualdad, México cuenta con la Ley Federal para

Prevenir y Eliminar la Discriminación del 11 de junio de 2003, la cual

protege a los mexicanos y mexicanas de todo tipo de discriminación.

La incorporación de la perspectiva de género en el diseño y

ejecución de políticas y programas ha sido una de las prioridades

del Gobierno de México. Por ello, en 2001 se creó por Ley el

Instituto Nacional de las Mujeres y se instrumentó el “Programa

Nacional para la Igualdad de Oportunidades y la no Discriminación

2001-2006 (PROEQUIDAD)”.

DERECHOS INDÍGENAS

En materia indígena, en agosto de 2001 se publicó la reforma

Constitucional relativa a derechos y cultura indígenas, la cual dio

lugar a cambios importantes en la relación del Estado con los

pueblos y comunidades indígenas, al reiterar el reconocimiento

a la pluriculturalidad de la Nación y al derecho de los pueblos y

comunidades indígenas a la libre determinación y, en consecuencia,

a la autonomía para decidir sus formas internas de convivencia y

organización. México ha adoptado marcos legales que protegen

estos derechos como la Ley General de Derechos Lingüísticos de

los Pueblos Indígenas, de marzo del 2003, y la creación de la

Comisión Nacional para el Desarrollo de los Pueblos Indígenas, a

través de la ley de mayo de 2003.

JUVENTUD Y NIÑEZ

En el combate al trabajo infantil y la trata de personas, está en

curso el “Programa de Apoyo para la Prevención y Eliminación de

la Explotación Sexual Comercial Infantil (ESCI) y la Protección de

Víctimas de ESCI en México”, que se lleva a cabo con el apoyo

técnico y administrativo del Programa IPEC-OIT desde el año 2002,

tanto a nivel nacional, como en zonas de alta incidencia a nivel

estatal y local. Por otra parte, y como resultado de la Convención

de los Derechos de los Niños, el Gobierno de México ejecuta el Plan

Nacional de Acción en Favor de la Infancia 2002-2010.

EMPLEO

En el ámbito laboral, el Gobierno de México ha propiciado un clima

de paz laboral a la luz de la nueva cultura laboral, que coloca a

la persona en el centro de todas las decisiones económicas.

Actualmente se instrumenta el “Programa de Apoyo a la

Capacitación” (PAC), cofinanciado por el Banco Interamericano de

Desarrollo (BID), el cual está orientado al aprendizaje de habilidades

múltiples y la participación de los trabajadores en la toma de

decisiones dentro de los procesos productivos y del desarrollo de

capacidades para el aprendizaje continuo que forman parte de una

nueva cultura laboral.

SOCIEDAD CIVIL

Las demandas planteadas por la sociedad civil se han respondido

mediante la promulgación de la Ley Federal de Fomento a

Actividades Realizadas por Organizaciones de la Sociedad Civil.

MICRO, PEQUEÑAS Y MEDIANAS EMPRESAS

México cuenta con el Sistema de Apertura Rápida de Empresas

(SARE) como un programa permanente en el que los trámites de

apertura se puedan realizar en menos de tres días. A nivel nacional,

el portal en Internet www.contactopyme.gob.mx brinda al micro,

pequeño y mediano empresario, la oportunidad de vincularse

con diversas instituciones, públicas y privadas. En cada entidad

federativa del país se cuenta con programas propios que fomentan

y apoyan la creación, productividad y sustentabilidad de las micro,

pequeñas y medianas empresas.

DEMOCRACIA

En materia de democracia, de 2001 a mayo de 2005, México brindó

asistencia técnica en materia electoral a varios países de la región,

incluyendo Haití. Así mismo, ha firmado convenios de cooperación

e intercambio de experiencias con varios otros.

CORRUPCIÓN Y TRANSPARENCIA

El “Programa Nacional de Combate a la Corrupción y Fomento a

la Transparencia y al Desarrollo Administrativo” ha involucrado a

la sociedad en la lucha contra este flagelo y en la construcción

de una cultura de transparencia e integridad. México ratificó

en mayo de 1999 la Convención para Combatir el Cohecho de

Servidores Públicos Extranjeros en las Transacciones Comerciales

Internacionales de la Organización para la Cooperación y el

Desarrollo Económicos.

89

M É X I C O

En materia de transparencia, destaca la publicación de la Ley

Federal de Acceso a la Información Pública Gubernamental,

de junio de 2002, que contribuye a difundir información a los

ciudadanos y transparentar la gestión pública. México cuenta con

el Sistema Electrónico de Compras Gubernamentales (COMPRANET)

como una herramienta de transparencia y rendición de cuentas,

y con el Sistema de Trámites Electrónicos Gubernamentales,

(TRAMITANET), con el objetivo de convertir cualquier computadora

en una ventanilla de gobierno.

LUCHA CONTRA LAS DROGAS

Por lo que respecta al control de drogas, el Gobierno de México

desarrolla las acciones en esta materia en el marco del “Programa

Nacional para el Control de Drogas (2001-2006)”.

DERECHOS HUMANOS

México ha adoptado a los derechos humanos como política

de Estado. Por ello, en diciembre de 2000 firmó un Acuerdo de

Cooperación Técnica que incluye un Acuerdo de Sede para el

establecimiento de una Oficina del Alto Comisionado de las

Naciones Unidas para los Derechos Humanos en el país y, desde el

año 2000, se ha convertido en Parte Contratante de los siguientes

tratados: Convención Interamericana sobre Desaparición Forzada de

Personas; Convención sobre la Imprescriptibilidad de los Crímenes

de Guerra y de los Crímenes de Lesa Humanidad; Protocolo

Facultativo de la Convención sobre los Derechos del Niño relativo

a la Participación de Niños en los Conflictos Armados; Protocolo

Facultativo de la Convención sobre los Derechos del Niño relativo a

la Venta de Niños, la Prostitución Infantil y la Utilización de Niños

en la Pornografía; Protocolo Facultativo del Pacto Internacional de

Derechos Civiles y Políticos; Protocolo Facultativo de la Convención

sobre la Eliminación de todas las Formas de Discriminación Contra

la Mujer y Protocolo Facultativo sobre la Jurisdicción Obligatoria

para la Solución de Controversias de la Convención de Viena sobre

Relaciones Consulares.

DESARROLLO RURAL

En materia de gestión agrícola y desarrollo rural, México suscribió

la Declaración de Punta Cana que busca el mejoramiento de la

agricultura y de la vida rural de las Américas. De 2001 a 2003

se han regularizado 17,024 millones de hectáreas. En materia

de desarrollo rural, se cuenta con valiosos instrumentos, la Ley

de Desarrollo Rural Sustentable, del 7 de diciembre de 2001 y el

Acuerdo Nacional para el Campo y el Desarrollo de la Sociedad

Rural, del 28 de abril de 2003. Este último es el instrumento más

importante de planeación participativa y democrática del México

contemporáneo en el sector rural.

SEGURIDAD

En materia de seguridad, México instaló un mecanismo de

coordinación interinstitucional encargado de implementar y dar

seguimiento a los compromisos emanados de la Declaración sobre

Seguridad en las Américas que adoptó una nueva concepción de la

seguridad hemisférica.

PROTECCIÓN DEL MEDIO AMBIENTE Y MANEJO DE

DESASTRES NATURALES

En el tema de manejo de desastres, México fue sede de la VI

Reunión del Comité Especial de Desastres Naturales de la Asociación

de Estados del Caribe y de la VI Conferencia de la Asociación

Iberoamericana de Organismos Gubernamentales de Defensa y

Protección Civil. Por otra parte, México cuenta con un Fondo de

Desastres Naturales (FONDEN), mecanismo financiero a través del

cual el Gobierno Federal apoya a la población que pudiera verse

afectada, ante un desastre natural. En materia ambiental, México

firmó el Convenio de Estocolmo sobre Contaminantes Orgánicos

mostrando el compromiso con la Base Ambiental para el Desarrollo

Sostenible. Al mes de agosto de 2003, la extensión de las Áreas

Naturales Protegidas (ANP´s) llegó a 17,856,227 hectáreas,

equivalente al 9.1% de la superficie total del país. ■

C U M B R E S D E L A S A M É R I C A S

N
ic

ar
ag

ua
Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

La política comercial está enfocada en la apertura de nuevos mercados de manera que

Nicaragua pueda crecer sosteniblemente a través de las exportaciones. Dentro del contexto

de globalización, se puede argumentar que se ha avanzado en este sentido, mediante la

firma del tratado de Libre Comercio entre Centroamérica y Estados Unidos (CAFTA), así como a

través 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, se avanza en la contratación del

FIAS (Foreign Investment Advisory Service), que desarrollará el programa de reformas para la

eliminación de las barreras administrativas. Con esto se pretenden 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.

Con el Proyecto del Banco Mundial PROCOMPE/MIFIC (Proyecto de Competitividad/ Ministerio de

Fomento de Industria y Comercio), se está apoyando la modernización del Sistema de Registro de

la Propiedad Mercantil, con el que se pretende modernizar el marco legal e institucional.

DESARROLLO SOCIAL

S EGU RI DAD SOC IAL: 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 (invalidez, vejez, muerte y riesgo profesional),

CRECIMIENTO ECONÓMICO CON EQUIDAD

El 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 inglés), 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 el país alcanzara el punto

de culminación de la iniciativa PPME (países pobres muy endeudados), 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.

91 91

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. En este sentido 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. 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).

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. Para el diseño

del Plan se han considerado las características del mercado laboral

donde es significativamente relevante el crecimiento sostenido que

refleja la PEA (Población Económicamente Activa) 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.

PUEBLOS INDÍGENAS

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 esta norma promueve la plena

efectividad de los derechos sociales y culturales, sus costumbres

y tradiciones y sus instituciones sociales, económicas, culturales

y políticas. Nicaragua ha ido aun más 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.

En julio del año 2004 se creó la Secretaría de Asuntos de la Costa

Atlántica, institución del Poder Ejecutivo que inició operaciones

en el mes de julio del año 2004. Se puede afirmar que Nicaragua

además de reconocer los derechos de los pueblos indígenas ha

venido creando las condiciones para lograr su incorporación y

desarrollo.

MIGRANTES

Nicaragua 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. Como parte de los objetivos

estratégicos de la institución, se está elaborando un ante proyecto

de ley, el cual será adecuado a la nueva dinámica que el tema

migratorio tiene en el ámbito 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.

A este orden de ideas, en Nicaragua se pueden contar los

siguientes avances: 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 municipios. 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 los currículos 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 distribuido

30,000 como material de apoyo en cursos de capacitación. g) En

el área de comunicación social el MECD lanzó a nivel nacional una

N I C A R A G U A

92

C U M B R E S D E L A S A M É R I C A S

campaña de participación educativa a nivel nacional durante el

primer encuentro que se realizó entre este Ministerio y la empresa

privada. Así mismo, se han 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 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.

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. La lucha contra el VIH se ha intensificado en

los últimos años, siendo el año 2004, el año del inicio de la terapia

antirretroviral a escala nacional. El Ministerio de Salud actúa de

manera conjunta y organizada con el sector privado, el Ministerio

del Ambiente, las autoridades migratorias y 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 enmarcan en los componentes de disponibilidad y

acceso a los alimentos. En la política agropecuaria, Nicaragua ha

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.

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 (Ministerio de Agricultura,

Ganadería y Forestería) 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 (Programa Mundial

de Alimentos) se brinda asistencia alimentaria a las personas

afectadas por crisis, para la recuperación de medios de subsistencia

a familias que fueron afectadas por emergencias.

GOBERNABILIDAD DEMOCRÁTICA

Nicaragua 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, sindicatos,

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. ■

9393

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

Panamá

DESARROLLO SOCIAL

El gobierno de Panamá implementa políticas de inclusión social para los sectores en situación

de vulnerabilidad de la sociedad y se lleva adelante un programa de subsidio que pueda

satisfacer de inmediato las necesidades básicas; más de ochenta mil familias, es decir,

medio millón de panameños que viven en extrema pobreza, para que tengan acceso a los

servicios básicos de salud y educación ayudándolos a desarrollar sus capacidades productivas

(las consultas de embarazo y atenciones de parto son completamente gratuitas en todos los

centros de servicios públicos del país y en el programa de caravanas de salud se han realizado

más de 650,000.00 atenciones).

GOBERNABILIDAD DEMOCRÁTICA

Consciente de que la corrupción y la impunidad debilitan las instituciones públicas y privadas,

erosionan la moral de los pueblos, atentan contra el Estado de Derecho, distorsionan las economías

y la asignación de recursos para el desarrollo como bien lo menciona la Declaración de la Cumbre,

el Gobierno Nacional creó el Consejo Nacional por la Transparencia y contra la Corrupción y dictó

el Decreto que regula el comportamiento ético de los funcionarios. Además se llevaron a cabo

reformas constitucionales dotando al país de una Constitución más consonante con la realidad

actual contribuyendo de esta forma con la gobernabilidad democrática.

HACIA UNA DEMOCRACIA MÁS EFICAZ

Panamá ha seguido implementando el Programa Educación Cívica Electoral en conjunto con

el Ministerio de Educación para promover la cultura democrática entre los docentes y los

estudiantes de los distintos centros educativos del país. A escala regional, se ha brindado

asistencia técnica especializada a los organismos electorales de Nicaragua, El Salvador, Haití,

Guatemala y Honduras.

DERECHOS HUMANOS Y LIBERTADES FUNDAMENTALES

La República de Panamá ratificó la Convención de las Naciones Unidas contra la Delincuencia

Organizada Transnacional y sus tres Protocolos Adicionales (para prevenir la trata de mujeres

y niños, contra la fabricación y el tráfico ilícito de armas de fuego, y contra el tráfico ilícito de

migrantes por tierra, aire y mar).

CRECIMIENTO ECONÓMICO CON EQUIDAD

Panamá desarrolla políticas públicas de ahorro interno mediante un manejo serio de las

finanzas públicas, poniendo en marcha un sistema fiscal basado en un principio de equidad

(el que más gana más tributa), y que aumenta la base tributaria y crea un sistema impositivo

más justo y que fortalece las finanzas públicas, a través de la ley 6 del 2 de febrero de

2005.

94

C U M B R E S D E L A S A M É R I C A S

Se ha tratado de adecuar el ordenamiento jurídico interno para

evitar toda clase de discriminación contra la mujer a través de la

Convención de Belem Do Pará.

TELECOMUNICACIONES

Las telecomunicaciones están regidas en Panamá por el Ente

Regulador de los Servicios Públicos que desde el año 1997

ha venido regulando el otorgamiento de concesiones para la

prestación de telefonía en el país y telefonía celular, promoviendo

que la prestación de este servicio se extienda a los lugares más

apartados del país.

En el ámbito regional forma parte del Tratado Centroamericano de

Telecomunicaciones y apoya bajo este esquema el proyecto para la

instalación de una fibra óptica usando torres de energía eléctrica

desde Guatemala hasta Panamá.

BASE AMBIENTAL PARA EL DESARROLLO

SOSTENIBLE

A nivel hemisférico, Panamá ha participado en la elaboración de

los Manuales Latinoamericanos que permitirán a los países el

cumplimiento de los Acuerdos Multilaterales Ambientales (AMAs).

Panamá apoya el Proyecto de Corredor Biológico Mesoamericano

cuyo objetivo es contribuir a la conservación y el uso sostenible

de la biológica de Centroamérica y México. Se han firmado varias

convenciones internacionales que tienen como fin el cumplimiento

de los AMAs y por lo tanto ha adecuado su legislación nacional

para proteger el medio ambiente. El Gobierno Nacional desarrolla la

estrategia ambiental que tiene como fin el desarrollo de proyectos

importantes que ayuden a la preservación del medio ambiente.

GESTIÓN AGRÍCOLA Y DESARROLLO RURAL

En el tema de gestión agrícola, Panamá ha dado seguimiento al Plan

Agro 2015 mediante la adopción de algunas medidas, tales como:

l Eliminación de los certificados tributarios (CATS)

l Fomento de la aplicación de políticas regionales de sanidad

animal y vegetal tales como la de CODESS y las normas

EUROGAP

l Fomento de la participación de la banca privada en el

financiamiento de acciones innovadoras dentro del sector agrícola

l Promoción del Programa de Seguridad Alimentaría Nutricional

EDUCACIÓN

Panamá ha realizado esfuerzos para el mejoramiento de la

calidad de la enseñanza en el país, a través del mejoramiento

de infraestructura, nombramiento de docentes en áreas de difícil

acceso e inclusión de niños con necesidades especiales en las

escuelas oficiales y particulares del país.

SALUD

El Gobierno Nacional sigue desarrollando dentro del Programa de

Gobierno (2004-2009) el desarrollo de políticas públicas y políticas

de salud que incluyen la reforma y modernización del Estado. En el

marco de la prevención se ejecuta con éxito el Plan de Reducción

de Mortalidad Materna, dentro del cumplimiento de los Objetivos

de Desarrollo del Milenio para reducir la mortalidad y morbilidad

materna perinatal. En cuanto al combate del ITS/VIH/SIDA Panamá

elaboró un Plan Estratégico Multisectorial y aumentó la cobertura de

terapia antirretroviral para los pacientes. Se ha elaborado un Plan

Estratégico de Renovación de Acciones para el Fortalecimiento de la

Biblioteca Virtual de la Salud en Panamá.

IGUALDAD DE GÉNERO

Panamá presentó el Informe de País en 12 áreas de la Plataforma

de Acción de Beijing en el marco de la 49 Sesión de la Comisión

de la Condición Jurídica y Social de la Mujer de las Naciones

Unidas. En Panamá se acondicionó el marco jurídico para promover

la igualdad de oportunidades para las mujeres, mediante la

instalación de Oficinas de la Mujer y el establecimiento de una Red

de Mecanismos Gubernamentales para la Promoción de la Igualdad

de Oportunidades en Panamá. De igual forma se han realizado

estudios para verificar las necesidades de la juventud para el

establecimiento de una política pública de juventud

PUEBLOS INDÍGENAS

Con el fin de integrar a los pueblos indígenas, el Gobierno Nacional

ha creado la Unidad de Salud de los Pueblos Indígenas en la

Dirección de Promoción de la Salud para mejorar las condiciones

de vida de los indígenas de Panamá. Así mismo ha iniciado las

medidas para la implementación de un Programa de Educación

Bilingüe Intercultural durante los primeros años de educación

primaria que permita mayor integración de estos pueblos y del

sistema con su cultura. ■

9595

C O U N T RY ’ S N A M E

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

P
ar

ag
ua

y
DERECHOS HUMANOS Y LIBERTADES FUNDAMENTALES

Paraguay otorga máxima prioridad a la promoción y protección de los derechos humanos

en el ámbito interno así como en sus relaciones internacionales, razón por la cual ha sido

incorporada como política de Estado. Desde el advenimiento de la democracia en 1989 se

han registrado importantes avances como la internalización progresiva de los instrumentos

internacionales de derechos humanos, la facilitación del acceso de los individuos a los

órganos internacionales de protección, el fortalecimiento del sistema nacional de protección

al ciudadano con la creación y el funcionamiento efectivo de nuevas instituciones como la

Defensoría del Pueblo. Del mismo modo, se ha establecido una red interinstitucional del

Estado para la promoción y protección de los derechos humanos, la cual mantiene un diálogo

permanente y constructivo con las organizaciones de la sociedad civil en esta materia.

Para consolidar un estado democrático y social de derecho con plena vigencia de los derechos

humanos y para fomentar una cultura de paz, de solidaridad y de concordia entre paraguayos,

se ha creado la Comisión de Verdad y Justicia, que tiene a su cargo investigar hechos que

constituyen o pudieran constituir violaciones a los derechos humanos cometidos por agentes

estatales o para-estatales desde mayo de 1954 hasta la promulgación de la Ley y recomendar

la adopción de medidas para evitar que aquellos se repitan.

Durante la última Cumbre del MERCOSUR, el 20 de julio de 2005, impulsado por una iniciativa

del Paraguay, fue suscrito el Protocolo de Asunción sobre Compromiso, Promoción y Protección

de los Derechos Humanos del MERCOSUR.

DERECHOS DE LA MUJER Y DE LA NIÑEZ

La Secretaría de la Mujer, con rango ministerial, impulsa planes de acción para promover la

igualdad de oportunidades y la equidad entre hombres y mujeres. Actualmente, coordina

la implementación del II Plan Nacional de Igualdad entre Mujeres y Hombres 2003-2007

aprobado por decreto del Poder Ejecutivo. Este Plan marca un hito en la historia del país

porque significa un paso cualitativo hacia la búsqueda de la igualdad entre hombres y

mujeres como condición necesaria para el fortalecimiento de la democracia.

En la promoción de la igualdad de género, se destacan el aumento de la cobertura educativa y

la reducción de la tasa de analfabetismo con la implementación del Plan Estratégico 2020 de

la Reforma Educativa. Se han dado importantes avances orientados a la salud de las mujeres

con la Política Nacional de Atención a la Salud Integral de la Mujer y el II Plan Nacional de

Salud Sexual Reproductiva 2003-2008.

En 2003 se implementó la Secretaría Nacional de la Niñez y la Adolescencia, con rango

ministerial, para promover, organizar y supervisar la ejecución de la política nacional destinada

a garantizar la plena vigencia de los derechos del niño y del adolescente.

En cuanto a los derechos humanos de la niñez y la adolescencia, se ha ratificado el Convenio

138 de la Organización Internacional de Trabajo (OIT) - Edad Mínima de Trabajo y el Protocolo

para Prevenir y Sancionar la Trata de Personas Especialmente de Mujeres y Niños. El Paraguay

96

C U M B R E S D E L A S A M É R I C A S

es Estado Parte de la Convención 182 (sobre las peores formas de

trabajo infantil).

MIGRACIÓN

Paraguay participa activamente de la Conferencia Sudamericana

para las Migraciones y de sus reuniones técnicas, destacándose la

realización de la VI Conferencia en este país en el año 2006.

En el contexto del MERCOSUR se han generado iniciativas relacio-

nadas con el mejoramiento en el control migratorio. Debido a esto,

los Ministros del Interior de los países pertenecientes a MERCOSUR

decidieron crear un Foro Especializado Migratorio del MERCOSUR.

LUCHA CONTRA LAS DROGAS

Paraguay cuenta con la Secretaría Nacional Antidrogas (SENAD), la

cual depende directamente de la Presidencia de la República.

En la lucha contra las drogas, se está priorizando la capacitación

especializada de profesionales de la prevención, fortaleciendo los

Grupos de Técnicos Interinstitucionales. Se han revisado las Normas

mínimas de atención al drogodependiente y realizado el censo y

estudio Epidemiológico de Pacientes Drogodependientes en centros

de tratamiento, a través del Observatorio Paraguayo de Drogas de la

SENAD. Un gran avance es el cambio del criterio investigativo y la

reestructuración de toda la lucha antidroga orientada a desarticular

las estructuras criminales y no a la incautación de la droga como

fin último. Con esto, los resultados en las incautaciones, aprensión

y extradición de criminales como afianzamiento en la cooperación

bilateral y multilateral se han fortalecido y la eficiencia en los

operativos y la lucha están a la vista. Asimismo, Paraguay está

implementando la nueva Estrategia Hemisférica de prevención

escolar de la lucha contra las drogas.

LUCHA CONTRA LA DELINCUENCIA

TRANSNACIONAL ORGANIZADA

En el marco de un conjunto normativo denominado “Plan de

Seguridad Nacional”, se están llevando a cabo de una serie de

reformas del actual sistema penal y de seguridad.

A fin de actualizar las herramientas legales contra el creciente

fenómeno delictivo del lavado de activos y bienes, se encuentra

en el Congreso el Proyecto Normativo Modificatorio a la Ley sobre

Lavado de Activos Financieros. Por su parte, la Dirección Nacional de

Aduanas ha establecido mecanismos específicos que posibilitan los

objetivos de Lucha Contra los Ilícitos, como la implementación de

Áreas de Controles Integrados en Fronteras, la utilización obligatoria

del Sistema Informático Sofía, la plena aplicación de los canales

de selectividad, la aplicación del Canal Rojo, la implementación en

forma obligatoria del Sufijo de Valor.

SEGURIDAD HEMISFÉRICA

En diciembre de 2004 se realizó en la Cancillería Nacional el Taller de

Alto Nivel de seguimiento a las recomendaciones de la Resolución 1373

de las Naciones Unidas, que contó con la participación de represen-

tantes de la Oficina contra las Drogas y el Crimen de las Naciones

Unidas (UNODC), el Comité contra el Terrorismo (CTC) del Consejo de

Seguridad y el Alto Comisionado para los Derechos Humanos.

El Congreso Nacional Paraguayo debatirá durante el presente

período legislativo un Proyecto de Ley contra el Terrorismo.

Adicionalmente, Paraguay forma parte de los 12 instrumentos

internacionales contra el terrorismo y ha ratificado y depositado la

Convención Interamericana contra el Terrorismo (OEA), la cual se

encuentra en vigor desde febrero de 2005.

Paraguay ha sido un firme impulsor para la conformación del Grupo

3+1 sobre Seguridad en la Zona de la Triple Frontera, que está

integrado por Argentina, Brasil, Paraguay y los Estados Unidos de

América. Este grupo está abocado a la lucha contra el terrorismo

y demás delitos conexos y ha desarrollado una serie de medidas

preventivas contra el terrorismo, sobre la base de la capacitación,

fortalecimiento de instituciones financieras, mejoramiento de la

legislación nacional contra el lavado de dinero, la financiación del

terrorismo y el tráfico de armas en los países miembros del mismo.

DESARROLLO SOCIAL

Con el fin de promover las condiciones de bienestar social de la

población, el gobierno de Paraguay creó la Secretaría de Acción

Social - SAS que tiene rango ministerial. Durante el año 2004 la

SAS se abocó a impulsar una estrategia nacional de reducción de

la pobreza y la desigualdad social. En ese sentido, ha realizado

exitosamente los ajustes necesarios a los programas y proyectos

que actualmente se ejecutan de acuerdo con la Estrategia Nacional

de Reducción de la Pobreza y Desigualdad Social y con los Objetivos

de Desarrollo del Milenio.

PROCESOS Y PROCEDIMIENTOS ELECTORALES

El Tribunal Superior de Justicia Electoral es la autoridad suprema

en materia electoral y es responsable de la dirección y fiscalización

del registro electoral y la administración de los recursos asignados

en el Presupuesto General de la Nación para fines electorales. Esta

entidad orienta sus actividades principalmente a la educación,

formación, sensibilización de la ciudadanía difundiendo el mensaje

de conciencia democrática a fin de participar adecuadamente en

los procesos electorales del país. Además, creó en febrero de 2004,

la Jefatura de Servicios Electorales, con el fin de ofrecer de manera

gratuita servicios de consultor técnico-electoral, incluyendo la

asistencia logística, el soporte y la asistencia a procesos electorales

a organizaciones intermedias.

97

PA R A G U AY

LUCHA CONTRA LA CORRUPCIÓN

Paraguay ha creado el Consejo Nacional Impulsor del Sistema

Nacional de Integridad, con la misión de impulsar el Plan Nacional

de Integridad para facilitar la reforma en la gestión pública en el

país. Los avances que se han presentado tras la implementación

de este Plan son los siguientes: creación de la Unidad Pública

de Contrataciones y la Unidad de Transparencia y Participación

Ciudadana (UTPC); Desarrollo de Mapas de Transparencia; Proyecto

de Ley que reglamenta el Sistema de Declaración de Bienes de los

Funcionarios Públicos; desarrollo del Programa de Fortalecimiento

Institucional de la Contraloría General de la República en el marco

estratégico y reforma legal (2003-2007), creación de la Dirección

de Asuntos Internacionales y Asistencia Jurídica Externa (2004),

inclusión del Ministerio Público de Paraguay al Proyecto Piloto

de Correo Electrónico Seguro de la OEA; creación de un sistema

informático entre la Corte Suprema de Justicia, el Ministerio de

Relaciones Exteriores y el Ministerio Público, modificaciones a la

Ley de Información Privada que protege el acceso de la prensa

a la información (2002); y, creación del Consejo Presidencial de

Modernización de la Administración Pública.

TRANSPARENCIA

A fin de transparentar las actividades administrativas y de gestión

de los organismos del Estado, se ha habilitado la página web de la

Presidencia de la República desde donde se puede acceder a las

páginas de los demás Ministerios. Adicionalmente, se encuentra en

pleno funcionamiento el Portal de Compras Públicas.

COMERCIO, INVERSIÓN Y ESTABILIDAD

FINANCIERA

Paraguay ha promovido medidas administrativas para formalizar

la economía y disminuir la evasión fiscal. Rápidamente se obtuvo

un resultado altamente positivo, siendo la recaudación tributaria

del ejercicio fiscal 2004 superior en un 34,1% a la del año 2003.

Asimismo, se persigue la incorporación, en el menor tiempo posible,

de la ventanilla única para el establecimiento de las empresas, un

proceso simplificado de trámites y un espacio físico único para las

gestiones pertinentes.

MANEJO DE DESASTRES

En junio de 2005, se creó la Secretaría de Emergencia Nacional

(SEN) con el fin de prevenir y contrarrestar los efectos de los

desastres naturales y de otro origen. De este modo, esta entidad

se ha encargado de promover, coordinar y orientar las actividades

de las instituciones públicas, municipales y privadas destinadas a la

prevención, mitigación, respuestas, rehabilitación y reconstrucción

de las comunidades afectadas por situaciones de emergencia.

DESARROLLO SOSTENIBLE Y MEDIO AMBIENTE

La Secretaría del Ambiente (SEAM) está propiciando los escenarios

y las actividades adecuadas para la participación efectiva de los

líderes de la agricultura y de la comunidad rural en los foros de

discusión sobre la importancia de la conservación de los recursos

naturales. Paraguay ha ratificado el Convenio Marco de la Naciones

Unidas sobre Cambio Climático y el Protocolo de Kyoto.

GESTIÓN AGRÍCOLA Y DESARROLLO RURAL

En la necesidad de promover acciones diferenciadas contra la

pobreza, el mejoramiento de la competitividad del sector agropecuario,

el manejo sustentable de los recursos naturales, las políticas de

recursos humanos y desarrollo rural local, se ha desarrollado el Plan

de Desarrollo Agrario y Rural (2004-2008). En efecto, por medio

de los diversos proyectos en marcha, con financiamiento propio y

extranjero, se ha logrado la promoción de las condiciones económicas

y sociales favorables para el desarrollo agroempresarial, la generación

de empleo, la integración de las cadenas agroproductivo-comerciales

y su participación en el contexto mundial.

SALUD

Los indicadores muestran un incremento logarítmico del número de

casos, teniendo entre 18 y 20 mil personas viviendo con VIH/SIDA

en Paraguay. Es por esto, que se han sentado las bases para un

mejor acceso al diagnóstico y tratamiento del VIH/SIDA y de lo cual

se ha logrado lo siguiente: terapia antirretroviral (ARV) a 300 personas;

capacitación de recursos humanos del programa; abaratamiento en

50% del costo de medicamentos antirretrovirales; realización del

primer Foro Nacional sobre VIH/SIDA; fortalecimiento de centros de

atención materno infantil de 7 regiones sanitarias para el manejo

adecuado de la profilaxis de la transmisión del VIH de la madre a

su hijo/a; y trabajos instructivos con poblaciones más vulnerables.

Asimismo, se ha integrado un comité nacional de gestión con base

multisectorial, un Comité Técnico de Atención Integral, fortalecido

por el Departamento de Educación y Prevención del PRONASIDA,

ejecutando proyectos en ciudades fronterizas, específicamente en

temas relacionados a reducción de daño en personas usuarias de

drogas inyectables. ■

C U M B R E S D E L A S A M É R I C A S

P
er

ú
Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

DERECHOS HUMANOS

A partir de la Cumbre de Québec, Perú se ha incorporado a los siguientes instrumentos

internacionales en materia de derechos humanos:

l Convención Interamericana para la Eliminación de todas las Formas de Discriminación

contra las Personas con Discapacidad.

l Estatuto de Roma que crea la Corte Penal Internacional.

l Convención Interamericana sobre la Desaparición Forzada de Personas.

l Protocolo Facultativo de la Convención sobre los Derechos del Niño Relativo a la

Participación de Niños en los Conflictos Armados.

l Protocolo Facultativo de la Convención sobre los Derechos del Niño Relativo a la Venta de

Niños, la Prostitución Infantil y la Utilización de Niños en la Pornografía.

l Convención sobre Imprescriptibilidad de los Crímenes de Guerra y de los Crímenes de Lesa

Humanidad (adhesión).

El Ministerio de Relaciones Exteriores del Perú conjuntamente con el Consejo Nacional de

Derechos Humanos y la Coordinadora Nacional de Derechos Humanos, viene impulsando

desde 2004 la elaboración de un primer proyecto de Plan Nacional de Derechos Humanos.

El Presidente de la República ha anunciado que el Plan Nacional de Derechos Humanos

será promulgado el 10 de diciembre de 2005, aniversario de la Declaración Universal de los

Derechos Humanos.

Con el objeto de esclarecer el proceso, los hechos y responsabilidades de la violencia terrorista y

de la violación de los derechos humanos producidos desde mayo de 1980 hasta noviembre de

2000, se creó el 4 de junio de 2001 la Comisión de la Verdad y Reconciliación (CVR), la que

emitió su informe final el 28 de agosto de 2003.

FORTALECIMIENTO DE LA DEMOCRACIA Y DE LA GOBERNABILIDAD

GOBERNABILIDAD DEMOCRÁTICA Y DEMOCRACIA: Los partidos políticos, el Gobierno

peruano y la sociedad civil firmaron el 22 de julio de 2002 un Acuerdo Nacional de largo

plazo, el cual tiene como objetivos: la promoción de la democracia y el Estado de Derecho;

lograr la equidad y la justicia social; desarrollar la competitividad del país y consolidar

un Estado eficiente, transparente y descentralizado. Se han adoptado, en total, treinta

políticas de Estado destinados al logro de dichos objetivos.

Con el fin de fortalecer la gobernabilidad democrática se ha diseñado el Plan Nacional de

Desarrollo, dirigido a concertar, entre el gobierno y las instancias regionales y locales y la

empresa privada, acciones orientadas a promover el desarrollo y la paz social en lugares

afectados por elevados niveles de pobreza.

Además, se incorporó en el currículo de educación inicial, primaria, secundaria, y superior

tecnológica y pedagógica, los principios y normas de la Carta Democrática Interamericana.

Así mismo se ha realizado la traducción al quechua de la misma.

99 99

Con el fin de implementar las recomendaciones de la Comisión de

la Verdad, el Gobierno creó la Comisión Multisectorial de Alto Nivel

y mediante ley recientemente aprobada ha establecido el Plan

Integral de Reparaciones para las víctimas de la violencia ocurrida

durante el período mencionado. Dicha norma contempla la creación de

un Registro Único de Víctimas de la Violencia, así como, del Consejo

de Reparaciones, que tendrá a su cargo el Registro Único de Víctimas.

Sobre la base del informe de la Comisión, la Fiscalía ha procedido a

presentar una serie de denuncias ante el Poder Judicial vinculadas

a casos de violaciones de derechos humanos.

DERECHOS DE LA MUJER

Perú cuenta con un Plan Nacional de Igualdad de Oportunidades

para Hombres y Mujeres (2003-2010) que fue realizado con la

consulta y participación de la sociedad civil.

En ese marco, se ha propiciado, a través de una serie de medidas

legislativas, una participación política más equitativa de diversos

sectores de la sociedad. Para ello, se adoptaron medidas como las

cuotas de género, a través de la Ley General de Elecciones, que

establece que las listas de candidatos al Congreso debe incluir un

número no menor del 30% de mujeres o varones, y de la Ley de

Municipalidades, que establece que las listas de candidatos deben

estar conformadas por no menos de un 30% de hombres o de

mujeres y un mínimo de 15% de representantes de comunidades

nativas y pueblos originarios de cada provincia correspondiente,

conforme lo determine el Jurado Nacional de Elecciones.

La representación de las mujeres en el poder legislativo se ha

triplicado de 6% a 19%. Al mismo tiempo, se aprecia un aumento

significativo en el acceso de las mujeres a los gobiernos locales.

TRANSPARENCIA Y ACCESO A LA INFORMACIÓN

El derecho a la información es un derecho constitucional, el cual

faculta a toda persona a solicitar, sin expresión de causa, la

información que requiera y a recibirla de cualquier entidad pública.

Mediante la Ley de Transparencia y Acceso a la Información Pública,

el Gobierno peruano ha regulado el derecho a la información

pública, estableciéndose como principio "que toda información

que posea el Estado se presume pública", salvo las excepciones

expresamente señaladas en referida Ley.

LUCHA CONTRA LA CORRUPCIÓN

Perú es parte de la Convención Interamericana contra la Corrupción,

así como de la Convención de las Naciones Unidas contra la

Corrupción.

La Comisión Nacional de Lucha contra la Corrupción y la Promoción

de la Ética y Transparencia en la Gestión Pública y la sociedad,

es una entidad gubernamental, dependiente de la Presidencia del

Consejo de Ministros.

LUCHA CONTRA LAS DROGAS

Se aprobó la Estrategia Nacional de Lucha Contra las Drogas

(2002 -2007) diseñada por la Comisión Nacional para el Desarrollo y

Vida Sin Drogas (DEVIDA). Esta estrategia tiene carácter multisectorial

y tiene por objetivo enfrentar los problemas de producción, tráfico y

consumo de drogas, así como los delitos conexos. La Policía Nacional

del Perú, a través de la Dirección Antidrogas viene desarrollando un

conjunto de acciones para enfrentar integralmente los problemas del

tráfico ilícito de drogas y los delitos conexos, con pleno respeto a

los derechos humanos y al medio ambiente.

LUCHA CONTRA EL TERRORISMO

Perú es parte de las 12 Convenciones de Naciones Unidas contra el

Terrorismo y de la Convención Interamericana contra el Terrorismo.

Asimismo, se encuentra obligado por las Resoluciones del Consejo

de Seguridad sobre la materia, entre las cuales destacan las

resoluciones 1267 y 1373.

A fin de asegurar la adecuada aplicación de la normatividad

antiterrorista internacional se ha creado la Comisión Especial

Multisectorial encargada de la incorporación de la normatividad

antiterrorista internacional (CEMINATI) en la legislación nacional.

CRECIMIENTO SOSTENIDO Y ESTABILIDAD

ECONÓMICA

A partir del año 2001, Perú ha crecido sostenidamente a una tasa

promedio de 5% anual. La economía del Perú habrá crecido, entre

los años 2001 y 2006, alrededor del 25%. El crecimiento económico

está acompañado de una baja inflación, ligeramente superior al 2%

anual en promedio.

Las reservas internacionales se han incrementado de 8,200 millones

de dólares en el año 2001 a más de 14,000 millones de dólares. El

déficit fiscal disminuyó de 3,4% en el 2000 a 1,1%. Las exportaciones

se han incrementado de 6,800 millones de dólares en el 2001 a

más de 14,000 millones de dólares sin incluir los servicios.

Esta estabilidad económica ha posibilitado que el nivel actual del

indicador de riesgo del país haya disminuido paulatinamente, lo

que coloca al Perú en una situación similar a la de economías con

grado de inversión.

CRECIMIENTO CON EQUIDAD Y LUCHA

CONTRA LA POBREZA

Según el Instituto Nacional de Estadística e Informática del Perú

(INEI) entre el 2001 y 2004, el porcentaje de pobres extremos

P E R Ú

100

C U M B R E S D E L A S A M É R I C A S

disminuyó de 24,1 a 19,2 %. Esta cifra es más significativa aún en

la zona rural, donde la pobreza extrema bajó de 49,8% a 40,3%.

Alrededor de un millón de mujeres y hombres del Perú han salido

de la pobreza extrema. Este cambio se refleja directamente en el

comportamiento de la pobreza en general, que ha disminuido de

54,3 a 51,6%. La pobreza rural descendió de 77,1 a 72,5%.

Según un estudio de la Universidad del Pacífico, el gasto personal

del 50% de los peruanos aumentó en 11,7% en términos reales

entre los años 2001 y 2004. En el sector más pobre, el consumo de

alimentos entre 2003 y 2004 creció en 31%.

FORTALECIMIENTO DE LOS DERECHOS

DE PROPIEDAD

El Gobierno peruano a través de la Comisión de Formalización

de la Propiedad Informal (COFOPRI) tiene como objetivo crear

un sistema que permita a los pobladores que ocupan terrenos

urbanos informalmente, el acceso a derechos de propiedad seguros

jurídicamente y sostenibles en el tiempo, para lo cual se desarrollan

métodos de saneamiento físico legal, formalización eficaz a bajo

costo, desarrollo de un sistema catastral de propiedad, entre otros.

Esto ha permitido que 1.405,216 pobladores obtengan títulos de

propiedad debidamente registrados.

REMESAS

La Cancillería peruana ha impulsado programas para que la

población migrante y la receptora puedan tener acceso al sistema

bancario en los países de destino y para que la población receptora

de remesas pueda acceder a los diversos servicios bancarios.

Como producto de las diversas gestiones realizadas se ha logrado

reducir significativamente el costo de envío de remesas, así en el

año 2002 se cobraba el 15% del valor de la remesa, actualmente

se cobra entre 3% y 5% del valor de la misma. Igualmente, se

han desarrollado productos financieros que permiten el pago con

remesas de los créditos hipotecarios.

EDUCACIÓN

La inversión por alumno en la escuela pública se ha incrementado

en 84% desde el año 2001. En el mismo período, el número de

horas de clase en el nivel primario se ha elevado de 1000 a 1100

horas y en el nivel secundario de 1140 a 1330 horas. Desde el

año 2001 a la fecha se han capacitado a más de 95 mil maestros.

Con el fin de promover la educación en áreas rurales, se creó el

Programa Huascarán. Dicho programa constituye un programa

estratégico, especializado en el uso educativo de las Tecnologías de

la Información y Comunicación (TIC), que busca contribuir a mejorar

la calidad de la educación en un contexto de equidad.

DERECHOS LABORALES Y EMPLEO

Perú presenta un 100% de ratificación de los 8 convenios fundamen-

tales de la OIT, así como un 75% de los 4 convenios prioritarios. En

conjunto, el país ha ratificado un 40% de los convenios de la OIT.

Como parte de estas medidas, en 2004, el Ministerio de Trabajo

y Promoción del Empleo dispuso la creación de la Dirección

de Protección del Menor y de la Seguridad Social y Salud en el

Trabajo, con la finalidad de atender temas relativos a la protección

de los derechos de los niños y adolescentes trabajadores. Asimismo,

se ha creado el Comité Directivo Nacional para la Prevención y

Erradicación del Trabajo Infantil.

En materia de creación de empleo, entre el cuarto trimestre del

2001 y el cuarto trimestre del 2004, se han creado en Perú un

millón setecientos mil nuevos empleos. El número de personas

adecuadamente empleadas aumentó en 580 mil en ese mismo lapso.

SALUD

El Seguro Integral de Salud atiende hoy a nueve millones de

personas, de las cuales el 84% viven en zonas rurales y urbanas

marginales. De los 600 mil partos que se atienden anualmente a

escala nacional, la mitad son atendidos por el Seguro Integral de

Salud. Así mismo, la mortalidad infantil ha disminuido de 33 por mil

al año a 23 en el 2004, y se ha duplicado la atención profesional

del parto en las zonas rurales.

En 2004, se estableció la Estrategia Sanitaria Nacional de Prevención

y Control de Infecciones de Transmisión Sexual y VIH-SIDA. La

misma, regula los procesos de organización correspondiente, en el

ámbito de su gestión institucional y sectorial para lograr objetivos

funcionales relacionados a la cultura de salud, prevención y control

de las infecciones de transmisión sexual y VIH/SIDA con un

enfoque de equidad, derecho y ejercicio de la ciudadanía. ■

G
ill

es
 C

ol
le

tt
e

101

C O U N T RY ’ S N A M E

102

R
ep

úb
lic

a

 D
om

in
ic

an
a

LA INSTITUCIONALIDAD DEMOCRÁTICA

Durante el año 2004 se celebró un proceso de elección presidencial que contribuyó

al afianzamiento de la institucionalidad democrática en República Dominicana.

Inmediatamente tomó posesión el presente gobierno se establecieron múltiples

mecanismos de diálogo y concertación. Por ejemplo, se creó el Consejo

Económico y Social para la participación de los diversos sectores de la sociedad

civil en la formulación y ejecución de las políticas públicas; se retomó el espacio

Diálogo Nacional entre los principales actores políticos como un mecanismo de

concertación en torno a temas de la agenda nacional; se crearon Consejos de

Desarrollo Provinciales como espacios plurales para la discusión de las políticas

públicas; y varias dependencias del Poder Ejecutivo han establecido convenios con

universidades, ONG y organizaciones sociales para el desarrollo de su trabajo.

El Consejo de Reforma del Estado se encuentra dando los primeros pasos en

la promoción de la iniciativa del Foro de Partidos Políticos como una instancia

nacional que, además de aportar a la gobernabilidad democrática sirve de espacio

para avanzar en los perfiles de un proyecto de nación basado en parámetros de

desarrollo más incluyentes.

EL PROGRESO ECONÓMICO Y EL BIENESTAR CON JUSTICIA SOCIAL

La principal tarea del nuevo gobierno fue estabilizar el peso como moneda nacional, lo

que produjo una baja en los productos de la canasta familiar, se recobró la confianza en

la economía nacional y por tanto empezó a reactivarse la inversión privada, nacional e

internacional.

El gobierno aplica un conjunto de políticas sociales dirigidas a focalizar la inversión en

los más pobres fomentando el Sistema Único de Beneficiarios (Siuben), por medio del cual

se identifican las familias en pobreza y extrema pobreza, y se desarrolla un conjunto de

programas sociales, entre los que se encuentran: “Comer es Primero” y las “Tarjetas de

subsidio al Gas Propano”.

La Secretaría de Estado de Educación (SEE) a su vez, está trabajando en la implementación

de diversos programas sociales en el área de educación, en gran medida, para incentivar

la asistencia escolar y reducir la deserción escolar, todo esto acompañado de subsidios

focalizados e incentivos otorgados a las familias de estos niños que viven en pobreza

o extrema pobreza. Entre los programas sociales que están siendo ejecutados por esta

Secretaría, están:

l PROGRAMA INCENTIVO A LA AS I STENC IA ESCOLAR (I LAE): Este programa constituye

una iniciativa del Gobierno para promover la asistencia escolar de los niños de hogares

en extrema pobreza, específicamente, el programa busca reducir la inasistencia escolar,

reducir la deserción escolar y aumentar las tasas de matriculación escolar.

C U M B R E S D E L A S A M É R I C A S

103

l El instrumento para lograr estos objetivos es el Subsidio

Condicionado, que consiste en otorgar al hogar beneficiario

un apoyo monetario directo, a cambio del cumplimiento de

compromisos por parte de los miembros del hogar. El programa

entregará subsidios a cerca de 80,000 hogares en extrema

pobreza (estimado por el Gabinete Social) y que comprende

aproximadamente 180,000 niños entre 6 y 16 años.

l La Tarjeta de Asistencia Escolar (TAE): La TAE inicia su

funcionamiento a partir del año 2002 y está destinada a

amortiguar y eliminar la deserción escolar, en los niveles de

educación básica, mediante la entrega de incentivos (subsidios)

a las familias o madres en extrema pobreza, dichas madres

reciben una ayuda monetaria (a través de un cheque) todos los

meses durante el año escolar.

l Programa de Comedores Económicos: Este programa ofrece un

servicio focalizado. Todos los días más de 50 mil personas son

beneficiadas a través del programa, así como los reclusos de las

cárceles en todo el país.

l Programa de Reparación de Viviendas de los sectores pobres:

Desarrollado por el Instituto Nacional de la Vivienda, busca dotar

de piso de cemento a las casas de las familias pobres de la

República Dominicana.

l Fondo de Acompañamiento Municipal: El gobierno dominicano, a

través del Consejo Nacional de Reforma del Estado (CONARE) y el

Programa de Apoyo a la Reforma del Estado (PARME) desarrolla

un exitoso programa de apoyo a iniciativas municipales

mediante el financiamiento de proyectos de desarrollo social e

institucional en todos los municipios del país.

La Secretaría de Estado de Salud Pública y Asistencia Social (SESPAS)

ha trabajado en un “Plan Nacional de Reforma del Sector Salud”

con el objetivo de asegurar servicios de promoción, de protección,

prevención de enfermedades, atención y rehabilitación para toda la

población dominicana, especialmente la más necesitada.

Actualmente la SESPAS trabaja con una gran cantidad de programas

sociales en el área de salud, como son:

El Programa de Atención Materno-Infantil: es uno de los principales

programas de la Atención Primaria de Salud, además, aporta los

principales índices de calidad y desarrollo de la salud pública.

A través de este programa los niños son inmunizados contra 12

enfermedades durante el primer año de vida.

El Programa de Control de infecciones de transmisión sexual y

VIH/SIDA: Este programa está enfocado en la implementación a

nivel nacional de políticas que faciliten medios de protección a la

población con mayor riesgo de infección. También se está trabajando

para aumentar sus esfuerzos de prevención contra la transmisión

de madre a hijo y se está trabajando también en programas de

educación sexual para dar orientaciones a jóvenes y adultos.

Actualmente el Gobierno Dominicano está encaminado en la

elaboración de un presupuesto que responda a las necesidades

de la población y que contenga una visión de futuro basándose

en lineamientos que sirvan de guía al proceso de la planificación

presupuestaria.

Secretaría de Estado de Trabajo: A través del Programa de

Capacitación “Juventud y Empleo” (Programa BID-SET) se pretenden

capacitar en el 2005 a 20,000 jóvenes, entre las edades de 16 a 29

años, que han abandonado los estudios y se encuentran fuera de

la educación formal. Esta capacitación incluye una parte teórica de

formación laboral en áreas demandadas por el sector productivo y

una parte de pasantía en empresas privadas.

Con este programa se busca atender sectores vulnerables de manera

de aumentar sus posibilidades de acceder al mercado laboral y se

cumple con la visión moderna de una Secretaría de Estado que

asuma un rol vinculante entre los elementos de engranaje laboral.

PROG RAMA CONTRA E L TRABA JO I N FANT I L : el Gobierno de la

República Dominicana ha asumido un firme compromiso de hacer

frente a los problemas del trabajo infantil en el país y desarrollar

una infraestructura nacional integral que abarque las instituciones

existentes y otras de nueva creación para trabajar sobre todas las

dimensiones del problema del trabajo infantil. En este sentido,

la Secretaría de Trabajo tiene como una de sus prioridades la

eliminación progresiva del Trabajo Infantil como parte de nuestros

aportes para que exista una sociedad más justa y a la vez, cumplir

con los compromisos internacionales y con los Convenios 138 y 182

de la Organización Internacional del Trabajo (OIT).

Es por ello que para este año nuestra institución pretende

rescatar de las peores formas de trabajo infantil a 15,000 niños,

niñas y adolescentes, por medio de los proyectos implementados

en diferentes puntos del país. Se ha asumido el compromiso de

trabajar conjuntamente con el IPEC/OIT en el marco de un Programa

de Duración Determinada para implementar este programa, el cual

se denomina Lucha Contra las Peores Formas de Trabajo Infantil en

República Dominicana.

TRANSPARENCIA EN LOS PROCESOS POLÍTICOS,

EN LA GESTIÓN PÚBLICA Y ADMINISTRACIÓN DE

LAS FINANZAS

República Dominicana ha creado la Comisión Nacional de Ética

y Combate a la Corrupción (CNECC) lo que ha constituido en un

paso de avance importante para enfrentar la corrupción en la

administración pública. Las principales funciones son: 1) Asesorar

al Presidente en materia de lucha contra la corrupción y fomento

R E P Ú B L I C A D O M I N I C A N A

104

de la ética y la transparencia; 2) Elaborar un plan de combate

y prevención de la corrupción administrativa y 3) Diseñar la

estrategia para su ejecución. En este momento se discute una

“Propuesta de Reglamento de Compras y Contrataciones de Bienes,

Servicios, Obras y Concesiones”, que se convertirá en un decreto.

Esta Comisión representa un esfuerzo entre gobierno y sociedad

por avanzar en la transparencia en la sociedad y particularmente

en el Estado.

Otro paso significativo ha sido la promulgación de la Ley General

de Acceso a la Información Pública, a mediados del año 2004.

Inmediatamente instituciones del Estado y de la sociedad civil

la reprodujeron y distribuyeron a la población, lo que sin dudas

fortalece la lucha contra la corrupción en la administración pública.

La tarea pendiente es generar la sensibilidad en los servidores

públicos para que desarrollen una actitud de apertura y cumplan la

ley para el beneficio de la democracia.

Así mismo, un conjunto de instituciones del Estado, tomaron la

iniciativa de resolver el problema de la falta de Declaración de

Nacimiento (de niños y adultos) en amplios sectores de la población,

los cuales por un lado no pueden beneficiarse de las políticas

sociales por carecer de una documentación, mientras que por otro

lado, se ven imposibilitados de ejercer sus derechos políticos y por

tanto, permanecen excluidos. Para estos fines se buscan medidas

administrativas así como una reforma a la ley obsoleta con más de

60 años.

FORMACIÓN DE UN NUEVO LIDERAZGO

La formación que contribuya a un cambio democrático en la cultura

política es el gran desafío de las reformas. Pero, en este aspecto

se ha avanzado poco. Sin embargo, es necesario decir que en la

presente gestión hemos iniciado, la concertación con universidades,

instituciones de la sociedad civil e instituciones internacionales

para que éstas desarrollen programas de formación política, con

especial énfasis en jóvenes y mujeres de partidos políticos.

Al mismo tiempo la acción cotidiana con los actores políticos a través

de los programas de intervención en las instituciones municipales y del

gobierno central apuntan justamente a la transformación de la cultura

política dominicana y a la generación de nuevas practicas portadas

por un nuevo liderazgo político. A este respecto, se pueden señalar los

siguientes instrumentos o programas de intervención: el presupuesto

participativo, el sistema integrado de finanzas municipales, la

implementación de la rendición de cuentas y la auditoría social, entre

otros. De manera fundamental hay que insistir en el trabajo para la

modificación e implementación de la ley de carrera administrativa

y servicio civil, cuya implementación supondrá una muralla de

contención para las practicas clientelares que son parte del núcleo de

la cultura política dominicana que queremos transformar.

Se está diseñando y apoyando una campaña de formación de

candidatos (as) a las elecciones municipales y congresionales

del próximo año, en coordinación con entidades estatales y de la

sociedad civil.

MODERNIZACIÓN DEL ESTADO

El gobierno dominicano avanza en la modernización de las

instituciones del Estado. Se ha retomado un amplio proceso para

instaurar el “gobierno electrónico”. Múltiples servicios ya empiezan

a ser ofrecidos con la más avanzada tecnología, lo cual permite

mayor transparencia, menor tiempo, economiza dinero y elimina las

molestias a los contribuyentes. La licencia de conducir, la placa de

los vehículos, la revista (para vehículos) y la emisión de pasaporte,

son algunos ejemplos de lo dicho.

Igualmente, con asistencia del Programa de Apoyo a la Reforma y

Modernización del Estado, la corporación GTZ y otros organismos

de cooperación, se ejecuta una política de apoyo al desarrollo de

los gobiernos locales, incluyendo metodologías de presupuestación

participativa, uso de las tecnologías de información y comunicación

para el mejoramiento de la eficiencia y democracia y programas de

capacitación y formación.

En la actualidad el gobierno dominicano se encuentra justamente

embarcado en un esfuerzo de reformas integrales que abarca: la

construcción de condiciones para la equidad social; el combate

contra la corrupción y la consolidación de la institucionalidad

democrática, financiera en particular y la ampliación de los espacios

de participación de la sociedad civil. ■

C U M B R E S D E L A S A M É R I C A S

105

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

 S

ai
nt

 K
itt

s
y

N
ev

is
TRAN S PARE NC IA Y B U E N GOB I E RNO: Se han aprobado varias leyes para crear una

atmósfera de transparencia y buen gobierno, como la Ley de inteligencia de los servicios

financieros (2000), la Ley de registro de los trámites judiciales (2002); la Ley de administración

y procedimientos tributarios (2003), la Ley de investigadores privados y seguridad (2004); la

Ley de la Comisión de Servicios Financieros (2000), etc.

LUC HA CONTRA LA CORRU PC IÓN: En 2004, Saint Kitts y Nevis pasó a ser Estado parte de

la Convención Internacional contra la Corrupción.

MEDIOS DE PRENSA Y COMUN ICAC IONES: la Constitución dispone la libertad de expresión

y de prensa y el Gobierno, en general, respeta estas disposiciones en la práctica.

COMERCIO E INVERSIÓN

RE S PON SAB I L I DAD SOC IAL DE LAS E M PRE SAS: Saint Kitts y Nevis, como miembro activo

de la Organización de Estados del Caribe Oriental (OECS) celebra el Proyecto de Principios

de Administración Empresarial para los Países del Caribe que la Bolsa de Valores del Caribe

Oriental está formulando. Aunque los principios no son ley, reflejarán la norma para la práctica

del buen gobierno entre todos los interesados, incluido el público, en todo el Caribe.

I NVE RS IÓN: Saint Kitts y Nevis se ha transformado en uno de los más recientes centros

financieros internacionales. El Gobierno ha emprendido un programa para diversificar el

sector agrícola y estimular el desarrollo de otros sectores de la economía. La observancia de

las iniciativas internacionales contra el lavado de dinero y el terrorismo crea un clima que

favorece las actividades empresariales.

A través de la institución de un programa de incentivos a la inversión para las empresas

que consideran instalarse en Saint Kitts o Nevis, el Gobierno estimula la inversión interna

y la inversión extranjera privada. Se han implementado políticas de exenciones tributarias

liberales, de importación de equipo y materiales libres de derechos y subsidios para la

capacitación del personal local.

El Gobierno del Estado insular se ha empeñado decididamente en atraer inversores,

especialmente en el sector terciario, y ha obtenido respuesta de constructores de hoteles

cinco estrellas. Se han aprobado leyes para aumentar su segmento en el mercado y su gama

de servicios.

DEMOCRACIA

PROCESOS Y PROCEDIMIENTOS ELECTORALES: De acuerdo con la Constitución, los

ciudadanos tienen derecho a elegir su gobierno pacíficamente. Los ciudadanos ejercen este

derecho en la práctica a través de las elecciones, habitualmente a intervalos aproximados

de cinco años, sobre la base del sufragio universal. En las últimas elecciones generales, de

octubre de 2005, existió un sistema político de múltiples partidos, en el cual los partidos

políticos tuvieron libertad para conducir sus actividades, y ello se hizo pacíficamente. El

Gobierno está empeñado en mejorar el proceso electoral.

106

C U M B R E S D E L A S A M É R I C A S

La Ley de fundaciones de 2003 (No. 8 de 2003) fue aprobada en

septiembre de ese año y entró en vigor el 31 de enero de 2004. La

Ley prevé el establecimiento de fundaciones (exentas y no exentas)

en Saint Kitts.

JUSTICIA

En materia de combate al problema de la droga y delitos relacionados,

el Gobierno de Saint Kitts y Nevis celebró la oportunidad de volver

a participar en la Tercera Ronda del Mecanismo de Evaluación

Multilateral de la Organización de los Estados Americanos (OEA). El

país registró progresos sustanciales en la lucha contra las drogas.

A través de la Estrategia Nacional Antidrogas (2000-2005), se

avanzó en la reducción de la oferta y la demanda, en medidas de

control efectivas, en el fortalecimiento del marco institucional, en

un excelente evaluación de los programas y en la reducción del

lavado de dinero. El Consejo Nacional de Prevención del Abuso de

Drogas es responsable de coordinar la reducción de la demanda y

de los datos estadísticos correspondientes. Participa en el Sistema

Interamericano Uniforme de Datos sobre Consumo de Drogas

(SIDUC) y en el Sistema Estadístico Uniforme para el Control en el

Area de la Oferta (CICDAT). En 2003, el Gobierno aprobó la Ley de

farmacias, que regula y controla a los farmacéuticos, las farmacias,

la venta y almacenamiento de medicamentos, y sustancias químicas

controladas y tóxicas.

En un esfuerzo por combatir los delitos vinculados a las drogas

y afines, el Gobierno ratificó la Convención contra el Delito

Organizado Transnacional, la Convención Interamericana contra la

Fabricación y el Tráfico Ilícitos de Armas, Municiones, Explosivos

y materiales relacionados. La enmienda más reciente a la Ley de

armas de fuego de 1967 concluyó en 2003. Se han aprobado leyes

que exigen el marcado de las armas de fuego en la manufactura y

la importación.

La Federación de Saint Kitts y Nevis sigue aplicando una serie

de instrumentos legales que penalizan el lavado de dinero, en

particular las sanciones en caso de infracción. Esos instrumentos

incluyen la Ley de prevención y control del delito organizado, de

2002, la Ley de la Unidad de Información en Cuestiones Financieras,

de 2000, la Ley (de Prevención) del lavado de dinero de 2000, la

Ley sobre producido del delito de 2000, con enmiendas de 2001 y

2002, el Reglamento de 2002 sobre servicios financieros y la Ley

de antiterrorismo de 2002.

DERECHOS HUMANOS

DE REC HOS H U MANOS DE L N IÑO Y E L ADOLE SC E NTE: El

Gobierno de Saint Kitts y Nevis en general respeta los derechos

establecidos en la Constitución. El Gobierno está comprometido con

los derechos y el bienestar del niño y ha incorporado la mayoría de

las disposiciones de la Convención de la ONU sobre los Derechos del

Niño en su legislación interna. De acuerdo con la ley, la educación

es obligatoria hasta los 16 años, y es gratuita y universal. Más del

98% de los niños concluyeron la primaria. Según la ley, la edad

mínima de libre consentimiento son los 16 años.

El trabajo infantil es abordado en la Ley de Empleo de Mujeres,

Adolescentes y Niños (2002). Se está considerando para su

aprobación legislación sobre la igualdad de oportunidades y

tratamiento en el empleo y de protección contra el acoso sexual.

Saint Kitts y Nevis ratificó las Convenciones de la Organización

Internacional del Trabajo (OIT) sobre Discriminación respecto del

Empleo y de Cooperación, Prohibición y Acción Inmediata para

Eliminar las Peores Formas de Trabajo Infantil, de Abolición del

Trabajo Forzado, de Edad Mínima, etc.

DE REC HOS H U MANOS DE LA M UJ E R: no existe impedimento

legal alguno para que la mujer participe en funciones de liderazgo

en el gobierno y la política. La presidencia de la Asamblea Nacional

es ejercida por una mujer, tres de cuatro magistrados son mujeres,

la Secretaria de la Corte era mujer y seis de once secretarías

permanentes estaban ejercidas por mujeres.

MANEJO DE DESASTRES

Con la aprobación de la Ley de Control y Planificación del

Desarrollo, el Gobierno sigue reduciendo la vulnerabilidad a los

desastres. La Dirección correspondiente regula y supervisa la

construcción y garantiza que todas las construcciones cumplan

con el Código Edilicio.

Con asistencia financiera del Banco Mundial, el Gobierno construyó

cinco centros comunitarios/refugios de emergencia, tres en Saint

Kitts y dos en Nevis, con lo que incrementó la capacidad en este

campo en las dos islas. Fueron construidos para resistir terremotos

y huracanes, por lo que ofrecen alojamiento transitorio en caso de

un desastre nacional.

Además, el Organismo Nacional de Gestión de Emergencias y el

Centro de Operaciones de Emergencia cuentan ahora con un nuevo

edificio, que también constituye un depósito para socorro en casos

de desastre. Estas instalaciones incrementan la capacidad nacional

en el manejo de desastres para desplegar actividades antes y

después de estos y serán el punto central de coordinación. En el

mismo lugar, se realizarán sesiones de capacitación, reuniones y

ejercicios de simulación.

El Gobierno de Saint Kitts y Nevis, como parte de una iniciativa

regional, adhiere al concepto de Gestión Completa de Desastres

(CDM) – mecanismo para incorporar el manejo de desastres en

el desarrollo nacional. Esta estrategia, junto con otras medidas,

107

procurará mitigar los efectos de los futuros desastres que puedan

afectar a estas islas.

CRECIMIENTO CON EQUIDAD

En 1994, el Programa de las Naciones Unidas para el Desarrollo

ubicó a Saint Kitts y Nevis en el primer lugar entre los mejores

países para vivir y en el segundo en el Caribe y América Latina.

Se han intensificado los esfuerzos por reducir y erradicar la pobreza.

Numerosos programas de desarrollo social enfocados a los pobres

atienden sus necesidades con mayor eficacia. Se está realizando

una revisión de los sistemas tributarios para no gravar a los pobres.

El Gobierno es muy sensible a los problemas de género y presta

mucha atención a las necesidades de los ancianos.

EDUCACIÓN

El sistema educativo de Saint Kitts y Nevis está entre los de más

alta calidad, ocupando el lugar 39 en el Informe de las Naciones

Unidas de 2003. Los resultados del Consejo de Examinador del

Caribe siguen mejorando año a año.

SALUD

En un hospital general recientemente remodelado y moderno, y en

centros de atención de la salud, se atienden las necesidades de los

pacientes de la Federación.

TRABAJO

El desempleo es del 5%, el más bajo de la región y entre los más

bajos del mundo, y el salario mínimo aumentó en el curso del

año pasado. Las oportunidades de empleo siguen aumentando, a

medida que se implementan proyectos de capital. Existen planes

para que los trabajadores del azúcar puedan encontrar empleos

adecuados.

INFRAESTRUCTURA

TE LECOM U N ICAC ION E S: Saint Kitts y Nevis firmó el Acuerdo de

la Autoridad de Telecomunicaciones del Caribe Oriental (ECTEL)

hace unos tres años. Los resultados han sido beneficiosos, al

tener un impacto positivo en la orientación del sector en el país.

La liberalización del mercado de las telecomunicaciones eliminó el

enfoque monopólico del sector en la Federación y ahora permite

que más empresas de telefonía celular compitan lealmente en el

mercado local.

CONCLUSIÓN

El Gobierno de Saint Kitts se enorgullece de los avances logrados

en el desarrollo de todas las áreas y seguirá aplicando con gran

interés las iniciativas que permitan satisfacer los mandatos de la

Tercera Cumbre de las Américas y siguientes. ■

S A I N T K I T T S Y N E V I S

C U M B R E S D E L A S A M É R I C A S

S

an
 V

ic
en

te
 y

La
s

G
ra

na
di

na
s

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

HACIA UNA DEMOCRACIA MÁS EFICAZ

PROCESOS Y PROCEDIMIENTOS ELECTORALES: Cuando se celebran elecciones, el

Gobernador General imparte un decreto dirigido al Director del Escrutinio especificando

el día en que se celebrará el acto electoral y el día en que deben remitirse los resultados

al Gobernador General. La elección se basa en un sistema de dos vueltas; los candidatos

designan agentes para velar por sus intereses en el acto eleccionario y el escrutinio final.

En cuanto a la inscripción de electores, se designa un funcionario para cada distrito

electoral, cuya función es inscribir a los mayores de 18 años, los que obtienen una tarjeta de

Identificación Nacional.

Con el fin de brindar garantías de que el público está bien informado sobre el proceso

electoral; se difunde una serie de programas radiales para informar al público sobre el proceso

electoral e instruirlo acerca de sus derechos electorales.

LUC HA CONTRA LA CORRU PC IÓN: San Vicente y las Granadinas es signatario de la

Convención Interamericana contra la Corrupción. Participó en foros mundiales para poner fin a

las prácticas corruptas y desarrollar sistemas basados en el buen gobierno y la integridad.

COMERCIO

San Vicente brindó asistencia técnica a varios grupos, tales como; estudiantes del Technical

College, a un grupo de ejecutivos de pequeñas empresas en National Development Foundation

y a los alumnos de microempresas del Banco Comercial Nacional.

La Unidad de Estadística de la Secretaría de la CARICOM, junto con USAID y el Programa de

Fomento del Comercio y la Competitividad del Caribe, elaboraron directrices comunes para la

recolección, compilación y divulgación de estadísticas de servicios comerciales para CARICOM.

El Departamento de Comercio actúa en estrecho contacto con el departamento estadístico

local en relación con esta iniciativa.

San Vicente se sumó a otros doce Estados del Caribe para formar una unión económica

denominada Caribbean Conversance Market, CARICOM. El 1 de enero de 2006, la Unión

pasará a ser una economía de mercado.

En cuanto al fomento de la diversificación económica se han efectuado acciones dirigidas al

desarrollo del sector industrial, con prioridad en los sectores de valor agregado de pequeña

escala, el desarrollo del sector financiero; y el desarrollo del sector turístico, con énfasis

en estadías turísticas; la revolución educativa, concentrada en la ciencia y la tecnología, la

enseñanza universal; y el desarrollo de recursos humanos.

TURISMO: Se concluyó la redacción del proyecto final del libro promocional de San Vicente y

las Granadinas en el que se resaltan las actividades comerciales. Igualmente mediante la Ley

de fomento hotelero, se tramitaron 34 solicitudes para mejoramiento hotelero.

109

MEDIO AMBIENTE Y DESARROLLO SOSTENIBLE

En este sentido se preparó una Estrategia Nacional y un Plan de

Acción para San Vicente y las Granadinas, de acuerdo con el artículo

6 de la Convención sobre biodiversidad. Ello identificó varias áreas

estratégicas para apoyar la conservación de la diversidad biológica,

las cuales incluyen, entre otras:

l La conservación y el uso sostenible de la biodiversidad.

l Examen y actualización de la legislación ambiental.

l Se han emprendido otras tareas para evaluar y reducir la

vulnerabilidad de los Estados al cambio global y el deterioro de

los suelos.

Algunas de las medidas adoptadas con relación al compromiso

sobre el tema del cambio climático y la elevación del nivel del mar,

son las siguientes:

l Seminarios, exposiciones y sesiones de capacitación en escuelas

y comunidades;

l Concursos de discursos en las escuelas secundarias sobre temas

tales como “las consecuencias de la elevación del nivel del mar

en los pequeños Estados insulares en desarrollo”;

l Eliminación del uso de gasolina con plomo en San Vicente y las

Granadinas;

l Seminario sobre “Gestión de Riesgos” para instituciones financieras

y empresas;

l Proyecto de política sobre cambio climático presentado al

Gabinete por el Ministerio de Salud y Medio Ambiente.

PROTECCIÓN DE LOS RECURSOS COSTEROS Y MARINOS: En cuanto

al compromiso de garantizar la protección de los recursos costeros y

marinos se han adoptado algunas de las medidas tales como:

l Creación de comités interministeriales sobre la Comisión

Internacional para la Conservación del Atún Atlántico y la

Convención sobre el Comercio Internacional de Especias

Amenazadas de Fauna y Flora Silvestres, a efectos de examinar,

formular e implementar planes y actividades/acciones que

permitan dar cumplimiento a las obligaciones, incluidas las

legislativas, de acuerdo con la CICAA y CITES, respectivamente,

l Formulación de proyectos nacionales relacionados con el uso

sostenible, la gestión y conservación de los recursos marinos

costeros.

PROTECCIÓN Y CONSERVACIÓN DE LOS RECURSOS TERRESTRES:

Formulación de proyectos nacionales como el Programa de
Gestión Forestal Integrada y Desarrollo. Otras iniciativas locales
son las siguientes:

l Creación de una Comisión Nacional de Dirección sobre la

Convención de la ONU de lucha contra la desertificación, en 2001;

l Programas de instrucción pública para fomentar conciencia

acerca de las cuestiones vinculadas a la desertificación;

l Programa de capacitación en habilidades ‘Del mercado a la

producción’ a cargo del Ministerio de Desarrollo Social;

l Actividades de reforestación permanente a cargo del

Departamento de Forestación y un programa de gestión de

cuencas con apoyo de la Unidad de Conservación de Suelos del

Ministerio de Agricultura, a través de sus tareas de conservación

y estabilización de suelos;

l Programa de estabilización ribereña usando tierra en cestos y

entretejidos vegetales;

l Regulación de la extracción de arenas y la plantación de la

especie Pandanus sp. y cocoteros para contener la erosión

costera; y

l Proyecto integrado de gestión de cuencas.

En lo referente a la conservación de recursos energéticos no

renovables, como los combustibles fósiles, y la contaminación

ambiental, existen iniciativas implementadas para tratar de facilitar

la actividad de los productores independientes de electricidad, es

decir, particulares interesados en invertir localmente en fuentes

energéticas renovables.

ENFERMEDADES TRANSMISIBLES

San Vicente ha puesto en marcha una estrategia para fortalecer la

capacidad institucional para administrar y coordinar las funciones

de la Unidad de VIH/SIDA que consiste en que el personal prepare

los siguientes documentos: Informe Anual 2003, evaluaciones del

desempeño; Informe Trimestral 2004; Plan de Cooperación 2005;

desempeño de funciones de supervisión; y contratación de personal

adicional (2 monitores) para la Unidad de SIDA.

También ha implementado programas de prevención y control

dirigidos a adolescentes, adultos jóvenes y grupos vulnerables

mediante la definición de la estrategia de comunicaciones diseñando

un paquete de cambios en el comportamiento de las comunicaciones;

producción de mensajes; capacitación de personal; lanzamiento del

programa; y evaluación del paquete de comunicaciones.

Del mismo modo ha fortalecido los sistemas de vigilancia del VIH/SIDA

a través de la Continuación del manejo de datos para la Unidad de

VIH/SIDA; producción de informes mensuales por personal adecuado;

divulgar localmente todos los informes analizados sobre VIH/SIDA;

realizar estudios de vigilancia de comportamiento; colaborar con

personal de enfermería de la comunidad para establecer contactos

sobre VIH/SIDA/ETS; realizar un seminario de seguimiento de

contratos con asistencia técnica del Centro Epidemiológico del Caribe;

continuar los programas de tratamiento para PLWHA; disponibilidad

y mantenimiento de medicamentos antiretrovirales; y cumplimiento

de 80% de las personas que viven con VIH/SIDA.

109

S A N V I C E N T E Y L A S G R A N A D I N A S

110

C U M B R E S D E L A S A M É R I C A S

Finalmente, ha promovido un ambiente favorable para personas que

viven con VIH/SIDA, colaborando con las personas que viven con VIH/

SIDA y sus familias a fin de abordar las necesidades psicosociales,

espirituales y económicas. Ademas de elaborar dos programas

en base a lo anterior; colaborar con CARICOM y otros sectores

para elaborar un marco legal para estas personas; y establecer

grupos formales de apoyo y colaborar con las organizaciones

no gubernamentales y la seguridad social en la prestación de

servicios e instalaciones para clientes con VIH/SIDA, huérfanos

|y familias.

INFRAESTRUCTURA

L I B E RAL IZAC IÓN DE L S ECTOR DE LAS TE LECOM U N ICAC ION E S:

Introducción de un nuevo acuerdo para eliminar el monopolio con

Cable & Wireless; y creación de una Comisión Nacional Reguladora

de las Telecomunicaciones para encabezar el proceso de

liberalización en los cinco países participantes de la Organización

de Estados del Caribe Oriental.

PUEBLOS INDÍGENAS

Debido a la experiencia del exilio, muchos de los elementos garifuna de

la herencia cultural se han perdido. Se están haciendo esfuerzos para

recuperar este aspecto de la cultura a través de tareas constantes. Buena

parte de esta labor se lleva a cabo en el marco de un proyecto trienal

de capital para el “desarrollo cultural”. Por tanto, se ha dedicado un día

especial al reconocimiento del pueblo indígena (el 16 de agosto) y un

día dedicado al héroe nacional, que será feriado oficial (14 de marzo).

Es clave la participación de las ONG, pues desempeñan un papel

importante en el fomento del orgullo por las tradiciones y de

su preservación, procurando el desarrollo económico entre los

descendentes del pueblo indígena. Por ejemplo, una de estas ONG

es el Movimiento Juvenil Chatoyer.

DIVERSIDAD CULTURAL

San Vicente y las Granadinas ha creado un ambiente que asegure

la conciencia de los múltiples antecedentes que conforman su

patrimonio cultural. Es política del Gobierno reconocer los múltiples

antecedentes del patrimonio; mediante una política cultural

actualizada específicamente para abordar la diversidad en una serie

de subsecciones en relación con el patrimonio cultural. Por ejemplo, en

la subsección 7.1 Etnicidad, el gobierno reconoce y respeta la igualdad

de todos los diferentes grupos étnicos que constituyen el patrimonio

cultural y el inestimable valor de la síntesis de este patrimonio.

GESTIÓN AGRÍCOLA Y DESARROLLO RURAL

La ampliación de las exportaciones dio lugar a un aumento en el

ingreso de divisas por concepto de:

l Pesca y productos de la pesca;

l Frutas y cultivos alimentarios básicos;

l Cosecha de raíces y tubérculos;

l Productos con valor agregado;

l Variedades vegetales y animales y granos superiores dentro de

la región; y

l Garantía de sostenibilidad del 37% de la cubierta forestal ■

111

C O U N T RY ’ S N A M E

A
rg

en
tin

a
Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

S
an

ta
 L

uc
ía

TRAN S PARE NC IA Y B U E N GOB I E RNO: Santa Lucía está empeñada en el ejercicio de un

buen gobierno y en asegurar la protección de los derechos civiles y constitucionales; para lo

cual se creó una Comisión de Revisión Constitucional con el mandato de examinar la Carta

Magna de Santa Lucía. La Comisión está integrada por representantes gubernamentales,

miembros de la oposición y organizaciones no gubernamentales. La labor de este órgano

consiste en identificar las virtudes y carencias de la Constitución y proponer enmiendas. Esta

labor también incluye la consulta al público en general.

Los ciudadanos disponen de medios de reparación frente a denuncias contra funcionarios

públicos y órganos legales a través de la Defensoría del Pueblo. Esta lanzó una exitosa

campaña de concientización del público para informar a este de su papel y funciones.

El Primer Ministro celebra conferencias de prensa semanales con órganos de prensa privados

y públicos con el fin de informar de las decisiones gubernamentales. Además, el Primer

Ministro tiene un programa radial semanal, “Conversaciones con la Nación”, en el que informa

de asuntos de importancia vital. La nación también se mantiene informada de las actividades

gubernamentales a través del Servicio de Información del Gobierno, que produce varios

programas de radio y televisión, en inglés y en el dialecto local (créole). Estos programas se

difunden por órganos de prensa públicos y privados.

LUC HA CONTRA LA CORRU PC IÓN: La Comisión de Integridad, creada en la Constitución

de Santa Lucía, está encargada de examinar los asuntos financieros de las personas que

ocupan cargos especificos en la vida pública, con el fin de determinar la probidad, integridad

y rendición de cuentas en la vida pública, y asuntos afines. La Comisión recibe y examina

todas las declaraciones de activos, pasivos e ingresos de los funcionarios públicos y realiza

las investigación que entiende necesarias para comprobar o determinar la precisión de las

declaraciones presentadas.

EMPODERAMIENTO DE GOB IERNOS LOCALES: El gobierno central, junto con las autoridades

gubernamentales locales, han emprendido un proceso de reforma del gobierno local con

miras a implementar un sistema descentralizado efectivo. El Gabinete de Ministros aprobó un

documento blanco sobre reforma del gobierno local. Además, se ha transferido a los concejos

locales la gestión de una serie de instalaciones y parques públicos.

JUSTICIA, ESTADO DE DERECHO Y SEGURIDAD DE LAS PERSONAS

ACCESO A LA JUSTIC IA: Se han instituido o están en trámite varios programas para asegurar

un rápido acceso a la justicia. Los programas abordan medidas administrativas y estructurales

MEJORAMIENTO DEL FUNCIONAMIENTO DE LA DEMOCRACIA

PROC E SOS Y PROC E DI M I E NTOS E LECTORALE S: Actualmente se está realizando

un Relevamiento Domiciliario de Electores para preparar un Registro de Votantes más

exacto. Además, se está implementando un nuevo sistema de tarjetas de identidad, el cual

incorporará características tecnológicas y de seguridad. Los funcionarios de la Oficina

Electoral también recibieron capacitación en computación a distintos niveles para dotarlos

de las habilidades necesarias para la debida inscripción de los electores.

112

C U M B R E S D E L A S A M É R I C A S

que mejoran sustancialmente la calidad y eficiencia de los servicios

al público. El edificio de la Alta Corte ha sido remodelado y se ha

dispuesto de espacio para las salas, un espacio para conferencias

para la mediación y oficinas para nuevos cargos de administrador,

administrador de sistemas y miembros del equipo de tramitación

de casos.

Se ha creado también una unidad de actas judiciales. La introducción

de equipo de audio y el personal calificado dieron lugar a mejoras

en la transcripción, a una reducción del tiempo de transcripción y

una reducción sustancial en la duración de los juicios.

Se creó una nueva División Penal, que permite sesiones de la

Alta Corte todo el año para cuestiones penales. Anteriormente,

se celebraban sesiones penales en tres períodos anuales de dos

meses y medio cada una.

Estas mejoras, sumadas a la computarización de los registros

judiciales, permiten una gestión efectiva y un examen más

acelerado de los casos.

COM BATE AL PROB LE MA DE LAS DROGAS: Con la asistencia de

la Comisión Interamericana para el Control del Abuso de Drogas

(CICAD) y del Mecanismo de Evaluación Multilateral (MEM), se

han adoptado varias medidas para combatir el consumo y tráfico

de drogas ilegales. Santa Lucía ha implementado con éxito su

estrategia antidrogas, que incluye actividades educativas en

escuelas, seminarios para reclusos en la correccional del país

y encuestas escolares encaminadas a definir las zonas críticas.

Actualmente se está realizando un ejercicio de educación general

para determinar una política de abordaje del abuso de drogas

en el lugar de trabajo. También se presta atención al abuso de

sustancias químicas y farmacéuticas. Se creó una Inspección de

Drogas para tratar estos asuntos. La Ley de prevención del lavado

de dinero y la Autoridad de Investigaciones Financieras realizan

investigaciones en el terreno del lavado de dinero.

PREVENC IÓN DE LA V IOLENC IA : El Gobierno de Santa Lucía, por

norma constitucional, está comprometido con la protección de la

vida, la libertad y la seguridad de las personas. Al respecto, los

esfuerzos emprendidos para prevenir la violencia comprende, no

sólo los aspectos preventivos, sino también aspectos tales como la

rehabilitación de los delincuentes y la delincuencia juvenil.

Se construyó una nueva instalación correccional y se aprobó la

Ley de Servicios Correccionales. El Gobierno emprendió tareas

concertadas en el área de la rehabilitación como forma de limitar

la reincidencia. Se están ejecutando varios programas de extensión

para ayudar a una reinserción ordenada de los reclusos en la

sociedad. Estos tienen oportunidad de participar en actividades

agrícolas y de carpintería. Además, se ha emprendido un programa

efectivo de alfabetización de adultos, que brinda capacitación a

reclusos que luego serán instructores de otros reclusos, en créole

y en inglés.

Se ha iniciado un programa de prevención y advertencia (‘Scared-

Straight’) que facilita la visita de estudiantes de secundaria y

primaria al instituto correccional para que tengan una visión directa

de la vida en la cárcel, como medio de disuasión de las actividades

delictivas. Este programa ha mostrado grandes resultados, pues

una serie de grupos comunitarios solicitan estas visitas para sus

jóvenes.

Con respecto a la delincuencia juvenil, las autoridades policiales y

judiciales realizaron seminarios para el Centro de Capacitación de

Adolescentes, el centro de detención de los delincuentes juveniles

varones. Estos seminarios dieron lugar a la redacción de un

Manual Operativo del Centro. También se ha empezado a revisar

la legislación vigente que rige el Centro. Se creó un comité para

realizar un examen completo de los servicios para las delincuentes

juveniles y se presentó una propuesta para el establecimiento de

un Centro para las delincuentes juveniles.

MANEJO DE DESASTRES

Santa Lucía, como sus vecinos del Caribe, es extremadamente

vulnerable a los estragos de los desastres naturales. Por tanto,

el manejo de desastres ocupa un lugar crítico en la agenda

nacional.

Actualmente, el país está centrado en la implementación de un

Plan Nacional de Respuesta a Emergencias en el que se tienen en

cuenta los diversos aspectos de los desastres naturales y aquellos

causados por el hombre. La capacitación también es parte muy

importante del plan y el año pasado, más de 900 personas fueron

capacitadas en los distintos aspectos del manejo de desastres.

MANEJO AGRÍCOLA Y DESARROLLO RURAL

El dictamen de la Organización Mundial del Comercio (OMC) a favor

de la eliminación del histórico tratamiento preferencial del banano

tuvo graves efectos negativos en los sectores agrícola y rural de

Santa Lucía. Ello determinó una disminución del sector del banano

y el desplazamiento de cientos de agricultores, cuyas repercusiones

se sienten en todo el país. Santa Lucía ha debido emprender varias

iniciativas para diversificar su producción agrícola. La capacitación

es un factor clave en esta diversificación y tiene que ser un proceso

continuo. Se está brindando capacitación a los agricultores, a nivel

de elaboración y de exportación en las áreas de manejo posterior a

la cosecha, buenas prácticas rurales, gestión empresarial, fomento

del comercio, uso y seguridad de químicos y otras áreas técnicas

que inciden en la calidad, seguridad y disponibilidad de alimentos.

También se brinda capacitación en agronegocios a exportadores,

113

S A N TA L U C Í A

elaboradores, agricultores y sus organizaciones y pescadores. Se

irradian semanal y mensualmente varios programas informativos y

educativos, en inglés y en créole, en un empeño por sensibilizar a

los interesados en torno a las áreas críticas de interés.

Además, se organizaron actividades de promoción de alimentos

con los agricultores, en eventos nacionales e internacionales, para

fomentar la conciencia acerca de la diversidad de los productos

agrícolas producidos a nivel local. Se han emprendido misiones

comerciales a otras partes de la región, por entidades públicas y

privadas, en un esfuerzo por desarrollar mercados de exportación

para los productos básicos.

TRABAJO Y EMPLEO

Santa Lucía ratificó todas las convenciones fundamentales de

la Organización Internacional del Trabajo (OIT). En abril de 2003,

Santa Lucía estableció un Tribunal de Relaciones Industriales. La

Oficina del Procurador General está considerando un proyecto de

código de trabajo para Santa Lucía.

SALUD

Teniendo en cuenta la importancia de una población sana para

el desarrollo sostenible del país, el gobierno ha emprendido una

amplia reforma del sector salud, en la que se emprenderán mejoras

en infraestructura y en la calidad de los servicios.

Se recibió asistencia del gobierno de la República Popular China

para la construcción de un nuevo hospital de salud mental, obra

que se iniciará en noviembre de 2005. Asimismo, se inició una

revisión de la Política de Salud Mental y un Plan de Recursos

Humanos y Capacitación. El nuevo servicio de salud mental, una

vez completamente reformado, contribuirá considerablemente a la

prestación de un amplio servicio que abarcará la atención de casos

agudos, la rehabilitación y la atención comunitaria.

A efectos de mejorar la capacidad del país para brindar atención

hospitalaria, se han iniciado planes para construir un nuevo hospital

nacional. Con ayuda de la Unión Europea, la construcción del

nuevo hospital nacional empezaría el primer trimestre de 2006.

Con respecto al VIH/SIDA, Santa Lucía ha progresado sustancialmente

en la lucha contra la enfermedad. Se empezó a implementar un Plan

Nacional Estratégico que se centra en la prevención, el tratamiento,

la atención y la defensa de los derechos de los afectados. El

Ministerio de Salud se embarcó en un Programa de Prevención

Prenatal del VIH y en un programa conforme al cual se suministra a

las personas afectadas medicamentos antiretrovirales gratuitos.

Merced a los esfuerzos de la Aids Action Foundation y del

sector privado, se han organizado una serie de campañas de

concientización pública. A través de esta iniciativa, también

se suministran gratuitamente medicamentos antiretrovirales y

preservativos. ■

114

C U M B R E S D E L A S A M É R I C A S

A
rg

en
tin

a
Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

S
ur

in
am

Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

Además, a nivel doméstico, con el apoyo de los Países Bajos, China y Venezuela, se están

haciendo esfuerzos para poner en práctica una política de alojamiento eficaz mientras,

también en colaboración con el Banco Interamericano de Desarrollo (BID), se está prestando

atención especial a la reforma del Sistema de Asistencia Social, también llamado la Red de

Protección Social, a fin de mejorar la asistencia social concedida por el gobierno.

Un Programa de Refugio de Bajo Ingreso fue introducido en abril de 2003, mientras se espera

que la realización de la reforma de la Red de Protección Social sea iniciada antes de abril de

2006.

Además, para el recogimiento de la información relevante de aquellos que más necesitan

la asistencia social, ha sido introducido en 2005 un Sistema de Información y Pago del

Beneficiario (SIPB), cuya implementación se espera sea efectuada en dos años.

DESARROLLO RURAL

A fin de promover el desarrollo rural, Surinam también ha adoptado un Plan del Sector

Agrícola para enfrentar eficazmente los desafíos en contra el hambre y la pobreza.

PROTECCIÓN DEL MEDIO AMBIENTE

El Gobierno de Surinam está formulando una estrategia nacional para la protección de la

biodiversidad. Conforme la Convención de Biodiversidad de las Naciones Unidas, la creación

de una red de información con la participación de todos los grupos de presión relevantes, es

una prioridad.

En colaboración con el PNUD, un estudio acerca de la Bio-protección está en marcha y,

mientras tanto, a fin de prepararse para la ratificación del Protocolo de Cartagena en Bio

seguridad, fue lanzado en julio de 2003 un Marco del Proyecto Nacional de Bio seguridad.

Es importante anotar que Surinam está comprometido con la realización del Protocolo de

Montreal, el cual contribuye a la protección de la capa de ozono. A fin de enfrentar el deterioro

ERRADICACIÓN DEL HAMBRE Y DE LA POBREZA

El Gobierno de Surinam ha formulado y puesto en práctica varias políticas apuntadas al

mejoramiento del bienestar de sus ciudadanos, en particular de aquellos que están pasando

por mayor necesidad.

Estas políticas contribuyen a:

* Concesión financiera para la juventud, la gente mayor y aquellos que son físicamente

minusválidos;

* Mejor acceso a servicios de asistencia médica, en particular para la gente minusválida y

mayor;

* Ayuda a instituciones sociales a fin de facilitar la realización de acciones por las

organizaciones no gubernamentales comprometidas con la asistencia social.

115

del suelo y también como consecuencia del compromiso de

Surinam con la Convención de las Naciones Unidas para Combatir

la Desertificación, ha sido desarrollado un informe nacional que

contiene la información de la situación en Surinam. Este informe

contribuirá a la formulación de un Plan Nacional de Acción para

responder al deterioro del suelo.

Un marco ambiental legal ha sido finalizado y será prontamente

considerado por el Parlamento Nacional. Este marco legal está

diseñado para considerar los desafíos en cuanto el suelo, aire y

contaminación del agua en Surinam, y también para cumplir con

los compromisos internacionales.

PROTECCIÓN DE LOS DERECHOS HUMANOS

DERECHOS DE LA N IÑEZ Y LA ADOLESCENC IA: En colaboración

con UNICEF, se está poniendo en práctica un Plan de Acción 2002-

2006 con el fin de:

l Ajustar la legislación donde sea necesario a fin de proteger a

los niños;

l Eliminar todas las formas de maltrato de niños;

l Garantizar oportunidades de desarrollo igual;

l Concientizar los niños en cuanto a enfermedades transmitidas

sexualmente.

Surinam hace parte de la Convención de los Derechos de los Niños

de las Naciones Unidas y también firmó, en mayo de 2002, los

protocolos relacionados a esta Convención, y actualmente progresa

hacia su ratificación.

DE REC HOS DE LAS PE RSONAS F ÍS ICAM E NTE M I N U SVÁL I DAS:

Acciones están siendo tomadas para aumentar la conciencia en

cuanto a los derechos de los minusválidos.

DE REC HOS DE LA M UJ E R: Conforme al compromiso de

Surinam para la protección de los derechos de las mujeres, en

2003 la Convención para la Eliminación de todas las Formas de

Discriminación contra Mujeres (CEDAW) fue ratificada por Surinam,

así como la Convención de Belém do Pará.

Además y con la participación de todos los grupos de presión

relevantes, un Plan de Acción de Género fue formulado a fin de

aumentar la conciencia sobre el género y la participación de las

mujeres en actividades políticas, sociales y económicas.

Junto con estos objetivos, este Plan de Acción está apuntado a

disminuir la violencia contra las mujeres.

A nivel nacional, la Comisión para la Legislación del Género

también ha sugerido que los ajustes legales sean adoptados y que

sea introducida una nueva legislación, dirigida a la discriminación

contra mujeres.

PROTECCIÓN DE LA PROPIEDAD INTELECTUAL

En Surinam, la protección del copyright es automáticamente

ampliada cuando el trabajo de un artista es publicado.

PAZ Y SEGURIDAD

A fin de cumplir con los compromisos de las Naciones Unidas y de

las Convenciones de la Organización de los Estados Americanos

contra el terrorismo, Surinam ha desarrollado un plan de trabajo a

fin de acelerar la ratificación de los instrumentos ya mencionados.

Asimismo, desde 2004 Surinam ha seguido 6 de los 12

compromisos sobre este aspecto, incluyendo la ratificación de

instrumentos relacionados con materiales nucleares, bombardeos,

explosivos plásticos, actos cometidos en aviones, terrorismo y

delitos transnacionales.

BUENA GESTIÓN GUBERNAMENTAL

Y TRANSPARENCIA

A fin de combatir con eficacia la corrupción y las prácticas ilegales

dentro de las instituciones gubernamentales, el Gobierno de

Surinam ha formulado una ley de anticorrupción, que ha sido

pasada al Parlamento para su aprobación. Surinam subraya la

importancia de la observancia de los principios de transparencia,

el predominio de instituciones democráticas y orden, así como la

participación de todos en la formulación y realización de políticas

de gobierno. ■

S U R I N A M

116

C U M B R E S D E L A S A M É R I C A S

A
rg

en
tin

a
Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

 T

rin
id

ad
 y

To

b
ag

o
Body Background color_Bold Body Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background color_BoldBody Background color_BoldBody

Background color_BoldBody Background cocolor_Bold

A estos efectos, el Gobierno ha incluido en su Marco de Política a Mediano Plazo y su Programa

de Inversión del Sector Público, políticas que aseguren el fomento del sector de la pequeña

y la microempresa. Se ha inyectado un financiamiento sustancial y otros recursos para el

establecimiento de servicios de crédito y programas de fomento empresarial. Se creó una

División de Fomento de la Pequeña y la Microempresa dentro del Ministerio de Trabajo y

Desarrollo de la Pequeña y la Microempresa, encargado de elaborar políticas y coordinar su

ejecución en el sector de la pequeña y la microempresa, con el objetivo de dar cumplimiento al

mandato del Gobierno con respecto a la creación de empleos.

Se han identificado por lo menos seis instituciones que brindan apoyo a las iniciativas del

Gobierno en el sector de la pequeña y la microempresa. Dos de ellas están comprendidas en

el ámbito del Ministerio de Trabajo y Desarrollo de la Pequeña y la Microempresa:

l Un Consejo de Desarrollo de la Pequeña y la Microempresa, que asesora al Ministro, con

fines de control y revisión.

l Una Empresa de Desarrollo de la Pequeña y la Microempresa, con subsidiarios, que será el

organismo ejecutor de la política gubernamental.

Otros organismos:

l La Compañía Nacional de Desarrollo Empresarial, cuyos objetivos son los siguientes:

promover y facilitar la creación, el crecimiento y desarrollo de pequeñas y microempresas

en Trinidad y Tobago y fomentar el crecimiento de este sector.

l La Compañía de Fomento Comercial y la Compañía Nacional de Desarrollo Empresarial ofrecen

facilidades crediticias para la creación y/o el desarrollo de pequeñas y microempresas.

l La Compañía de Desarrollo de la Industria Turística.

l El Programa de Cooperación para la Capacitación y el Empleo de Jóvenes.

Actualmente, el gobierno está empeñado en un documento de política denominado “de

distribución equitativa (Fair Share), por lo que se asignaría por ley una proporción determinada

de todas las compras y los gastos de proyectos de capital del Estado (incluidos el gobierno

local y las empresas estatales), a pequeñas y micro empresas calificadas.

En Trinidad y Tobago no se conoce la tasa de empleo informal; sin embargo, el gobierno

reconoció la importancia de abordar la cuestión de la economía informal. Su objetivo es obtener

información suficiente para elaborar políticas que aseguren la protección de los afectados en

este mercado informal. Se requieren mayores investigaciones y relevamientos del sector.

PROGRESO Y DIFICULTADES

El Gobierno de Trinidad y Tobago ha mejorado con éxito el clima para el crecimiento y la

expansión del sector de la Pequeña y la Microempresa. Considera el desarrollo de estas

empresas un instrumento importante para el crecimiento económico y la generación de

empleo, lo que permitiría que el ciudadano común obtenga poder económico, ejerza la

propiedad de bienes y mantenga la autonomía e independencia individual.

117

MOVIMIENTO PARA FORTALECER LA

DEMOCRACIA REPRESENTATIVA Y FOMENTAR EL

BUEN GOBIERNO

El Gobierno de Trinidad y Tobago, en todos sus emprendimientos,

se empeña en adherirse a los principios de justicia, igualdad y

equidad. Entiende que una cultura de transparencia, integridad y

rendición de cuentas debe estar presente en todas las prácticas

gubernamentales. Varias iniciativas subrayan la importancia e

imponen la aplicación de los principios mencionados.

Trinidad y Tobago está concentrado en un programa de reforma

legislativa para asegurar que la nación cuenta con el marco jurídico

necesario que respalde el desarrollo humano. Las áreas legislativa

objeto de atención inmediata son las siguientes:

l Sentencias;

l Leyes y reglamentos en relación con la reforma carcelaria;

l Examen de todas las leyes para definir enmiendas y reglamentos

necesarios para atender adecuadamente a las personas con

distintas capacidades;

l Terrorismo;

l Legislación para cumplir nuestras obligaciones para con el

mercado único y la economía única de CARICOM, incluida la

Corte de Justicia del Caribe

Aparte de la Cumbre de las Américas y de la Declaración de Nuevo

León, el Gobierno de Trinidad y Tobago reconoce que en su empeño

por alcanzar la condición de país desarrollado para el año 2020, los

ingredientes de crecimiento económico y equidad, desarrollo social

y gobernabilidad, deben estar presentes en el diseño y la ejecución

de todos los programas y proyectos del Estado. En consecuencia, el

gobierno está emprendiendo enfoques participativos en la formulación

de políticas y programas en todos el sector público. Se vienen celebrando

una serie de consultas y de reuniones de grupos de discusión en todo

el país para recoger el aporte de grupos clave de interesados en el

diseño y la formulación de la política gubernamental.

MOVIMIENTO PARA PROTEGER LOS DERECHOS

HUMANOS Y LAS LIBERTADES FUNDAMENTALES Y

PARA FOMENTAR LA JUSTICIA SOCIAL

El gobierno se ha embarcado en un programa destinado a la

descentralización de los servicios sociales para asegurar una

prestación más sistemática, equitativa y eficiente a todos los

ciudadanos. Concomitantemente con esta iniciativa, el Gobierno es

signatario de un acuerdo con la Unión Europea para la implementación

del Programa de Reducción de la Pobreza patrocinado por la UE, que

se centra en las familias pobres con sólo la jefa de familia y los

jóvenes de comunidades desaventajadas. Actualmente, 11% de la

población está afectado por una pobreza grave.

EMPEÑO DE TRINIDAD Y TOBAGO POR

REALIZAR SU POTENCIAL HUMANO

El Gobierno ha aislado varias zonas de desarrollo social clave

que requiere atención para impulsar el desarrollo del potencial

de recursos humanos de la nación. Los principales objetivos en

esta esfera son los siguiente: mayor acceso a las oportunidades

de educación a todos los niveles del sistema, mejoramiento de la

prestación de servicios sociales a las comunidades, asegurando

la salud de la población y el fomento de una mayor participación

en el desarrollo comunitario. Se han desarrollado más o se han

implementado por primera vez varios programas, como:

EDUCACIÓN

l Sistema de Información de la Gestión en Educación

l Programa de Nutrición Escolar

l El suministro de textos gratuitos y de subsidios para libros a

los estudiantes

l La introducción de la Educación para la salud y la vida familiar a

todos los niveles del sistema educativo

l Asistencia del Estado en Educación Terciaria (Programa G.A.T.E)

que ofrece asistencia financiera a estudiantes, ampliando el

acceso a la educación terciaria

l El establecimiento de la Universidad de Trinidad y Tobago

l La ampliación y continuación de un amplio programa de

capacitación en el empleo

SALUD

El Gobierno, plenamente consciente del impacto real y potencial

del VIH/SIDA en la fuerza de trabajo, está empeñado en preparar

e implementar una Política Nacional de VIH/SIDA en el Lugar de

Trabajo. Los países del Caribe, incluido Trinidad y Tobago, aprobaron

una Plataforma para la Acción, en mayo de 2002. Se exhorta a los

países del Caribe a orientarse por iniciativas internacionales y

regionales sobre VIH/SIDA como:

l El Código de Práctica de la OIT sobre VIH/SIDA y el Mundo del

Trabajo

l La Resolución de la OIT relativa al VIH/SIDA y el Mundo del

Trabajo

l El Plan de Acción del Caribe sobre VIH/SIDA

l El Plan de Acción Estratégica para todo el Caribe sobre el VIH/

SIDA

l La Declaración de Nassau sobre Salud, de 2001

Trinidad y Tobago ha elaborado también un Plan de Acción

Estratégica Nacional sobre VIH/SIDA. Una investigación de la

salud de la población ha demostrado algunas mejoras debido al

éxito en la reducción de las tasas de mortalidad por enfermedades

transmisibles y mejoras generales en los niveles de vida.

T R I N I D A D Y T O B A G O

118

C U M B R E S D E L A S A M É R I C A S

Sin embargo, la alta incidencia de enfermedades crónicas no

transmisibles plantea un constante desafío.

DESARROLLO COMUN ITARIO:

l En esta área se llevan a cabo los siguientes programas:

l Programa de Fomento y Regeneración Comunitaria;

l Programa de Becas para Desarrollo Comunitario;

l Concursos y exposiciones de la mejor ciudad, instituído por el

Primer Ministro ;

l Fondo de Desarrollo Comunitario; y

l Comisión Nacional de Autoayuda Limitada (NCSH Limited)

Los jóvenes y los ancianos reciben el beneficio de la Política

Nacional para la Juventud y del Programa de Cooperación de

Jubilados y Adolescentes (RAPP).

MEDIO AMBIENTE

En materia de medio ambiente también se ha venido prestando

atención a la función del medio ambiente y su contribución a

la productividad y el desarrollo humano. El Gobierno reconoce

la relación simbiótica entre el desarrollo y el medio ambiente,

habiendo establecido programas para asegurar un adecuado nivel

de protección del medio ambiente, tales como:

l El Marco Nacional de Bioseguridad

l La Creación de la Autoridad de Gestión de Recursos Hídricos y

Meteorológica

l El Sistema Nacional de Gestión de Desechos Sólidos

l El Programa Comunitario de Protección y Fomento del Medio

Ambiente (CEPEP)

CONCLUSIÓN

El Gobierno de Trinidad y Tobago es consciente de los altos niveles

de insatisfacción en grandes segmentos de la población debido a la

incapacidad de los gobiernos de cumplir sus promesas de una mejora

de los niveles de vida, mayor progreso en la lucha contra la corrupción

y acceso equitativo a la justicia. Por tanto, se está haciendo todo lo

posible para ofrecer una gobernabilidad efectiva, lo que se considera

un “componente político indispensable del crecimiento económico”.

A través de los diversos proyectos y programas, Trinidad y Tobago

está, por tanto, empeñado en materializar y aplicar con rigor las

decisiones adoptadas en el Plan de Acción de Québec de 2001 y en

la Declaración de Nuevo León de 2004. ■

119119

U
ru

gu
ay La manera de abordar la emergencia social está enfocada a la construcción de un nuevo

esquema de participación ciudadana a nivel nacional, que posibilite una nueva relación

Estado/sociedad. El objetivo es propiciar un diálogo nacional que someterá la problemática de

los más pobres y postergados a la discusión de toda la sociedad.

El Plan se compone de los siguientes programas:

Las condiciones de extrema vulnerabilidad social en que se encuentra una parte significativa

de la población uruguaya determinaron al Gobierno que asumió el primero de marzo de 2005 a

declarar la situación de emergencia social con una vigencia prevista de dos años. Para atender

esta situación se estableció el Plan de Atención Nacional de la Emergencia Social (PANES).

l Plan Alimentario Nacional (PAN)

l Programa de Emergencia Sanitaria

l Programa de Ingreso Ciudadano

l Programa de Educación en Contextos Críticos

l Programa de Empleo Transitorio

l Programa de Asentamientos Precarios y

Pensiones

l Programa de Alojamiento a las Personas

en Situación de Calle

OBJETIVOS DEL PLAN

l Garantizar la cobertura de las necesidades básicas a las personas más vulnerables y frenar

el proceso de empobrecimiento agudo que sufre la sociedad uruguaya.

l Construir de manera colectiva y participativa rutas de salida de la indigencia y la pobreza

en el marco de un proceso efectivo de integración.

El Poder Ejecutivo, a través del Ministerio de Desarrollo Social creado en marzo de 2005

desarrollará las acciones necesarias para el cumplimiento, instrumentación, ejecución,

coordinación y evaluación de los distintos programas.

Es necesario destacar el Programa “Trabajo por Uruguay”, que mezcla tareas comunitarias con

capacitación laboral. El eje del plan de emergencia es el trabajo, entendido éste como valor

social y como ética de vida y ha sido implementado en el convencimiento de la necesidad de

coordinar las políticas económicas y sociales si queremos construir una sociedad más justa.

Se ha puesto en funcionamiento un programa de empleo transitorio, “Trabajo por Uruguay”,

el cual incorpora diversos programas que desde diferentes perspectivas, apoya la generación

sustentable de empleo y la mejora de los ingresos más sumergidos. Las tareas a llevarse

a cabo en el marco del mismo tendrán un valor comunitario y serán coordinadas con las

intendencias municipales y con el Ministerio de Trabajo y Seguridad Social.

Para recibir las prestaciones otorgadas por el Plan de Atención Nacional de la Emergencia Social las

personas cabeza de familia deberán dar cumplimiento a contrapartidas tales como la inscripción y

asistencia regular de los menores al sistema educativo formal, los controles médicos periódicos de

niños, niñas, adolescentes y mujeres embarazadas, la participación en actividades comunitarias y,

en general y en cada caso, las acciones específicas exigidas para cada programa de acuerdo a las

evaluaciones que los distintos organismos involucrados realicen.

Los hogares incluidos en el Plan, a partir del trabajo con equipos multidisciplinarios, podrán

incorporarse al programa “Trabajo por Uruguay” y recibirán apoyos para proyectos productivos

vinculados con sus capacidades.

El Plan de Atención Nacional de la Emergencia Social, fue concebido como un puente facilitador

para la inclusión social de miles y miles de personas que viven en una situación de pobreza

extrema y estará fuertemente vinculado a las políticas sociales de mediano y largo plazo. ■

120

C U M B R E S D E L A S A M É R I C A S

Ve
ne

zu
el

a
HACIA UNA DEMOCRACIA MÁS EFICAZ

DEMOCRACIA Y LIBERTAD DE EXPRESIÓN: En concordancia con la Constitución de la

República Bolivariana, el 15 de agosto de 2004 se realizó un referéndum revocatorio

del mandato Presidencial, el cual contó con la presencia y garantía de observadores

internacionales. Un hecho inédito en la historia venezolana.

Se aprobó la Ley de Responsabilidad Social en Radio y Televisión la cual adopta las

normas y principios establecidos en la Convención Americana sobre Derechos Humanos

en Materia de Libertad de Expresión y Derecho a la Información con el objetivo de regular

la responsabilidad social de los medios de comunicación para garantizar la formación

integral de los niños, niñas y adolescentes, la democratización del acceso a los medios de

comunicación y la promoción de la participación protagónica.

CORRUPCIÓN

Venezuela es parte en la Convención Interamericana contra la Corrupción y participa

activamente en el Mecanismo de Seguimiento para la Implementación de dicho instrumento.

DERECHOS HUMANOS

En cuanto al tema del fortalecimiento de los sistemas judicial e institucional, la Defensoría del

Pueblo realizó en el 2003 más de 200 eventos para formar a funcionarios públicos en materia

de derechos humanos. Adicionalmente, ejecutó varios proyectos de formación y capacitación.

MIGRANTES Y REFUGIADOS

En julio de 2003 se crea la Comisión Nacional de Refugiados, cumpliendo con la Ley Orgánica

sobre Refugiados o Refugiadas y Asilados o Asiladas, la cual analizó durante el 2004,

137 solicitudes que involucraban a 342 personas. Del total de estas solicitudes 63 fueron

aprobadas (165 personas) y 74 fueron rechazadas (177 personas).

La Defensoría del Pueblo de Venezuela hace parte del Consejo Andino de Defensores del

Pueblo, en cuya IX Reunión, celebrada en Lima en el 2004, se adoptó, por primera vez, una

declaración temática relativa a los asuntos de los migrantes de la región Andina.

DERECHOS DE LA MUJER, LA NIÑEZ Y LA ADOLESCENCIA

Se creó la Defensoría Especial con Competencia Nacional en Materia de la Mujer y la

Defensoría Especial con Competencia Nacional en materia de Derechos Humanos de los Niños,

Niñas y Adolescentes. Ambas entidades dan un espacio al tratamiento de casos de violación

de los derechos humanos.

LUCHA CONTRA LAS DROGAS

Importantes acciones a nivel nacional, regional e internacional se han tomado para combatir

el problema de las drogas. Entre ellas está la participación en las actividades de la Comisión

Interamericana Contra el Abuso de las Drogas (CICAD) y el mecanismo de seguimiento de la

Convención Interamericana contra la Corrupción.

A nivel nacional se ha realizado una intensa campaña para la prevención, tratamiento,

rehabilitación y toma de conciencia pública sobre el peligro de las drogas mediante la

121

elaboración de material didáctico, asesoramiento y tratamiento a

grupos familiares, programas radiales y televisivos de prevención

integral, asesoría académica a estudiantes, elaboración de nuevos

formatos para reportes de decomisos de drogas, erradicación de

cultivos, instalación de bases de datos y software estadístico en

cuerpos policiales y capacitación del personal sobre su uso.

COMERCIO

Ratificación de la reserva a los párrafos 15 de la Declaración de

Québec y 6-A del Plan de Acción, relativos al ALCA, reafirmada en

la Declaración de Nuevo León.

INFRAESTRUCTURA

Se aprobó la Ley Orgánica de Telecomunicaciones y su Reglamento.

Esta Ley es la base jurídica para la modernización y desarrollo del sector.

Adicionalmente, se aprobaron reglamentos en áreas de interconexión,

habilitaciones, radios comunitarias, servicio universal y tributos.

En materia de capacitación humana e institucional, tecnológica y

financiera se llevaron a cabo las siguientes acciones:

l Creación del Centro de Desarrollo e Información en

Telecomunicaciones con el fin de satisfacer las necesidades

de capacitación.

l Establecimiento del Fondo de Investigación y Desarrollo de las

Telecomunicaciones, el cual busca garantizar el financiamiento

de la investigación y el desarrollo del sector.

l Elaboración de normas sobre compatibilidad electromagnética,

seguridad de usuarios y efectos ambientales, entre las que

se encuentra la Resolución contentiva de la lista de entes u

organismos extranjeros recomendados para la homologación y

certificación de telecomunicaciones.

l Implementación del Plan Nacional de Telecomunicaciones, Plan

Nacional de Tecnologías de la Información y del Decreto 825

que contempla como prioritario el uso de Internet. Igualmente,

se dispone de la Ley de Mensajes de Datos y Firmas Electrónicas

y se han establecido portales gubernamentales sobre

telemedicina y tele-educación. Asimismo, en la Declaración de

Mérida se crea la Zona Franca Tecnológica, lo que ha favorecido

el establecimiento de empresas fabricantes de software.

l Elaboración de una agenda de conectividad nacional que

permita el uso de tecnologías de información y comunicación

e infraestructura adecuada para ingresar a la Sociedad de la

Información y del Conocimiento.

l Lanzamiento del canal regional TeleSur con el cual se busca

establecer un medio de comunicación audiovisual hemisférico

para difundir a todo el mundo una visión real de la diversidad

social y cultural de América Latina y el Caribe.

l Presentación del informe de la Iniciativa de la Base de Datos

VSAT sobre los trabajos desempeñados por los países de CITEL.

l Implementación del proyecto piloto “Puntos de Acceso”

con el cual se busca poner al alcance de las comunidades

menos atendidas, la posibilidad de acceder a los servicios de

telecomunicaciones e informática, e instruirles en su uso.

TRABAJO

En relación con este tema, Venezuela ha llevado a cabo las

siguientes acciones:

l Ratificación de los convenios prioritarios de la Organización

Internacional de Trabajo (OIT) números 87, 98 y 138.

l Creación del Sistema Nacional de Empleo con el cual se busca

el desarrollo de las oportunidades para el ejercicio del derecho

al trabajo.

l Se elaboró una propuesta de diseño de Observatorio de Empleo

que busca consolidar una red de monitoreo sobre la dinámica

de los mercados de trabajo.

l Ampliación del Servicio Nacional de Intermediación Laboral que

atiende a los trabajadores en situación de pérdida involuntaria

del empleo. Actualmente se cuenta con 25 agencias de empleo.

l Se diseñó una estructura institucional para coordinar, ejecutar y

evaluar las políticas de empleo. Además, se organizó un banco

de información relacionado con los proyectos de empleo de la

administración pública; y se crearon Comités de Técnicos de

Empleos Ministeriales.

l Se realizó un convenio entre Ministerio del Trabajo y Fondo de

Población de Naciones Unidas con el fin de crear rincones de

aprendizaje en las agencias públicas de empleos con material

informativo que oriente en relación con la salud sexual y

reproductiva y la equidad del género en el empleo.

l Se celebró el convenio entre el Ministerio del Trabajo y la

Corporación Venezolana de Guayana (CVG) con el cual se busca

establecer un sistema regional de empleo e intermediación

laboral en la región de Guayana.

l Se instaló la Comisión Técnica Institucional que busca atender

la inserción de la fuerza laboral discapacitada del país.

l Se diseñó la Misión “Vuelvan Caracas”, cuyo objetivo es

garantizar la participación de la fuerza creativa del pueblo en la

producción de riqueza y superar sus condiciones de exclusión.

EDUCACIÓN

Sobre este tema Venezuela desarrolló políticas educativas orientadas

al logro de una educación de calidad para todos, basada en la

ampliación de la cobertura de los sistemas escolares, la erradicación

del analfabetismo, la extensión y mejora de la protección y educación

integral de la primera infancia y la igualdad de oportunidades.

Para este fin se implementaron las siguientes medidas:

Con el objetivo de democratizar la educación y lograr un equilibrio

social se ha puesto en marcha las siguientes Misiones Educativas:

V E N E Z U E L A

122

C U M B R E S D E L A S A M É R I C A S

l Misión Robinson: El propósito de esta misión es erradicar el

analfabetismo, la deserción y la exclusión escolar. Cuenta con la

cooperación del Gobierno de Cuba y está basada en el método

“Yo si puedo” producido en Cuba y adaptado a Venezuela. En

él, jóvenes y adultos alcanzan conocimientos y habilidades en

diversas asignaturas, hasta culminar los estudios en la tercera

etapa de educación básica y media diversificada y profesional.

l Misión Ribas: Su objetivo es graduar de bachiller a todo

ciudadano(a) que no haya culminado la educación secundaria.

l Misión Sucre: Su objetivo es ampliar las oportunidades de estudio

a la población excluida del sistema de educación superior.

Implementación del Programa Escuelas Bolivarianas, el cual tiene

como objetivo garantizar educación integral, principalmente a

niños, niñas y adolescentes en situación de mayor pobreza, con

la creación de infraestructura y ambientes equipados, horarios

integrales, alimentación diaria, formación en educación, cultura y

deportes, tareas dirigidas, orientación, salud, recreación y maestros

a dedicación exclusiva. El programa se inició en 1999 y hasta el

presente se ha convertido y construido más de 3.000 planteles y se

atienden a más de 85.000 niños.

En cuanto a la educación preescolar e infantil, se ha logrado el

aumento de la cobertura y mejora de la calidad de la atención a

niñas y niños de 0 a 6 años de edad, con énfasis en poblaciones

de mayor vulnerabilidad socioeconómica, específicamente en zonas

indígenas, rurales y urbano-marginales.

Creación de Escuelas Técnicas Productivas que fomenten la

educación técnica, con el fin de fortalecer a los docentes en su

formación permanente, y atender a estudiantes en escuelas granjas.

SALUD

Venezuela ha desarrollado avances significativos en el cumplimiento de

compromisos a nivel de salud y desarrollo social.

l Plan Integrado de Desarrollo Social y programas de carácter

nutricional. Existen 23 comedores escolares.

l Implementación del Programa Casas de Alimentos (CA), por el cual

se atienden a 600.000 personas en condiciones de pobreza.

l Entrada en funcionamiento de las denominadas “MERCAL, que

constituyen programas de formación nutricional que servirán de

base para la constitución de cooperativas y/o microempresas.

l Presentación de Anteproyecto de Ley Orgánica de Salud en el que

se reconoce la medicina tradicional y terapias complementarias.

Proyecto Especial de Cooperativas Comunitarias Indígenas;

Programa de Hogares y Multihogares.

l Protección Social en Salud: Misión Barrio Adentro (atención

primaria en salud), creación y financiamiento de 10.000

consultorios populares, donde se han suministrado gratuitamente

120 medicamentos esenciales genéricos a 12 millones de

personas entre 2003 y 2004.

l Implementación del programa de prevención de la transmisión

madre-hijo. Capacitación en prevención del VIH/SIDA; política

de acceso gratuito al 100% de medicamentos antirretrovirales;

triple terapia de alta eficiencia y pruebas de seguimiento

inmunológico y virológico. Vigilancia epidemiológica en ETS/

SIDA y vigilancia sanitaria. Firma de catorce contratos para

la adquisición de medicamentos antirretrovirales VIH/SIDA

y genéricos; desarrollo de vacunas combinadas y asesoría a

planta, equipos médicos, vacunas antihepatitis, entre otros.

l Vacunación de 4 millones de personas en 2003 contra

enfermedades emergentes y reemergentes. Para el 2004 se

aspiraba inmunizar a 7.5 millones y para el 2005 se tendrá

cubierta el 100% de la población contra doce enfermedades.

l Desarrollo de la salud ambiental mediante medidas de prevención

que permitan el establecimiento y revisión de instrumentos

normativos, particularmente en la gestión integral de los residuos y

desechos sólidos. Proyecto de Ley de Residuos y Desechos Sólidos

INFANCIA Y JUVENTUD

Con el fin de prevenir y proteger a los niños, niñas y adolescentes

de toda forma de violencia, Venezuela dispone de Sistema Nacional

e Internacional de Protección del Niño y del Adolescente, del cual

el Consejo de Derechos del Niño y del Adolescente (CNDNA) es su

máxima autoridad.

Estas son algunas de las acciones ejecutadas por el Consejo de

Derechos del Niño y del Adolescente:

l Puesta en funcionamiento de la línea telefónica 800-MUJER para

recibir denuncias por actos de violencia contra los niños y niñas.

l Establecimiento de las Unidades de Atención a la Víctima y los

Consejos de Protección del Niño y del Adolescente, para atender

las denuncias contra la violación de derechos y garantías de los

niños y adolescentes.

l Adopción de los lineamientos que permiten garantizar la asignación

privilegiada y preferente de recursos en los presupuestos de los

Estados y Municipios del país, así como de importantes documentos

para la prevención de la venta y trata de niños.

l En materia de registro civil, se aprobaron los Lineamientos que

contiene el Instructivo del Proceso de Identificación Civil de

Niños, Niñas y Adolescentes.

l Comisión Intersectorial contra el Abuso Sexual y la Explotación

Sexual Comercial (CICAES). Propuesta para un Plan de Acción

Nacional para la Prevención y Atención del Abuso Sexual

y la Explotación Sexual Comercial de los Niños, Niñas y

Adolescentes. ■

H
um

be
rt

o
Iv

al
di

124

C U M B R E S D E L A S A M É R I C A S

4
HECTOR POLEO
n.1918, d.1989, venezolano
Familia Andina, 1944
Óleo sobre lienzo, 67 x 57 cm
Obsequio de IBM
Colección del Museo de Arte
de las Américas OEA

6
MERCEDES ROCCA
n.1932, peruana
Escarabajos
Acrílico, 67 x 57 cm
Colección privada

8
CANDIDO PORTINARI
n.1903, d.1962, brasilero
Return From The Fair (1940)
Óleo sobre lienzo, 100 x 81 cm
Obsequio de Jose Gomez-Sicre
Colección del Museo de Arte
de las Américas OEA

10
JOSE ANTONIO VELASQUEZ
n.1906, d.1983, hondureño
Vista de San Antonio de Oriente, 1957
Óleo sobre lienzo, 66 x 94 cm
Colección del Museo de Arte
de las Américas OEA

23
EVANGELINA ELIZONDO
n.1972, argentina
La nena
Técnica mixta, 76 x 122 cm

42
ALEJANDRO OBREGON
n.1920, d.1992, colombiano
Estudiante Muerto, 1956
Óleo sobre lienzo, 140 x 175 cm
Colección del Museo de Arte
de las Américas OEA

54
EVERALD BROWN
b.1917, d.2002, jamaiquino
Victory Dance, 1976
Óleo sobre lienzo montado en panel
de madera, 84 x 124 cm
Colección del Museo de Arte de las
Américas OEA

68
EMILIO PETTORUTI
n.1892, d.1971, argentino
La Última Serenata 1937
Óleo sobre lienzo, 195 x 129 cm
Obsequio de IBM
Colección del Museo de Arte
de las Américas OEA

74
FERNANDO DE SZYSZLO
n.1925, peruano
Cajamarca, 1959
Óleo sobre lienzo, 125 x 90 cm
Colección del Museo de Arte
de las Américas OEA

86
JOSEPH FIRBAS

n.1962, peruano
El Silencio de la Madona
Acrílico sobre lienzo, 99 x 78 cm

101
GILLES COLLETTE
n.1963
Guerreros de Vidrio
Acrílico sobre lienzo, 100 x 137 cm
Colección privada

123
HUMBERTO IVALDI
n.1909, d.1947, panameño
El Garito, 1939
Óleo sobre lienzo, 109 x 117 cm
Obsequio de IBM
Colección del Museo de Arte
de las Américas OEA

CRÉDITOS

