IV CUMBRE DE LAS AMERICAS

PROYECTO DE PLAN DE ACCION

Nosotros los Jefes de Estado y de Gobierno de las Américas, reunidos los días 4 y 5 de noviembre en la ciudad de Mar del Plata, Argentina, con el fin de crear trabajo para enfrentar la pobreza y fortalecer la gobernabilidad democrática, nos comprometemos a implementar el siguiente Plan de Acción, en el entendimiento que las acciones comprendidas se complementan con las acciones y metas vigentes adoptadas en Cumbres anteriores.
1. CRECIMIENTO CON EMPLEO

1.1. Compromisos de los paises miembros

1.1.1. Implementar políticas para facilitar y difundir la innovación tecnológica y organizacional en las empresas.

1.1.2 Aplicar políticas de innovación dirigidas a redes, tramas o conglomerados productivos.

1.1.3 Desarrollar una política de formalización de empresas, especialmente las
micro, pequeñas y medianas, estableciendo cada país una meta nacional
anual.
1.1.4. Promover y fortalecer programas específicos para micro, pequeñas y
medianas empresas, a través de servicios de asistencia técnica,
micro/crédito, transferencia de tecnología, formación e intermediación
laboral.
1.1.5. Incorporar o actualizar en la curricula de los sistemas educativos o de
formación continua programas de desarrollo de capacidades
empresariales y competencias técnicas y de gestión para las micro y
pymes antes de diciembre de 2007.

1.1.6 Promover el acceso y utilización de las tecnologías de la información y
comunicaciones y el desarrollo de sistemas de certificación de estándares
de calidad para la promoción de la participación de las micropymes en el
mercado internacional antes de diciembre de 2008.

1.1.7 Implementar o fortalecer agencias para la promoción de exportaciones del sector micro y pymes.

1.1.8 Poner en marcha programas de desarrollo de micro y pymes como proveedores locales en eslabonamientos productivos competitivos.

1.1.9 Impulsar una mayor participación de entidades públicas y privadas en el Congreso PYME de las Américas.

1.1.10 Incrementar significativamente la inversión en infraestructura para la promoción del crecimiento y el desarrollo productivo.

1.1.11 Crear o fortalecer bancos de proyectos de inversión para identificar emprendimientos estratégicos.
1.1.12 Promover el desarrollo de fuentes de energía que involucran recursos renovables.
1.2. Acciones de cooperación entre los países de las Americas

1.2.1 Establecer un mecanismo regular de intercambio de buenas prácticas y enfoques innovadores en el campo del desarrollo de las micro y pymes.

1.2.2 Desarrollar una red virtual hemisférica destinada al intercambio de información sobre oportunidades comerciales.

1.2.3 Establecer un Mecanismo de Infraestructura de las Americas para la evaluación de proyectos y análisis de factibilidad.

1.2.4 Identificar oportunidades de inversión en infraestructura entre los paises de las Americas.

1.2.5.
Identificar y desarrollar proyectos conjuntos de infraestructura o proyectos
cuyos impactos trasciendan las fronteras nacionales.

1.2.5 Implementar proyectos de inversión en infraestructura entre países o nacionales cuyo impacto trascienda la frontera del país en beneficio de otros paises de la región.

1.2.6 Convocar a todos los paises miembros a establecer mecanismos de intercambio y consulta entre los bancos de proyectos de inversión nacionales.

1.2.7 Integrar los sistemas de transporte en zonas fronterizas.

I.3 Rol de los organismos multilaterales

1.3.1 Fomentar la colaboración de los organismos internacionales de crédito para la identificación y el financiamiento de proyectos nacionales y regionales de infraestructura.

1.3.2 Fomentar la participación de los organismos internacionales de crédito en la preparación, desarrollo y financiamiento de proyectos conjuntos de impacto para toda la región latinoamericana.

1.3.3 Fortalecer los mecanismos de cooperación hemisférica para el desarrollo de negocios para las micro y pymes.

1.3.4 Solicitar al BID un balance de las metas de financiamiento incrementales asignadas a los programas de desarrollo de micro y pymes

2. CREAR TRABAJO DECENTE PARA ENFRENTAR LA POBREZA

2.1 Compromisos de los paises miembros

2.1.1 Crear ámbitos de articulación entre las áreas gubernamentales responsables de las políticas económicas, laborales y sociales en pos de objetivos de trabajo decente y productividad.

2.1.2 Crear o fortalecer ámbitos de dialogo social tripartito y desarrollar acciones de fortalecimiento de las organizaciones de empleadores y trabajadores.

2.1.3 Eliminar antes del 2010 el trabajo forzoso.

2.1.4 Erradicar antes del 2020 las peores formas del trabajo infantil y disminuir el número de niños que trabajan.

2.1.5 Reducir el desempleo juvenil a la mitad y disminuir al 50% el porcentaje de jóvenes que no estudian ni trabajan para el 2015.

2.1.6 Fomentar el acceso de las mujeres a las políticas laborales activas (formación, intermediación laboral, planes especiales de empleo), en una proporción no inferior a su peso en la fuerza de trabajo y establecer un compromiso para eliminar la discriminacion en las remuneraciones.

2.1.7 Impulsar políticas salariales que mejoren la distribución del ingreso y estimulen la recuperación de la demanda y el crecimiento.

2.1.8 Intensificar los mecanismos de protección social para todos los trabajadores (ocupados del sector formal e informal y desocupados) con criterios de universalidad en las prestaciones.

2.1.9 Incrementar significativamente los niveles de trabajo registrado.
2.1.10 Incrementar la cobertura y eficacia de la negociación colectiva y extender los derechos de sindicalización de los trabajadores.

2.1.11 Fortalecer a los Ministerios de Trabajo en sus funciones de control del efectivo cumplimiento de las normas laborales vigentes (inspección laboral).

2.1.12 Incorporar en la curricula de los sistemas educativos en el nivel de la escuela media, los Principios y Derechos Fundamentales del Trabajo y las dimensiones del trabajo decente, de acuerdo al enfoque de la OIT.

2.1.13 Incrementar la proporción de la población activa, ocupada y desocupada, que se incorpora a acciones de formación profesional para adquirir y/o actualizar calificaciones.

2.1.14 Desarrollar políticas especificas de formación, practica laboral, reinserción educativa y acceso al primer empleo de los/as jóvenes, especialmente de aquellos/as con baja escolaridad.

2.1.15 Desarrollar sistemas de información sobre las oportunidades de empleo y la oferta de servicios de formación profesional y fortalecer redes nacionales de servicios de empleo accesibles a las empresas y a la población en el nivel local.

2.1.16 Desarrollar sistemas de estándares de calidad para las instituciones de formación profesional.

2.1.17 Desarrollar sistemas nacionales de certificación de competencias laborales.

2.1.18 Incrementar en al menos un 50% para el anio 2010 la inversión en el fortalecimiento de las capacidades institucionales (infraestructura, mejora de la gestión, capacitación de los actores) de las entidades de formación profesional vinculadas con sectores de actividad y procesos de desarrollo local.

2.1.19 Generar mecanismos institucionales de participación activa de los representantes del mundo socio/productivo para el diseño e implementación en las políticas de formación profesional.

2.2 Acciones de cooperación entre los paises de las Américas

2.2.1 Convocar antes de diciembre de 2007 a la Primera Reunión del Grupo de Alto Nivel de los Ministerios a cargo de las políticas laborales, educativas y económicas, con el objetivo de crear un ámbito hemisférico de coordinación.
2.2.2 Consolidar la iniciativa entre Ministros de Trabajo y Ministros de Salud del hemisferio para monitorear las políticas y acciones dirigidas a la salud y seguridad de los trabajadores en el ámbito laboral.

2.2.3 Intercambiar las mejores prácticas sobre equidad de género en el empleo.

2.2.4 Crear sistemas regionales o sub/regionales de certificación y acreditación de competencias laborales que favorezcan la transparencia y el reconocimiento de las calificaciones de los trabajadores.

2.2.5 Desarrollar acciones que promuevan el trabajo decente de los trabajadores migrantes en el marco del Programa Interamericano aprobado por la Asamblea General de la OEA en su Resolución AG/Res 2141 (XXXV-O/05).

2.3 Rol de los Organismos multilaterales
2.3.1 En colaboración con la CIM y la OIT fortalecer las capacidades nacionales
de producción de estadísticas laborales desagregadas según criterios de
género.
2.3.2 Solicitar a la OIT asistencia técnica para la implementación de un
programa regional de promoción del trabajo decente en la curricula de la
escuela media.
2.3.3 Solicitar a OIT a través de sus organismos técnicos como CINTERFOR
asistencia en el impulso al programa regional de acreditación de
competencias laborales.
2.3.4 Solicitar a OIT la puesta en marcha, antes de 2007, de un programa de
fortalecimiento de los Ministerios de Trabajo en sus funciones inspectivas
2.3.5 Solicitar al Banco Interamericano de Desarrollo un incremento sustancial
del financiamiento de programas de terminalidad educativa y formación
profesional para jovenes.
2.3.6 Solicitar a la OEA y a la OIT apoyo a la Primera Reunión hemisférica de
coordinación de las administraciones laborales, educativas y económicas.
3. DESARROLLO SOCIAL
3.1 Compromisos de los países miembros
3.1.1 Proporcionar terapia retroviral a 750.000 personas con HIV/SIDA en el
continente americano para el anio 2009.

3.1.2 Poner en marcha antes de 2007 programas contra la gripe aviar.
3.1.3 Fortalecer el dialogo con los pueblos indígenas conducente al pleno
respeto de los derechos indígenas.

3.1.4 Asegurar la terminalidad de la escolaridad primaria para todos los niños y
niñas antes de 2015.
3.1.5 Fijar –antes de 2007- metas nacionales para la terminalidad de la escuela
media.
3.2 Acciones de cooperación entre los países de las Americas
3.2.1 Implementar un programa interamericano de fortalecimiento institucional de
las agencias competentes en materia de Alerta ante Epidemias y para la
aplicación del Reglamento Sanitario Internacional.

3.2.2 Apoyar la implementación de la Agenda de Cooperación suscrita en Mar
del Plata por los Ministros de Salud de las Americas (Junio 2005).
3.2.3 RESERVAR PARRAFO PARA RESULTADOS DE LA SEGUNDA CUMBRE DE PUEBLOS INDIGENAS
3.3 Rol de los Organismos multilaterales
 3.3.1 Desarrollar una estrategia regional de promoción y protección de la salud
basada en el Plan de Acción de la OPS.
3.3.2 Implementar –con el apoyo de la OPS- la Iniciativa “Tres Unos: un marco
de acción para el HIV/SIDA, una autoridad nacional de coordinación del
SIDA y un sistema de vigilancia y evaluación por país”.

Adoptar en la próxima Asamblea General de la OEA una Declaración del
Decenio de las Americas de las Personas con Discapacidad (2006-2016),
con un programa de Acción.

3.3.3 Concluir las tareas inherentes a la Declaración Americana sobre los
Derechos de los pueblos indígenas, antes de finalizar el anio 2006.
4. FORTALECER LA GOBERNABILIDAD DEMOCRATICA

4.1 Compromisos para los países miembros
4.1.1 Mejorar la capacidad del estado en los niveles nacional y local con especial énfasis en la profesionalidad de los servicios civiles y en la transparencia.
4.1.2 Aplicar plenamente las normas de la Convención Interamericana contra la corrupción y las recomendaciones emanadas del Mecanismo de Seguimiento de su implementación (MESCIC) antes de diciembre del año 2006.

4.1.3 Fortalecer las capacidades de las administraciones publicas para llevar a
cabo las acciones comprendidas en este Plan.
4.2 Acciones de cooperación entre los países de las Americas

4.2.1 Convocar a reuniones de autoridades entre los responsables de las políticas de descentralización de los países, además de representantes de gobiernos locales para impulsar el desarrollo económico social de las micro/regiones.

4.2.2 Firmar y ratificar antes del 2007 las estipulaciones del Protocolo Adicional a la Convención Interamericana sobre Derechos Humanos en materia de derechos económicos, sociales y culturales (Protocolo de San Salvador).

4.2.3 Implementar el Plan de Acción Hemisférico contra la Delincuencia Organizada Transnacional de la OEA, para cumplir con la Convención de Naciones Unidas contra la Delincuencia Organizada Transnacional y sus tres Protocolos antes de diciembre de 2007.

4.2.4 Cooperar, en el marco de la Declaracion sobre Seguridad en las Americas, para fortalecer la paz y seguridad en el hemisferio a través de la prevención de conflictos y la solución pacifica de controversias; y apoyar a los Estados involucrados a través del “Fondo de Paz: Solución Pacifica de Controversias”, cuando las partes así lo requieran.

Continuar implementando medidas de fomento de la confianza y la seguridad sobre la base del Consenso de Miami, la Lista Ilustrativa adoptada en 2003 y las conclusiones del Foro de abril de 2005.

Promover la implementación de la Convención Interamericana sobre la Transparencia en las Adquisiciones de las Armas Convencionales – y la Convención Interamericana contra la Fabricación y el Trafico Ilícito de Armas de Fuego, Municiones, Explosivos y Otros Materiales Relacionados, absteniéndose de realizar adquisiciones que pudieran disminuir los niveles de confianza a nivel regional o de contribuir al trafico de armas ligeras y pequeñas.

Implementar las recomendaciones contenidas en la AG/RES 2145 sobre los sistemas portátiles de defensa antiaérea (MANPADS) en materia de controles nacionales y medidas de seguridad de los arsenales con el fin de evitar que dicho armamento se desvíe hacia grupos terroristas.

Promover en Haití la implementación de los programas de desarme, desmovilización y reintegración (DDR) en el marco de MINUSTAH.

Solicitar, a los Estados Parte de la Convención Contra las Minas Antipersonales y del Protocolo Enmendado II de la Convención sobre Ciertas Armas Convencionales, que cumplan con sus respectivas obligaciones, apoyar fuertemente la Acción humanitaria, brindar asistencia técnico-financiera a tales esfuerzos y continuar utilizando el Programa de Acción contra las minas antipersonal de la OEA para canalizar dicha asistencia.

Implementar las obligaciones derivadas de la Resolución 1540 (2040) del Consejo de Seguridad de las Naciones Unidas con el fin de adoptar controles nacionales para prevenir la proliferación de armas de destrucción.

4.3 Rol de los organismos multilaterales
4.3.1 Promover la creación de una Oficina Permanente en el Departamento de Asuntos Jurídicos Internacionales de la OEA, dedicada a promover el fortalecimiento de la asistencia jurídica mutua en materia penal y en extradiciones entre los Estados Miembros teniendo en cuenta los resultados obtenidos por los Grupos de Trabajo vinculados con la REJMA.
4.3.2 Continuar las acciones conducentes a la implementación de un Plan estratégico de desarrollo del Centro de Estudios de Justicia de las Americas (CEJA).

4.3.3 Convocar a reuniones de trabajo durante el 2006 para promover la aplicación de la Declaracion de Florida.

4.3.4 Expandir el “Programa de Costos” de CICAD.

4.3.5 Continuar adoptando medidas para el fortalecimiento del SIDH, particularmente en lo que respecta a la universalización del sistema de derechos humanos, la independencia y autonomía institucional de la Comisión de Derechos Humanos, el aumento de las adhesiones a sus instrumentos fundamentales, el cumplimiento de las decisiones de la Corte Interamericana de Derechos Humanos y el incremento efectivo del presupuesto del SIDH, incluyendo el fomento de contribuciones voluntarias.

4.3.6 Instruir a los organismos internacionales de crédito para que apoyen a los países de la región en la implementación de los compromisos asumidos en la Convención Interamericana contra la Corrupción de la OEA antes de diciembre de 2007.
XLI GRIC / SIRG

GRIC doc5/05 Rev 1

Octubre 5, 2005

Original: Español

CONFIDENCIAL

