

Grupo de Trabajo Conjunto de Cumbres (GTCC)

Colaborando en la Implementación de los Mandatos de las Cumbres

COLABORANDO EN LA IMPLEMENTACIÓN DE LOS MANDATOS DE LAS CUMBRES

TABLA DE CONTENIDOS

<u>Introducción</u>	
<u>Promover la Prosperidad Humana</u>	
<u>Desarrollo Social</u>	
<u>Asuntos de Género</u>	
<u>Crecimiento Económico Sostenible</u>	
<u>Trabajo</u>	
<u>Salud</u>	
<u>Juventud y Tercera Edad</u>	
<u>Educación</u>	
<u>Migración</u>	
<u>Ciencia y Tecnología</u>	
<u>Agricultura, Vida Rural y Seguridad Alimentaria</u>	
<u>Diversidad Cultural</u>	
<u>Promover la Seguridad Energética</u>	
<u>Reforzar la Seguridad Pública</u>	
<u>Reforzar la Gobernabilidad Democrática</u>	
<u>Reforzar el Seguimiento de las Cumbres de las Américas y la</u>	
<u>Efectividad de la Implementación</u>	
<u>Responder a la Crisis Económica</u>	

INTRODUCCIÓN

El tema principal de la Quinta Cumbre se centró en las áreas de promoción de: la prosperidad humana, la energía y la sostenibilidad ambiental, e incluyó el énfasis sobre el fortalecimiento de: la seguridad pública, la gobernabilidad democrática, y la Cumbre de las Américas, Seguimiento y Aplicación. Apenas unos meses antes de la V Cumbre, la crisis económica mundial se apoderó y fue el centro de muchas discusiones y propuestas de acción en Puerto España.

Este folleto destaca algunas de las iniciativas emanadas de la Quinta Cumbre que demuestran ejemplos significativos de las formas en que las instituciones asociadas del GTCC están trabajando en programas individuales, multi-institucionales y regionales, para apoyar a los Estados Miembros de la OEA en la implementación de los compromisos hemisféricos en el contexto de las Cumbres de las Américas.

Para leer el informe completo, visite: <http://www.cumbre-americas.org>

OEA Organización de los Estados Americanos

BID Banco Interamericano de Desarrollo

CEPAL Comisión Económica para América Latina y el Caribe

OPS Organización Panamericana de la Salud

Banco Mundial Banco Mundial

IICA Instituto Interamericano de Cooperación para la Agricultura

BCIE Banco Centroamericano de Integración Económica

CAF Corporación Andina de Fomento

BDC Banco de Desarrollo del Caribe

OIM Organización Internacional para las Migraciones

OIT Organización Internacional del Trabajo

PNUD Programa de las Naciones Unidas para el Desarrollo

Promover la Prosperidad Humana

Desarrollo Social

En el párrafo 9 de la Declaración de Compromiso de la Quinta Cumbre, los líderes del Hemisferio acordaron “establecer de una red para el intercambio de información sobre políticas, experiencias, programas y mejores prácticas en materia de protección social”. Desde que la **Organización de los Estados Americanos (OEA)** inauguró la red en septiembre de 2009, la red Interamericana de protección Social (RIPS) se ha consolidado como un mecanismo de cooperación para el intercambio de las experiencias y conocimientos en materia de la protección social, principalmente proporcionando un ambiente de conocimiento y de aprendizaje basado en los vínculos y la extensa cooperación entre las principales agencias públicas y privadas, organizaciones e instituciones para abordar las cuestiones relacionadas con la lucha contra la pobreza y la reducción de las disparidades sociales. En el marco de la RIPS, la OEA ha trabajado en estrecha colaboración con los socios del Grupo de Trabajo Conjunto de Cumbres (GTCC), la **Comisión Económica para América latina y el Caribe (CEPAL)**, el **Banco Mundial**, la **Organización Internacional de Trabajo (OIT)** y la **Organización Panamericana de Salud (OPS)**, así como otros socios institucionales y académicos.

A través de la publicación de **CEPAL**, el *Panorama social de América Latina*, y otras publicaciones relacionadas con sistemas de protección social y los grupos más vulnerables, como las mujeres y los jóvenes, la CEPAL continuó divulgando información y promoviendo el debate sobre las nuevas metas de empleo incorporadas en los Objetivos de Desarrollo del Milenio, el dividendo demográfico como una oportunidad para ampliar la cobertura de la educación secundaria, y el tema de la violencia juvenil y familiar desde una perspectiva de inclusión social, entre otros. En este contexto, la CEPAL encabezó la iniciativa interinstitucional que se encargó de la elaboración del documento *Objetivos de Desarrollo del Milenio: Una mirada desde América Latina y el Caribe*.

Durante más de una década, el **Banco Mundial** ha trabajado con países en América Latina y el Caribe en el desarrollo de sus propios programas de Transferencias Monetarias Condicionadas (TMC). Con el apoyo del Banco, estos programas se han implementado en 15 países de América Latina y el Caribe por un valor de aproximadamente US\$4.600 millones, donde los programas están mejorando el nivel de vida de más de 100 millones de personas.

Alrededor de cinco millones de familias mexicanas seguirán recibiendo atención de salud, alimentos y educación para sus hijos gracias al programa de transferencias monetarias condicionadas ‘Oportunidades’ del **Banco Mundial**, que logró la aprobación de US\$1.2500 millones adicionales en noviembre de 2010. ‘Oportunidades’ proporciona un ingreso regular a familias pobres con la condición de que sus hijos permanezcan en la escuela y vayan a sus revisiones médicas. Desde su lanzamiento en 1997, la tasa de matriculación en las escuelas secundarias han aumentado en 33 por ciento y la tasa de abandono escolar ha disminuido un 20 por ciento. Otras iniciativas incluyen: un préstamo para ampliar las transferencias monetarias condicionadas a 360.000 jamaíquinos para ayudarles a mantener su poder de adquisición y

Promover la Prosperidad Humana

asegurar que los estudiantes de secundaria se gradúen; y un préstamo de US\$200 millones para respaldar el programa de transferencias monetarias condicionadas de Brasil, 'Bolsa Familia'.

El Programa de Desarrollo de Zonas Fronterizas en América Central (ZONAF) del **Banco Centroamericano de Integración Económica (BCIE)** aprobó un total de 16 proyectos con un aporte con recursos no reembolsables de la Unión Europea de \$6.8 millones y otras fuentes por un monto de \$1.4 millones. Los recursos apoyan el desarrollo de proyectos en los sectores de agua y saneamiento, infraestructura vial, educación, producción y comercialización, salud, energía y seguridad alimentaria en municipios fronterizos de Centroamérica.

En el marco del Programa de Intermediación Financiera para el Desarrollo de la Vivienda Social en Centroamérica, el **BCIE** desembolsó US\$ 38.08 millones a través de las Instituciones Financieras Intermediarias (IFIs) de la región, beneficiando a 5,312 hogares, que han mejorado su condición habitacional actual o poseen una solución habitacional nueva.

En seguimiento al mandato 10, la **Corporación Andina de Fomento (CAF)** otorgó a los gobiernos préstamos de largo plazo para asegurar la ejecución de proyectos de inversión pública, dirigidos fundamentalmente a sectores sociales como agua, salud, educación, hábitat, y desarrollo rural, entre otros, con el objeto de facilitar la mejora de los niveles de atención, cobertura, productividad, acceso y capacitación, entre otros.

En respuesta al párrafo 43, el Programa de Tecnologías de Información y Comunicaciones (TICAF) de la **CAF** orientó sus esfuerzos a acelerar los efectos positivos de las TIC en el desarrollo, con un enfoque en infraestructura, capital humano, emprendimiento institucional y economía digital. Se desarrolló el Índice Integral de desarrollo TIC con el fin de medir los niveles de avance en estas cuatro dimensiones.

El **Programa de las Naciones Unidas de Desarrollo (PNUD)** ha realizado estudios sobre los efectos de la crisis económica en el logro de los ODM, alentando el debate sobre la importancia del gasto fiscal en los programas sociales para reducir la pobreza. También ha respaldado esfuerzos para diseñar estrategias que aceleren el logro de los ODM en la región que ya han sido implementadas en dos países de la región: Colombia y Belize.

En un esfuerzo por promover el desarrollo humano, vinculando la lucha contra la pobreza y la sostenibilidad del medio ambiente, el **PNUD**, en colaboración con el Programa de las Naciones Unidas para el Medio Ambiente (PNUMA), ha apoyado la adopción de la *Iniciativa de Pobreza y Medio Ambiente (IPMA)* que proporciona a los países apoyo técnico y financiero para integrar la pobreza y el medio ambiente, tanto en los procesos de planificación nacionales como subnacionales. Estos esfuerzos se han llevado a cabo en Uruguay y la República Dominicana. El PNUD ha liderado la elaboración de informes nacionales y regionales sobre desarrollo humano e informes sobre los ODM en América Latina y el Caribe. El Informe Regional sobre Desarrollo Humano para América Latina y el Caribe proporciona un nuevo análisis regional sobre cómo *romper la transmisión intergeneracional de la desigualdad*.

Promover la Prosperidad Humana

Asuntos de Género

La **CEPAL** ha seguido defendiendo el respeto a los derechos humanos de las mujeres en la región a través de instrumentos tales como el *Observatorio de Igualdad de Género de América Latina y el Caribe*. El Observatorio fue concebido como una herramienta estratégica que permite a los gobiernos dar cuenta de la autonomía física, la autonomía en la toma de decisiones y la autonomía económica de las mujeres, de acuerdo con los ODM, a través de indicadores acordados mutuamente. En varios países, se está implementando un conjunto de recomendaciones de política que abordan la necesidad de desarrollar evidencias e integrar la perspectiva de género en las políticas de protección social, incluyendo reformas de política, políticas laborales, esquemas de pensiones de protección social y transferencias monetarias, con el apoyo y asistencia técnica de la CEPAL. Además, a solicitud de los países de Centroamérica, se celebró un taller para generar estadísticas de género en la subregión.

El **BCIE** aprobó la Política de Equidad de Género el 1 de julio de 2010, que busca, entre otras cosas, promover la generación de empleo formal, emprendimientos y otras oportunidades económicas; promover programas, productos y proyectos que promuevan la equidad de género; y promover el análisis de las condiciones económicas y sociales de los países. De esta forma, el BCIE se convirtió en la primera institución del SICA en contar con este instrumento.

La **OIT** produjo un informe regional y varios reportes nacionales sobre la conciliación de la vida laboral y familiar, así como una investigación sobre trabajo doméstico en América Latina. En este ámbito también se llevó a cabo un seguimiento del impacto de la crisis en el empleo de las mujeres y la igualdad de género, y se constituyeron comisiones tripartitas sobre igualdad de oportunidades y no discriminación en varios países. En el área andina y en Centroamérica se desarrolló un programa de promoción de la libertad sindical e igualdad de género, en colaboración con las centrales sindicales.

Crecimiento Económico Sostenible

En respuesta al párrafo 20, la **OEA** ha adoptado dos instrumentos diseñados específicamente para incrementar (y posiblemente duplicar) el acceso al crédito en la región, siendo estos la Ley Modelo Interamericana sobre Garantías Mobiliarias y su Reglamento Modelo para el Registro. Una vez implementados en los marcos normativos locales, estos instrumentos tendrían el efecto de duplicar los bienes que pueden servir como garantía de un préstamo, que a su vez tendría el efecto de aumentar el capital disponible en la economía, de reducir el riesgo a las instituciones financieras y, por ende, reducir el costo respectivo de los intereses, de fomentar la inversión, y, de esta manera, de promover la accesibilidad del crédito a todos los actores económicos incrementando así el Producto Interno Bruto. La **OEA** tiene el mandato promover la implementación de dichos instrumentos, para lo cual ha organizado actividades diseñadas para promover su adopción, incluyendo consultas técnicas y de coordinación con los Estados, con la

Promover la Prosperidad Humana

Corporación Financiera Internacional y el Banco Mundial, en programas conjuntos con el Instituto Internacional para la Unificación del Derecho Privado (UNIDROT) y la Comisión de las Naciones Unidas sobre Derecho Comercial Internacional (UNCITRAL), y con grupos de expertos gubernamentales sobre garantías mobiliarias entre otros. La seguirá emprendiendo labores para promover la adopción de estos instrumentos y así el acceso al crédito en la región.

Con miras a promover mejor competitividad como mencionado en el párrafo 12 y 13, se fortaleció la institucionalización del diálogo de alto nivel de autoridades y consejos de competitividad al reunir a representantes de 27 Estados Miembros con ocasión del IV Foro de Competitividad de las Américas (FCA) para analizar el panorama actual de la competitividad, intercambiar experiencias y dialogar sobre las reformas necesarias, identificando elementos para una Agenda de Productividad y Competitividad 2020 para las Américas. La **OEA** co-organizó con el **Banco Interamericano de Desarrollo (BID)** a través de su programa “Compete Caribbean”, un taller de fortalecimiento de las instituciones que promueven la productividad y competitividad en los Estados Miembros del Caribe. Se lanzó la página Web del Observatorio de Competitividad de las Américas www.RiacNet.org. Se confirmaron las próximas sedes de los Encuentros de Autoridades y Consejos de Competitividad y del FCA que serán República Dominicana en 2011, y Colombia en 2012. Panamá presentó su candidatura para ser sede en el 2013.

En respuesta al párrafo 13, el **BID** ha implementado iniciativas en Colombia para fortalecer la competitividad del sector productivo. La Línea de Crédito Condicional para Proyectos de Inversión (CCLIP) de Bancoldex ha permitido al sector privado mejorar su rendimiento, ayudando a reducir las barreras burocráticas, legales, regulatorios e institucionales al comercio y ha fomentado el desarrollo de las empresas y el acceso al financiamiento. El costo total del proyecto es de US\$ 650 millones.

El **BCIE** desembolsó US\$129.1 millones a través de los Programas de Apoyo a la Micro Pequeña y Mediana Empresa (MIPYME) para impulsar y fortalecer 38,550 unidades productivas en la región centroamericana con recursos propios y recursos provenientes de la Agencia Española de Cooperación Internacional y Desarrollo (AECID) y del Banco de Desarrollo de Alemania (KfW, por sus siglas en alemán).

Para responder al mandato 12, el Programa de Apoyo a la Competitividad (PAC) de **CAF** contribuyó al fortalecimiento de la productividad y a mejorar la competitividad de los países de América Latina. El PAC promovió la capacidad emprendedora, colaboró en el mejoramiento del clima de negocios y fortaleció el desarrollo de *clusters* productivos y comerciales, a través de asistencia técnica y financiera no reembolsable.

El **Banco de Desarrollo del Caribe (BDC)** asistió a los países miembros prestatarios (BMCs) en sus esfuerzos de reducir la pobreza a través de un crecimiento económico sostenible y el fortalecimiento de la capacidad de resistencia de los BMCs a las crisis externas. También se observó la necesidad de promover un enfoque equilibrado para mejorar el bienestar de los

Promover la Prosperidad Humana

ciudadanos de los BMCs y garantizar que el crecimiento sea inclusivo, explícitamente centrado en los ingresos y las disparidades basadas en el género, así como otras desigualdades, y que sea ecológicamente sostenible.

Los préstamos y subvenciones aprobados por el **BDC** en 2010 alcanzaron aproximadamente US\$299 millones, un aumento de un 79% en comparación con el monto aprobado en 2009. Los fondos realmente desembolsados en 2010 alcanzaron aproximadamente US\$323 millones, un aumento de un 54% en comparación con 2009. Los países miembros menos desarrollados recibieron el 60% de los préstamos aprobados y el 62% de los desembolsos. En 2010, el apoyo presupuestario financiado con recursos de préstamos de política fue el principal componente, con US\$95 millones (39% del total), seguido de la infraestructura económica (incluyendo carreteras, sistemas de drenaje, energía, puertos, puentes y suministro de agua potable) con US\$70 millones (29%).

Trabajo

Además de fomentar el diálogo político, la **OEA** ha contribuido a fortalecer a los Ministerios de Trabajo de la región e intensificado la cooperación y asistencia técnica, a través de la Red Interamericana para la Administración Laboral (RIAL). Esta Red fue creada por los propios Ministerios y desde el 2006 ha capacitado a más de 700 funcionarios gubernamentales, 60 representantes empresariales y sindicales, ha involucrado a 16 organismos internacionales dentro de los que se destacan los miembros del Grupo de Trabajo Conjunto de Cumbres (GTCC) y especialmente la OIT, 27 centros de investigación y ONGs, y ha contado con la activa participación de todos los Estados Miembros. El portal de la RIAL: www.rialnet.org da cuenta de un fructífero intercambio y de los importantes resultados de la Red dentro de los Ministerios, que incluyen el diseño de nuevos servicios, la mejora de programas en ejecución, la definición de procedimientos internos y la reforma a marcos legales o normativos, entre otros.

CEPAL ha seguido realizando análisis pertinentes sobre política macroeconómica, política fiscal y mercados de trabajo. El último boletín CEPAL/OIT sobre la coyuntura laboral en América Latina y el Caribe, se centró en el aumento del empleo después de la crisis mundial, el crecimiento de trabajos verdes, el papel de las mujeres en la fuerza de trabajo, la igualdad de género y medidas dirigidas a proteger los ingresos de los trabajadores más vulnerables.

En el ámbito de la promoción del empleo, la **OIT** ha avanzado, en el marco de sus Programas de Trabajo Decente por País, en el desarrollo del sector empresarial, incluyendo la asistencia técnica para la promoción de empresas de distinto tamaño y cooperativas. Se han impulsado metodologías de inversión intensivas en empleo en países andinos, centroamericanos y del Cono Sur que han permitido el establecimiento de microempresas sostenibles y la construcción de infraestructuras locales.

Promover la Prosperidad Humana

La **OIT** ha trabajado activamente en el fortalecimiento de la institucionalidad laboral en todos los países de la región para mejorar la capacidad de los sistemas nacionales y los servicios públicos de empleo, el paso de la informalidad a la formalidad y la generación de estadísticas útiles para la formulación de políticas. Cabe mencionar, por ejemplo, la constitución de una red de observatorios del mercado laboral, la potenciación del observatorio para Centroamérica y la consolidación del Sistema de Información Laboral de América Latina y el Caribe (SIALC).

La **OIT** ha puesto énfasis en dos aspectos específicos del empleo: el empleo rural, a través de informes a fondo sobre el mercado de trabajo y pobreza rural en 5 países de la región (Brasil, Costa Rica, Chile, El Salvador y Perú), realizados en conjunto con CEPAL y FAO. Se han completado dos informes regionales comprensivos con estadísticas actualizadas en 2009 y 2010 (Trabajo Decente y Juventud en América Latina).

A través del Centro Interamericano para el Desarrollo del Conocimiento en la Formación Profesional –OIT/CINTERFOR- la **OIT** ha consolidado una red de instituciones nacionales encargadas de este tema, potenciándose en el periodo el establecimiento de modelos y estándares de formación profesional basados en competencias. Vinculando la formación, el diálogo social y la generación de empleo, la OIT ha desarrollado el Sistema de Medición y Avance de la Productividad (SIMAPRO), aplicado exitosamente en ingenios azucareros de México y extendido a otros países y sectores económicos.

Salud

En respuesta al párrafo 35 de la Declaración de compromiso de Puerto España, la **OPS** desarrolló la *“Iniciativa de eliminación de la transmisión vertical madre-hijo del VIH y la reducción de la sífilis congénita”*. La misma se ha propuesto alcanzar las metas de eliminación del 2% de la transmisión vertical del VIH y la incidencia de sífilis congénita a menos de 0,5 casos por 1.000 nacidos vivos para el 2015. Para tales fines se han definido y puesto en marcha programas e intervenciones para la prevención, detección temprana y tratamiento oportuno de embarazadas y recién nacidos en el nivel primario de atención en todos los países, con un sistema de vigilancia y monitoreo. La iniciativa cuenta con un mecanismo de coordinación inter-agencial bajo el liderazgo de OPS y UNICEF. Países del Caribe lideran la eliminación con compromiso al más alto nivel político.

La **OPS** lanzó *“Iniciativa de Maternidad Segura en las Américas”* la cual constituye un llamado para redoblar los esfuerzos en logro del párrafo 27 para la reducción de la mortalidad materna y el acceso universal a la salud reproductiva. La misma se inscribe en las actividades que adelanta el Grupo de Trabajo Regional para la Reducción de la Mortalidad Materna (GTR), el cual es el mecanismo regional que aúna los esfuerzos tanto de las agencias del sistema de Naciones Unidas y las agencias bilaterales de cooperación internacional, como de redes de profesionales y organizaciones de la sociedad civil, para impulsar programas y políticas de reducción de la morbi-mortalidad maternas en América Latina y el Caribe.

Promover la Prosperidad Humana

En el marco de las actividades de seguimiento al mandato 33, la **OPS** lanzó “*Estrategia y Plan de Acción para la Reducción de la Desnutrición Crónica*”. El 50º Consejo Directivo de OPS aprobó las metas de reducción en cinco puntos porcentuales la desnutrición crónica en niños menores de cinco años y la prevalencia de anemia nutricional en las embarazadas para el 2015. La estrategia pone su énfasis en la generación e intercambio de información y lecciones aprendidas, en la abogacía y coordinación intersectorial e inter-agencial, en el desarrollo de capacidades para la prestación de servicios integrados basados en atención primaria renovada, en la integración de acciones en la familia y las comunidades y en la movilización de recursos y alianzas estratégicas.

En respuesta a los compromisos hechos en el párrafo 26, en el marco de su Programa de Fortalecimiento de la Oferta y Gestión en Salud, **CAF** apoyó el desarrollo de proyectos de expansión y mejoramiento de la oferta sanitaria facilitando el acceso a mecanismos e instrumentos de financiamiento y ejecución que incluyan sinergias entre los sectores público y privado.

Juventud y Tercera Edad

En el 2010 – 2011, la **OEA** y el Fondo para las Américas continuaron con la implementación del proyecto “Armando Paz: Construcción de una cultura de paz con los jóvenes en Centro América a través de los medios, el arte y el diálogo social” en El Salvador, Guatemala, Nicaragua y Panamá. Las actividades del proyecto incluyeron cinco talleres de fortalecimiento institucional que beneficiaron a 120 organizaciones de la sociedad civil y representantes de instituciones gubernamentales que trabajan con juventud; cuatro foros nacionales que promovieron el diálogo entre jóvenes, representantes del sector privado y gobierno; y, el lanzamiento de la competencia de sub-donaciones “Reto Pacífico.” El objetivo de la competencia fue animar a los jóvenes de El Salvador, Guatemala, Nicaragua y Panamá a presentar propuestas para abordar con una perspectiva innovadora y creativa los problemas que son identificados como factores causales de la violencia y la inseguridad en sus comunidades. La convocatoria concluyó el 15 de abril con la presentación de 97 propuestas de proyectos, 72% de las cuales fueron presentadas por jóvenes entre 18 y 26 años.

Otra de las principales áreas de trabajo de la **CEPAL** es la promoción de acciones en el contexto del Programa de Acción de la Conferencia Internacional sobre la Población y el Desarrollo (ICPD) y el Plan de Acción Internacional de Madrid sobre el Envejecimiento. En respuesta al llamamiento de la Conferencia Regional Intergubernamental sobre Envejecimiento en América Latina y el Caribe, se distribuyó a los países de la región un informe titulado *Propuesta de estrategia para avanzar, desde la perspectiva de América Latina y el Caribe, hacia una convención internacional sobre los derechos humanos de las personas de edad*. Se ofrecieron extensos servicios de cooperación técnica a países de toda la región sobre una amplia gama de temas relacionados con la población. La CEPAL dirigió un curso regional sobre *Envejecimiento y*

Promover la Prosperidad Humana

*estrategias de protección social en América Latina y sigue actualizando el Sistema Regional de Indicadores sobre Envejecimiento (SISE). En un intento por contribuir a las crecientes publicaciones sobre el tema, la CEPAL publicó dos informes sobre el tema *Envejecimiento, derechos humanos y políticas públicas* y *Envejecimiento en América Latina: sistemas de pensiones y protección social integral*.*

En su primer año de funcionamiento, una iniciativa pionera del **Banco Mundial** para mejorar el bienestar de los niños latinoamericanos ofreció a más de medio millón de niños programas de desarrollo de la primera infancia (ECD). La alianza de US\$300 millones entre el Banco Mundial y la Fundación ALAS de Shakira comprometió US\$100 millones para financiar dichas iniciativas en la región en 2010 y movilizar a la opinión pública a favor de la adopción de políticas nacionales de desarrollo de la primera infancia.

La **OIT** en la región ha continuado apoyando esfuerzos nacionales para la eliminación progresiva del trabajo infantil, especialmente en sus peores formas, a través del Programa IPEC, que ha promovido acciones demostrativas específicas para retirar a niños y niñas de situaciones de explotación, incluyendo la explotación sexual comercial. Ha apoyado políticas y comisiones nacionales tripartitas en este campo y ha realizado avances muy significativos en la generación de estadísticas y conocimientos relevantes sobre la materia, incluyendo sobre la situación de la niñez en pueblos indígenas.

Educación

Además de apoyar a estudiantes individuales a través de becas, préstamos y programas de educación en-línea, la **OEA** juega un papel importante en la tarea de reunir a los países y sus instituciones mediante asociaciones innovadoras y reuniones de enfoque regional que incrementan la cooperación y el consenso en temas relacionados con la educación superior y el uso de tecnologías de información y comunicación (TICs) en la educación. En 2010, la OEA y la UNESCO organizaron la primera Conferencia Caribeña de Educación Superior. La OEA juega también un papel influyente en el proceso de determinar la agenda de reuniones sobre educación con apoyo de las TICs, tales como Virtual Educa, y se desempeña actualmente como presidente de la Iniciativa Multilateral en Educación para el Desarrollo Humano (IMEDH), una iniciativa conjunta entre la OEA, Virtual Educa, el Parlamento Latinoamericano (PARLATINO), la Unión de Universidades de América Latina y el Caribe (UDUAL) y la Fundación Global Democracia y Desarrollo (FUNGLODE). Esta iniciativa busca crear un espacio productivo, regional y multilateral que promueva el uso de las TICs para apoyar a la educación y el desarrollo humano.

Adicionalmente, y como respuesta a los eventos en torno al terremoto en Haití, la **OEA** ha implementado el Programa de Becas de Emergencia para Haití, el cual reúne a las instituciones de la región con el fin de apoyar a estudiantes universitarios haitianos que fueron afectados por el terremoto. El Portal educativo de las Américas, que fue creado como respuesta a las

Promover la Prosperidad Humana

preocupaciones acerca de la brecha digital expresadas en la Cumbre de la Ciudad de Quebec, celebra actualmente 10 años promoviendo el aprendizaje permanente mediante la facilitación de educación de calidad a través de programas en-línea. Sus iniciativas, que promueven el uso de las TICs en la educación, continúan siendo una prioridad de los Presidentes de las Américas, como lo expresaron en el Artículo 43 de la Declaración de Puerto de España.

El **Banco Mundial** ha aprobado un préstamo de US\$1.000 millones para Río de Janeiro para mejorar la calidad de los servicios de salud y educación como parte del respaldo general a sus sólidas políticas fiscales y de crecimiento económico.

En seguimiento al mandato 36, **CAF** ha promovido programas y proyectos que se centran en alternativas de educación superior técnica y tecnológica, así como programas de mejoramiento de la infraestructura para la educación, a través de su Programa de Mejora de la Calidad Educativa.

En 2010, los préstamos y subvenciones asignados por el **BDC** a la educación y formación profesional alcanzaron un total de US\$32 millones o 13% del presupuesto de apoyo del Banco.

Migración

El Programa de Migración y Desarrollo, de la **OEA**, en respuesta al mandato 17 de la Declaración de Puerto España, construyó una Base de Datos de Marcos Jurídicos, Reglamentos, Políticas y Programas de Migración en el hemisferio americano (MILEX). Uno de los objetivos específicos de esta base de datos es la generación de matrices comparativas sobre el estatus de ratificación, reservas y depósitos de los tratados internacionales aplicables al Sistema Interamericano sobre derechos humanos con énfasis en los derechos humanos de los migrantes. Adicionalmente, el Programa ha implementado una herramienta virtual de información, y monitoreo de los programas de empleo temporal para trabajadores migrantes en las Américas (MINPET), con el objetivo de ofrecer a la región un instrumento de aprendizaje comparativo que promueva procesos migratorios seguros, ordenados y controlados.

Asimismo, la **OEA** ha desarrollado un portafolio de proyectos y estudios técnicos en los que participan diversas áreas de la Organización; se han realizado 21 foros de discusión y análisis, 7 sesiones especiales y 3 talleres en el seno de la Comisión Especial de Asuntos Migratorios (CEAM) para analizar temas prioritarios como migración infantil y juvenil, mujeres migrantes, fuga de capital humano, protección consular, migración y desastres naturales, migración extracontinental y el retorno de migrantes a las comunidades de origen, entre otros.

A fin de contribuir al respeto de los derechos humanos de los trabajadores migrantes, expertos de la **Organización Internacional para las Migraciones (OIM)** en derecho migratorio, junto con la Fundación para las Américas de la **OEA**, brindaron capacitación a miembros de organizaciones de la sociedad civil de Costa Rica, la República Dominicana, El Salvador, Guatemala, Honduras y

Promover la Prosperidad Humana

Nicaragua. La capacitación contribuyó a concienciar a la gente y desarrollar la capacidad local, así como a mejorar la asistencia a los trabajadores migrantes.

Los programas de migración laboral de la **OIM** entre Colombia y España, así como entre Guatemala y Canadá han permitido la participación de miles de migrantes en esquemas legales que proporcionan sueldos justos y subsidios sociales. En los últimos siete años, la Oficina de la OIM en Guatemala, en colaboración con asociaciones de empleadores canadienses y ambos gobiernos, ha ayudado a unos 16.000 trabajadores migrantes a viajar a Canadá por una estancia promedio de seis meses al año. El programa de Colombia a España, inicialmente llevado a cabo con la Unión de Campesinos de Cataluña, así como con los gobiernos nacionales y locales, permitió que más de 3.800 colombianos pudieran viajar a España para trabajar en empresas agrícolas durante períodos de cuatro a ocho meses y regresar a sus comunidades de origen.

Para la protección de trabajadores y trabajadoras migrantes, la **OIT** desarrolla un proyecto subregional en la región andina, que ha permitido el fortalecimiento de la capacidad de gestión laboral en países como Perú y Bolivia. Asimismo, se han logrado avances en la formulación de planes de trabajo sindicales sobre esta materia en la región andina. La OIT está también comenzando una intervención sobre esta temática en América Central.

Ciencia y Tecnología

La **OEA** tiene en marcha actividades en: desarrollo de políticas en armonía y guías regulatorias para el mercado de las TIC que promuevan el acceso asequible a tecnologías y aplicaciones innovadoras; identificación de normas técnicas que promuevan la interoperabilidad entre las diferentes redes y servicios; análisis técnico para garantizar la amplia disponibilidad; promoción de acceso a la banda ancha para soportar aplicaciones en las áreas de salud, educación, comercio y servicios públicos; uso de las TIC para la prevención de desastres, mitigación y socorro; el establecimiento de un marco para fomentar la confianza y la seguridad contra las amenazas informáticas y ataques cibernéticos; la consideración de cuestiones de política pública relacionadas con el Internet (i.e. protección de menores en línea); capacitación a través de una serie de cursos específicos de formación; y cooperación regional para la preparación de Conferencias Internacionales de la Unión Internacional de telecomunicaciones (UIT).

La **OEA** ha firmado acuerdos con 20 organizaciones y cuenta con 20 Centros Regionales de Capacitación. Esta colaboración crea un entorno propicio, asistiendo en la identificación de prioridades e iniciativas y construyendo una Sociedad de Información más rica e inclusiva, en la que todos puedan participar.

Promover la Prosperidad Humana

Agricultura, Vida Rural y Seguridad Alimentaria

En cuanto al tema de la agricultura y las zonas rurales, la **CEPAL**, la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO) y el **Instituto Interamericano de Cooperación para la Agricultura (IICA)** publicaron el informe titulado: *Perspectivas de la agricultura y del desarrollo rural en las Américas: Una mirada hacia América Latina y el Caribe*. En relación a este informe, las tres instituciones también lanzaron un boletín conjunto que analiza la volatilidad de los precios de los alimentos en la región.

En seguimiento al párrafo 23, el **IICA** ha colaborado con otros Estados Miembros y organizaciones internacionales, y ha brindado asistencia técnica, expertos y apoyo financiero al proyecto de cooperación multilateral Pro-Huerta con el objetivo de mejorar la seguridad alimentaria en Haití. Unas 15.000 familias haitianas participaron en el programa – un aumento del 50% en el número de familias que se beneficiaron de la producción de alimentos frescos en 2010. El IICA también ha brindado asistencia crucial en Haití en la preparación de terrenos para la siembra, acelerar el proceso en varias áreas afectadas por el terremoto y mantener los costos de los agricultores al mínimo, incrementando a su vez la producción agrícola y mejorando la productividad de ciertos cultivos, con el fin de aliviar las preocupaciones en materia de seguridad alimentaria. Este ejemplo demuestra cómo el Instituto colabora con sus Estados Miembros para abordar la seguridad alimentaria en casos de desastre.

El **IICA** ha proporcionado apoyo eficaz a varios países en la implementación de proyectos dirigidos a contribuir a la seguridad alimentaria. En Centroamérica, el IICA jugó un papel decisivo en la obtención de aproximadamente unos US\$7 millones en financiamiento de la Unión Europea para el desarrollo de tres proyectos cooperativos de investigación y transferencia de tecnología en esa región que tienen por objetivo contribuir a la seguridad alimentaria. La UE también respaldó un estudio titulado “*Rol del Cono Sur¹ como reserva alimentaria del mundo*” que presenta posibles escenarios y una visión común del futuro de la investigación, la innovación y el desarrollo en relación a los desafíos y oportunidades agrícolas en esa región.

Además, el **IICA** también brindó apoyo eficaz a varios países en la implementación de proyectos de seguridad alimentaria, tales como Honduras, Bolivia y Venezuela. Estas acciones se complementaron con el *Sistema de Indicadores Estadísticos para el Análisis de la Situación de la Agricultura y el Medio Rural* desarrollado por el IICA, la FAO y la **CEPAL**.

En respuesta al compromiso hecho en el mandato 24, **IICA** ha establecido la “*Red de Innovación Agrícola en Centroamérica*” para ayudar a los países de la región a promover la producción agrícola sostenible. El objetivo de este proyecto, que cuenta con el financiamiento de US\$4,7 millones del Gobierno de Suiza, es mejorar la productividad y participación de los pequeños productores en las cadenas del mercado.

¹Argentina, Brasil, Chile, Paraguay, y Uruguay

Promover la Prosperidad Humana

El **IICA** también ayudó al Gobierno de Haití a identificar las áreas prioritarias de inversión en el sector rural y a formular proyectos que fueron posteriormente incorporados en el Plan de

Inversiones del Sector Agrícola de Haití. La cartera de proyectos resultante alcanzó los US\$790 millones y contó con el respaldo de la comunidad internacional de donantes.

Los esfuerzos del **IICA** dirigidos a lograr un sector agrícola competitivo han promocionado el fortalecimiento de la capacidad institucional nacional en áreas importantes, como la salud animal y vegetal, la innovación tecnológica y los agronegocios. El IICA ha logrado desarrollar instrumentos – bienes públicos internacionales – con este objetivo. Una de estas herramientas, el instrumento de Desempeño, Visión y Estrategia (DVE) ha jugado un papel fundamental en el fortalecimiento de los servicios de salud animal y vegetal, y de seguridad alimentaria. Ello se complementó con la mejora de los sistemas nacionales de innovación agraria y de información de mercados, el apoyo a la formulación e implementación de políticas públicas para promover la agroindustria, y varios cursos de capacitación.

El **IICA** también promovió activamente el enfoque de cadenas como un instrumento de gran valor para mejorar la competitividad del sector agroalimentario. Este enfoque se aplicó exitosamente en diversos países, como Colombia, Ecuador, Costa Rica, Panamá y San Vicente y las Granadinas, donde se desarrollaron estrategias y se brindó capacitación especializada.

En respuesta al párrafo 25, **IICA** ha reconocido la gran complejidad y magnitud de las oportunidades y los retos que enfrenta la agricultura en relación con los enfoques multidimensionales y multisectoriales en su Plan Estratégico de 2010-2014. El plan orienta los esfuerzos del Instituto a apoyar a los Estados Miembros para mejorar los aportes de la agricultura a la productividad y competitividad del sector agrícola, el desarrollo de territorios rurales, la gestión de los recursos naturales y el cambio climático, y la seguridad alimentaria.

El **IICA** también contribuye a la promoción de iniciativas regionales de desarrollo rural, así como a la implementación de la Estrategia Centroamericana de Desarrollo Rural Territorial (ECADERT) con recursos del Fondo España-SICA (Sistema de Integración Centroamericana). Otro ejemplo, es el apoyo que el IICA brinda al Foro Andino de Desarrollo Rural en la formulación de su estrategia de desarrollo rural, por medio de un Proyecto sobre Modelos de Desarrollo Territorial en Bolivia, Colombia, Ecuador y Perú.

A nivel nacional, el **IICA** colaboró con el Proyecto “*Mujeres Ahorradoras en Acción*” de Colombia, el cual beneficia a más de 134.000 mujeres ayudándolas a desarrollar por su cuenta diversas actividades productivas que permitan a estas mujeres jefas de familia generar sus propios ingresos.

La **OIM** ha estado trabajando con el Gobierno de Colombia y otros socios a fin de solucionar los problemas relacionados con el desplazamiento interno y proteger los derechos de los desplazados, asistiendo al gobierno en la redacción de un plan nacional para la restitución de

Promover la Prosperidad Humana

tierras; creando un sistema nacional de vigilancia de tierras; desarrollando un programa para formalizar la propiedad de las tierras rurales; apoyando la formulación, gestión y ejecución de la ley de tierras del país; creando programas de desarrollo rural; y desarrollando la capacidad de las entidades del sector agrícola.

En Haití, los problemas relacionados con los registros de títulos de propiedad de tierras han dificultado la labor de los actores humanitarios y el gobierno para reubicar a los desplazados por el terremoto de 2010. Expertos de la **OIM** en esta materia han estado trabajando con los departamentos del gobierno, municipalidades y propietarios de tierras a fin de garantizar los derechos legales a la construcción de refugios. Ello incluye encuestas sobre propiedad de tierras en áreas prioritarias, a fin de registrar, procesar y compartir la información de manera que en el futuro contribuya a facilitar la solución de las disputas por posesión de tierras.

Diversidad Cultural

Considerando el rol central que cumple la cultura en nuestras sociedades, la **OEA** lanzó la celebración del Año Interamericano de la Cultura 2011. Se llevaron a cabo en el marco del proyecto “La cultura en el desarrollo: Una red interamericana de información” acciones para promover la cooperación en materia de política cultural entre los Estados Miembros, la sociedad civil y organizaciones internacionales, resultando en la ejecución de 10 misiones de cooperación técnica en las que participaron un total de 11 Estados Miembros representados en 16 instituciones tanto públicas como privadas y la publicación de un portafolio de 18 prácticas exitosas de diferentes Estados Miembros que evidencian el rol esencial de la cultura en el desarrollo y el bienestar de las naciones de las Américas.

CEPAL ha proporcionado cooperación técnica a los países de la región para la generación y uso de información estadística sobre las comunidades indígenas y afrodescendientes en la región. Con el apoyo del Fondo de Población de las Naciones Unidas (UNFPA) y otras organizaciones internacionales. La CEPAL desarrolló un *Banco de datos sobre pueblos indígenas y afrodescendientes en América Latina y el Caribe (PIAALC)*. En este contexto, la CEPAL continuó brindando apoyo para la identificación y medición de la raza y grupo étnico a través de los censos nacionales.

En seguimiento al párrafo 44, el Programa de Acción Social por la Música ha sido una de las inversiones en responsabilidad social más relevantes y de mayor reconocimiento internacional de **CAF** en los últimos 10 años, el cual también patrocina eventos y manifestaciones culturales en toda la región.

Precisamente en el ámbito del diálogo intercultural y la promoción de derechos de los pueblos indígenas, la **OIT** desarrolla en la región un programa regional y múltiples iniciativas nacionales para facilitar el conocimiento, ratificación y cumplimiento del Convenio No. 169 sobre pueblos indígenas y tribales en países independientes, 1989.

Promover la Seguridad Energética

La **OEA** organizó la Reunión Ministerial de Energía y Clima en colaboración con el Departamento de Energía de EE.UU. y el **BID**. A través del Programa de Energía Sostenible del Caribe (CSEP), se han desarrollado Políticas Nacionales de Energía para Dominica, Saint Kitts & Nevis y las Bahamas. Una Política Nacional de Energía fue adoptada en Santa Lucía y un Plan de Acción Nacional de Energía fue aprobado en San Vicente y las Granadinas. La OEA ayudó a la Administración de Isla de Nevis en la elaboración de su Acuerdo de Compra de Energía, que resultó en el primer parque eólico de 1,1 MW en Nevis, una parque eólico de 8 MW en St. Kitts y una planta de 32 MW de energía geotérmica en Nevis

Los miembros de GTCC están apoyando activamente el proceso de consolidación de la Alianza de Energía y Clima de las Américas (ECPA). La **OEA** gestiona el Centro de Información ECPA, el cual coordina el diálogo y sirve como un recurso para las iniciativas. El **BID** y el **Banco Mundial** se han asociado con varias iniciativas de ECPA para compartir experiencias entre países, desarrollar proyectos de colaboración y avanzar en la creación de Centro de Innovación Energética para promover energía limpia en toda la región. **IICA** también ha trabajado con ECPA en iniciativas para aumentar el compromiso con la agro energía. Además, **CEPAL** Y ECPA analizan una colaboración en términos de desarrollo económico y recopilación de datos en la región. Hasta el día de hoy, 11 países han tomado un papel de liderazgo en la implementación de ECPA profundizando asociaciones existentes y creando nuevas iniciativas.

La **CEPAL** continua apoyando la promoción de políticas integradas de energía y sostenibilidad, incluyendo su participación en la *Alianza de Energía y Clima de las Américas (ECPA)*; la publicación de informes en materia de energías renovables, eficiencia energética y biocombustibles; y la prestación de cooperación técnica a ministerios, organizaciones y otras instituciones de la región. La CEPAL siguió respaldando el uso de la metodología “*Tablero de Comando*”, que se utiliza para la formulación de políticas sobre la producción y el uso sostenible de biocombustibles.

Para asistir a los Estados Miembros en el cumplimiento de mandato 45, y diversificar sus fuentes de energía renovables, el **IICA** divulga conocimientos de vanguardia sobre biocombustibles de segunda y tercera generación, especialmente sobre la utilización de microalgas para la producción de biocombustibles. El financiamiento de proyectos de energía, en el marco de su Estrategia de Apoyo al Sector Energético de Centroamérica fue de especial atención en el 2010 para el **BCIE**, cuyas aprobaciones ascendieron a \$480.54 millones, ubicados en América Central, Panamá, Colombia y República Dominicana, de los cuales un 57% son proyectos de energía renovable

El Programa de Energía Sostenible de **CAF** impulsó la mejora de calidad y cobertura de los servicios eléctricos, a través del fomento al desarrollo de políticas, acciones regulatorias, estrategias comerciales y mecanismos de implementación para ampliar la cobertura de los servicios eléctricos. Además, el CAF apoyó el desarrollo de energías renovables y eficiencia energética, especialmente de pequeñas centrales hidroeléctricas, biocombustibles, energía eólica, entre otras, además de estudios y evaluaciones de su potencial.

Promover la Sostenibilidad Ambiental

La **OEA** ha trabajado en la ejecución de cuatro proyectos: (1) Ciudades Sostenibles: Mejoras Prácticas y Lecciones Aprendidas en el transporte público, bicicleta y caminar, el desarrollo urbano sostenible, gestión de residuos, clima, energía, y política de transporte, la reducción del tráfico, de divulgación y concientización. (2) La Red Interamericana de Información sobre Biodiversidad (IABIN); (3) Iniciativa de Especies Migratorias de Hemisferio Occidental (WHMSI); y (4) ReefFix, un proyecto sobre la gestión integral de zonas costeras. Durante el 2010 la OEA apoyó la creación y estandarización de bases de datos nacionales y subnacionales relacionadas con las especies, los especímenes, especies invasoras, ecosistemas, las áreas protegidas y los polinizadores presentes en los países involucrados. Asimismo, promovió su interoperabilidad y creó herramientas de valor agregado.

En respuesta al párrafo 60, la **OEA** ha prestado asistencia técnica acerca del manejo de desastres, prevención y recuperación a 23 Estados Miembros. La OEA ha también se ha asociado con la ONU en la implementación del Marco Hyogo de las Naciones Unidas para la Plataforma de Acción Regional de las Américas para la Reducción de Desastres (RRD) y contribuido a la investigación sobre la RRD, incluyendo la aplicación de imágenes de satélite a la Respuesta a Emergencias de Desastres en Guatemala.

La **CEPAL** continúa apoyando a los países de la región a través de la aplicación de la metodología para evaluar los impactos macroeconómicos, socioeconómicos y ambientales de los desastres naturales, conocida como *Metodología de evaluación de daños y pérdidas por desastres naturales*. 2010 fue un año especialmente difícil para la región en cuanto a desastres naturales; la CEPAL evaluó el impacto socioeconómico de los desastres naturales en siete países: Bolivia, Colombia, El Salvador, Guatemala, Haití, México y Santa Lucía.

La **CEPAL** también sigue trabajando en las interrelaciones entre el crecimiento económico, la protección del medio ambiente, el desarrollo urbano y la igualdad social, con especial atención al tema transversal del cambio climático. También se ha avanzado considerablemente en el estudio del impacto económico del cambio climático en América Latina y el Caribe, a través de la publicación del informe *La economía del cambio climático en América Latina y el Caribe*.

Se ofrecieron servicios de análisis, investigación y cooperación técnica que también fueron proporcionadas por la **CEPAL** con el fin de mejorar la formulación de políticas públicas en las áreas de gestión de los recursos naturales y la provisión de servicios e infraestructura pública con el objetivo de fomentar el desarrollo sostenible. La CEPAL preparó la publicación *Indicadores ambientales de América Latina y el Caribe*.

En respuesta a las demandas regionales, el programa del **Banco Mundial** sobre cambio climático ha contribuido en la incorporación de cuestiones relacionadas con el clima y la gestión de desastres en las políticas públicas. Una mayor concienciación sobre el cambio climático allanó el camino para una serie de iniciativas importantes en México, Brasil y Perú, entre otros, que cimentaron el liderazgo ecológico de la región —a pesar de que apenas representa el seis por ciento de las emisiones mundiales totales de efecto invernadero. Actualmente, hay más de 170

Promover la Sostenibilidad Ambiental

programas “ecológicos” activos en la región con financiamiento del Banco, alcanzando más de US\$5.000 millones.

En 2010 y 2011, el Grupo del **Banco Mundial** ayudó a Haití en las inspecciones de seguridad de 400.000 hogares, otorgó donaciones para la reparación y reconstrucción, ayudó a estabilizar las actividades gubernamentales, combatió la epidemia de cólera y ayudó a miles de niños a regresar a sus escuelas. Hasta la fecha, el Grupo del Banco Mundial ha proporcionado US\$479 millones en donaciones y demás financiamiento a Haití, incluyendo el apoyo al sector privado por medio de la Corporación Financiera Internacional (IFC) por unos US\$49,6 millones.

Además, el **Banco Mundial** ha brindado apoyo a un conjunto de otros países en la región afectados por los desastres naturales, incluyendo Chile después del terremoto de febrero de 2010, Santa Lucía y San Vicente y las Granadinas después del huracán Tomas en octubre de 2010, y Brasil después de los deslizamientos de tierra en enero de 2011 en el estado de Río de Janeiro que causaron la muerte de 800 personas y dejaron a miles sin hogar. El apoyo del Banco ha ido desde la evaluación de daños hasta la rehabilitación de la infraestructura crítica y el desarrollo de la capacidad para ayudar a gestionar mejor los riesgos de desastre, y mejorar la planificación y el crecimiento territorial.

En respuesta al compromiso hecho en el párrafo 67, **IICA** ha implementado un programa de coordinación transversal sobre “Agricultura, manejo de los recursos naturales y cambio climático” que apoya la formulación de políticas y estrategias públicas para mejorar la capacidad del sector agrícola para mitigar y adaptarse a los efectos del cambio climático; mejorar la agricultura sostenible y el manejo sostenible de los recursos naturales; y compartir información sobre la importancia del cambio climático para la agricultura y las comunidades rurales. Antes de la Cumbre de Cambio Climático en Cancún (COP 16), el IICA entregó a los Ministros un documento de posicionamiento sobre la potencial adaptación de la agricultura al cambio climático, así como su mitigación.

El Proyecto Mercados Centroamericanos para la Biodiversidad (CAMBio) del **BCIE**, en su Programa de Apoyo a MIPYME-Amigable con la Biodiversidad (AB) se desembolsaron recursos por US\$5.7 millones a través de más de 794 préstamos otorgados por las Instituciones Financieras Intermediarias (IFIs) de la región (bancos, cooperativas y asociaciones), beneficiando a más de 1,779 micro, pequeños y medianos productores centroamericanos, dedicados al manejo de sistemas silvopastoriles, agroforestería de café y cacao, agricultura orgánica y turismo sostenible, entre otros. También se dio inicio a la colocación de Coberturas de Garantías Parciales de Crédito, la provisión de asistencia no reembolsable para Capacitación Técnica y Empresarial y el otorgamiento de Premios por Beneficios a la Biodiversidad (Bio Premio), por más de US\$ 133 mil en cuatro países de la región, que beneficiaron a más de mil micro y pequeños productores amigables con la biodiversidad.

En Haití, con equipos de técnicos agrícolas y miembros de la comunidad, la **OIM** ha apoyado la construcción de 81.000 metros de paredes de piedra; la excavación de 90.000 metros de

Promover la Sostenibilidad Ambiental

microcuencas; y la plantación de más de 800.000 árboles en las cuencas hidrográficas de Gonaïves, Saint Marc y Petit-Goave. El cultivo masivo de árboles y de especies de raíces profundas ayuda a reforzar barreras, retener el agua y fortalecer los suelos.

Dos días después del terremoto del 12 de enero de 2010 que arrasó Haití, la **OIM**, junto con la Misión de Estabilización de las Naciones Unidas en Haití (MINUSTAH), el Gobierno de Haití, y otros 170 socios, respondieron a la crisis con el suministro de unos dos millones de artículos no alimenticios a 200.000 familias. La OIM también coordinó y proporcionó 8.110 refugios para la población desplazada. Los esfuerzos de recuperación temprana de la OIM incluyeron la retirada de escombros, la rehabilitación de infraestructura urbana, incluyendo centros de salud para que las familias pudieran regresar a sus hogares.

En 2010, con financiamiento del Fondo Central de Respuestas a Emergencias (CERF) de las Naciones Unidas, la **OIM** apoyó y coordinó el suministro de refugios y artículos no alimenticios a 24.000 familias en Guatemala afectadas por la tormenta tropical Agatha. La Organización también asistió al Gobierno de Chile en el suministro de 1.407 refugios temporales y equipos de aseo personal a las víctimas del terremoto que golpeó las zonas del centro y sur del país. En Colombia, la OIM proporcionó refugio a unas 1.100 familias y artículos no alimenticios a 5.500 personas afectadas por las fuertes lluvias e inundaciones en la región costera del Pacífico del país.

En respuesta al mandato 58, el Programa Latinoamericano de Carbono, Energías Limpias y Alternativas (PLAC^{te}) de **CAF** contribuyó a la mitigación y la adaptación a la problemática del cambio climático, así como al uso eficiente de las energías limpias. Su cartera de 32 proyectos equivale a un volumen de 6,8 millones de toneladas de Gases de Efecto Invernadero evitadas a la atmósfera. Además, el Programa de Gestión de Riesgos de Desastres (PREVER) apoyó proyectos y actividades relacionadas con la gestión del riesgo y la disminución de vulnerabilidades relacionadas con el Fenómeno El Niño, la adaptación y vulnerabilidad ante el cambio climático, la atención contingente ante desastres y la prevención de riesgos desde la perspectiva local.

En seguimiento al mandato 64, el Programa de Biodiversidad (BioCAF) de **CAF** promovió la conservación y el uso sostenible de los ecosistemas, los recursos naturales y genéticos y la biodiversidad. Para ello, se enfocó en promover iniciativas de conservación de ecosistemas, impulsar la promoción de los servicios ambientales y desarrollar mecanismos y herramientas de promoción de productos y servicios de la biodiversidad.

El **PNUD** ha trabajado para incrementar la capacidad de múltiples partes interesadas para establecer políticas eficaces sobre cambio climático y aumentar el uso de las fuentes de energía renovable y facilitar el acceso a las inversiones y ventanas financieras internacionales. Ayuda a los gobiernos nacionales y partes interesadas en 19 países a sensibilizar al público acerca de los vínculos entre los procesos de planificación y financiamiento del régimen climático post-2012 y las políticas nacionales, con el importante apoyo financiero del Gobierno de España y otros

Promover la Sostenibilidad Ambiental

organismos de cooperación. También ha impulsado 11 diálogos nacionales interministeriales. En materia de biodiversidad, ha facilitado el acceso a inversiones mundiales y financiamiento de REDD para la conservación forestal. Participó en la elaboración de tres informes sobre biodiversidad presentados en la COP10 en Nagoya. También ha fortalecido la capacidad institucional de los gobiernos y organizaciones de la sociedad civil con respecto al desarrollo sostenible de los recursos naturales.

Reforzar la Seguridad Pública

La **OEA** sigue promoviendo el marcaje y rastreo de armas de fuego y la gestión de arsenales en las Américas, como una forma de apoyar el desarrollo de capacidad en los Estados Miembros. La OEA también está al frente de garantizar que nuestros ciudadanos estén protegidos y se sientan seguros a través de mecanismos y programas que promueven la transparencia en la adquisición de armas convencionales, la aplicación de medidas de fomento de la confianza y la seguridad, y la educación para la paz y el desarme, dirigidas a reducir los gastos militares para incrementar el desarrollo.

Además, la agencia de la **OEA** para el Control del Abuso de Drogas (CICAD) aprobó su Estrategia Antidrogas en el Hemisferio, culminando de ese modo una revisión integral de los lineamientos de los programas nacionales, la cooperación regional y el consenso de política sobre asuntos relacionados con las drogas. La Comisión empezó a redactar un plan de acción que explica los lineamientos de la Estrategia con recomendaciones más específicas en cuanto a las políticas y programas prioritarios a nivel nacional y regional, cuya implementación debería ser medible y alcanzable durante un período determinado de tiempo. La Comisión también encomendó tareas para la SSM en apoyo a los Estados Miembros. Este esfuerzo representa la reevaluación más importante en materia de fiscalización de drogas en los últimos 15 años.

En 2010, la **OEA** llevó a cabo 114 eventos de asistencia técnica, en los que 3.505 participantes recibieron capacitación en las áreas de: Controles fronterizos, Protección de infraestructura crítica, Asistencia legislativa y lucha el terrorismo. La SSM también ha expandido sus alianzas con organizaciones internacionales y multilaterales.

La **OIM** se ha asociado con la sociedad civil, los gobiernos y organizaciones internacionales, incluida la **OEA**, para combatir la trata de personas mediante la implementación de docenas de proyectos en las Américas. Estos esfuerzos se centran en la creación y fortalecimiento de la capacidad de los países para abordar más adecuadamente los distintos desafíos que plantea la trata de personas, con un enfoque cada vez más centrado en la víctima. La asistencia a los gobiernos ha incluido la formulación y fortalecimiento de legislación integral, y el establecimiento de la infraestructura necesaria, tales como instrumentos de financiamiento para el regreso de emergencia y asistencia para la reintegración de las víctimas de la trata.

Los proyectos de la **OIM** en materia de lucha contra la trata de personas incluyen la realización de investigaciones, campañas de concienciación, y capacitación para jueces, policías y fiscales sobre técnicas de investigación e identificación de las víctimas. La OIM ha apoyado recientemente la creación y fortalecimiento de coaliciones nacionales contra la trata, redes de asistencia para las víctimas de la trata y de proveedores de servicios. El establecimiento de medidas integrales ha ayudado a llevar a cabo campañas informativas nacionales y regionales, respaldar líneas de ayuda y fortalecer la identificación de las víctimas para prevenir la trata de personas.

Para cumplir con los compromisos del mandato 71, **CAF** ha creado un Programa de Seguridad Ciudadana orientado a fortalecer al Estado y sus instituciones en sus capacidades de gestión

Reforzar la Seguridad Pública

integral de la seguridad ciudadana, mediante un mejor conocimiento del problema y el apoyo y asistencia técnica a los países accionistas.

El **PNUD** ha contribuido con la elaboración del Informe sobre Desarrollo Humano (IDH) sobre *Seguridad Ciudadana en Centroamérica* y está preparando otro similar para los países del Caribe. El apoyo del PNUD se ha basado en el intercambio de lecciones aprendidas y buenas prácticas, así como el desarrollo de capacidad y asistencia técnica a los países de América Latina y el Caribe sobre el diseño e implementación de iniciativas de seguridad regionales, nacionales y locales (Costa Rica, Guatemala, El Salvador, Honduras, Nicaragua, Brasil, México y Jamaica) en cooperación con organizaciones subregionales (SICA, CASAC). En esta área, también se han desarrollado programas de protección para los operadores de justicia y herramientas analíticas para abordar la violencia por motivos de género e intrafamiliar.

Reforzar la Gobernabilidad Democrática

El Comité de Expertos del Mecanismo de Seguimiento de la Implementación de la Convención Interamericana contra la Corrupción (MESICIC), un organismo intergubernamental establecido en el marco de la **OEA**, ha adoptado informes con recomendaciones para Canadá, Estados Unidos, Guyana, Jamaica, San Vicente y las Granadinas, y Guatemala, con el fin de fortalecer sus normas para facilitar a las autoridades competentes la detección de sumas pagadas por corrupción, en caso de que éstas se pretendan utilizar para obtener beneficios tributarios.

Los informes analizan el marco jurídico e institucional de los Estados y les formulan recomendaciones concretas para mejorarlo. Algunos temas abordados son la negación o impedimento de beneficios tributarios por pagos que se efectúen en violación de la legislación contra la corrupción, la prevención del soborno de funcionarios públicos nacionales y extranjeros, el soborno transnacional, el enriquecimiento ilícito y la extradición. Existen ahora 31 Estados que forman parte de este Mecanismo.

La **OEA** ha contribuido a la des-intensificación de algunas situaciones que pudieron haber representado una amenaza para la paz y la estabilidad democrática en la región, a la reducción de la violencia en ciertas áreas de conflicto, y al mejoramiento del apoyo proporcionado por algunas instituciones de los estados a las poblaciones afectados por conflictos.

Después de la interrupción del orden democrático que sucedió en Honduras en Junio de 2009, la **OEA** apoyó a las negociaciones que llevaron a la firma del Acuerdo Tegucigalpa-San José al crear una Comisión de Alto Nivel para evaluar la situación en Honduras, al presentar un reporte a la Asamblea en julio y al proporcionar asistencia técnica a la Comisión de Verdad y Reconciliación desde mayo de 2010. En Colombia, la Misión de Apoyo al Proceso de Paz (MAPP) de la OEA concentró sus esfuerzos más recientes en proyectos para apoyar a las víctimas, con un énfasis particular en las comunidades indígenas y Afro-Colombianas. El mandato de la Misión fue renovado por tres años más (2011-2014) e incluye nuevas áreas y responsabilidades, en particular el monitoreo del proceso de restitución de tierras.

La **OEA** también continuó apoyando a la resolución pacífica de la disputa territorial entre Belize y Guatemala. La Oficina de la OEA en la Zona de Adyacencia llevó a cabo más de 200 verificaciones en los últimos dos años. La OEA facilitó la creación del Grupo de Trabajo de Alto nivel entre los dos países, el cual se reunió por primera vez en Marzo de 2010 para evaluar la implementación de las medidas tomadas para promover la confianza, analizar incidentes específicos y discutir asuntos bilaterales. Asimismo, la Misión implementó un programa para fomentar una cultura de paz entre las comunidades de la Zona de Adyacencia.

De conformidad con los compromisos sobre el tema asumidos en la Quinta Cumbre, y en respuesta de mandatos de la Asamblea General, la **OEA** coordinó la elaboración de una Ley Modelo Interamericana sobre Acceso a la Información Pública, con la participación de los órganos, agencias y entidades de la OEA, de los Estados Miembros y de organizaciones de la sociedad civil. As su vez, con miras de proporcionar el marco jurídico necesario para garantizar el acceso a la información en la región, la Asamblea General de la OEA aprobó la resolución

Reforzar la Gobernabilidad Democrática

AG/RES 2607 sobre la Ley Modelo, en junio de 2010, a la cual adjuntó su texto final. Desde esta aprobación, la OEA organizó una sesión especial de la Comisión de Asuntos Jurídicos y Políticos sobre el tema y un seminario internacional sobre la Ley Modelo en México. A raíz de estos esfuerzos, varios estados han considerado el texto de la Ley Modelo y su Guía de Implementación en la adopción o adecuación de sus marcos normativos, incluyendo Argentina, Bolivia, El Salvador, México y República Dominicana.

En cumplimiento al párrafo 79, la **CAF** contribuyó al fortalecimiento de la gobernabilidad democrática mediante acciones que refuerzan instituciones sólidas y eficientes, así como sociedades ampliamente participativas, en el marco de sus Programas de Gobernabilidad y Gerencia Política, Liderazgo para la Transformación y Mejora de la Gestión Local.

El **PNUD** ha elaborado con la **OEA** el *Segundo Informe Regional sobre Democracia en América Latina* que destaca tres desafíos fundamentales para el fortalecimiento de la gobernabilidad democrática en América Latina y el Caribe: articular nuevas formas de participación política para contrarrestar la crisis de representación y verdaderamente incluir la diversidad cultural y étnica; fortalecer la organización republicana del Estado, es decir, la independencia de los poderes, su control mutuo y las instancias de rendición de cuentas; e incrementar, en el marco de dichos controles republicanos, el poder político real del Estado. Los avances en el diseño y ejecución de políticas públicas estratégicas en los campos de la fiscalidad, la exclusión social y la seguridad pública son esenciales para la sostenibilidad de la gobernabilidad democrática. El diagnóstico y marco conceptual del informe ha servido de base para el apoyo estratégico brindado a los países de la región. El PNUD ha promovido análisis para fortalecer la gobernabilidad democrática, ha asistido a las partes interesadas en el desarrollo de espacios de diálogo multisectoriales, y ha contribuido a la gestión de los sistemas de transparencia y responsabilidad de los gobiernos nacionales y locales. El PNUD también contribuye al desarrollo de capacidades para la participación inclusiva de las mujeres, jóvenes, pueblos indígenas y poblaciones afrodescendientes, y fomenta la participación de las poblaciones vulnerables en las comunidades locales promoviendo el diálogo y el desarrollo de liderazgo.

Actualmente, el **PNUD** está preparando un *Informe Regional sobre el Estado en América Latina y el Caribe*, a fin de sistematizar buenas prácticas en el área de ciudadanía política y social, que será distribuido a todos los gobiernos de la región.

Reforzar el Seguimiento de las Cumbres de las Américas y la Efectividad de la Implementación

Con el fin de apoyar a los Estados Miembros en el cumplimiento de las directivas de la Cumbre y facilitar la alineación de objetivos y estrategias con los mandatos de las Cumbres, la **OEA** lanzó el Sistema de Seguimiento de las Cumbres de las Américas (SISCA) en Enero de 2010. Hasta el día de hoy, varios Estados Miembros han sido capacitados en SISCA y actualmente utilizan el sistema. Tras un proceso de ajustes, una nueva versión de SISCA será puesta en marcha en Junio 2011, para facilitar la redacción de los informes nacionales. Instituciones del GTCC también utilizarán el sistema para reportar a través de SISCA en la implementación de los mandatos.

Para aumentar la participación de las partes interesadas, incluyendo la sociedad civil y otros actores sociales en el proceso de Cumbres, la **OEA** ha creado la Comunidad Virtual de Cumbres (CVC). La CVC es un espacio virtual diseñado para complementar el Proceso de Cumbres permitiendo a los usuarios contribuir a través de foros en línea y grupos temáticos de discusión, así como brindando acceso a los materiales e información relacionados con las Cumbres. Hasta la fecha, la CVC tiene usuarios registrados provenientes de 31 Estados Miembros quienes han participado en dos consultas virtuales hemisféricas en los temas de desarrollo sostenible y género.

En respuesta al párrafo 92, la **CEPAL** continuó trabajando en la sistematización y divulgación de estadísticas y ha asistido a los países en el fortalecimiento de sus sistemas y capacidades estadísticas nacionales en las áreas de sistemas de contabilidad nacional, la medición del progreso hacia los Objetivos de Desarrollo del Milenio (ODM) con indicadores pertinentes, la realización de encuestas de hogares y el desarrollo de estadísticas sobre el medio ambiente.

En respuesta al párrafo 93, **CAF** ha mantenido una participación activa en los foros regionales y hemisféricos, a fin de asegurar adecuados niveles de coordinación en la ejecución de los planes de acción y mecanismos de seguimiento acordados.

Responder a la Crisis Económica

Desde la Quinta Cumbre, los miembros del **BID** han acordado una ampliación del capital de 70% en nuevos recursos en el Banco, lo que permitirá al BID doblar su programa de préstamos anteriores a la crisis.

En respuesta a la crisis financiera, el **Banco Mundial** aumentó drásticamente su compromiso con América Latina y el Caribe, aprobando más de US\$15.000 millones en nuevos préstamos durante los dos últimos ejercicios fiscales (2009-2010). Para junio de 2011, se prevé que los préstamos para el ejercicio fiscal de 2011 alcancen alrededor de US\$12.000 millones. Se ha puesto especial énfasis en la recuperación económica, con un enfoque renovado en la protección social, el desarrollo humano y el medio ambiente. El Banco está respaldando los esfuerzos de los países de crear oportunidades para todos, mientras siguen implementando sólidas políticas macroeconómicas y financieras.

BCIE aprobó su Estrategia Institucional de 2010-2014, "Competitividad con Integración y Desarrollo Social", con el objetivo de ayudar a la reactivación económica de América Central tras la crisis mundial, y planea canalizar la financiación de más de US\$5.000 millones durante el período.

El **BDC** ha implementado iniciativas que no sólo apuntan a mitigar los efectos de la crisis económica, sino también a mejorar las condiciones para el crecimiento sostenible a largo plazo y la reducción de la pobreza. En 2010, el BDC continuó apoyando el proceso de reforma de las políticas macroeconómicas de sus Países Miembros Prestatarios (BMCS) brindando al mismo tiempo un importante apoyo presupuestario. En 2010, US\$37 millones o 15% del total de préstamos y subvenciones aprobados por Banco de Desarrollo del Caribe fueron dedicados a la estabilización del sector financiero.

En el seguimiento a la evolución de la crisis, la Oficina Regional de la **OIT** tuvo dos líneas principales de acción. Por un lado, en colaboración con la **CEPAL** hizo un seguimiento de coyuntura de la evolución de las economías y mercados de trabajo de la región, que se difundieron en la forma de Boletines conjuntos OIT-CEPAL. Por otro lado, se identificó una serie de políticas y programas implementados por distintos países que sirvieron para atenuar los efectos sociales y sobre el mercado de trabajo, los cuales fueron presentados en una serie de Notas de OIT sobre la crisis publicada en 2009. En el año 2010, una segunda serie fue emitida pero orientada a identificar factores que hicieran posible que la recuperación económica generara trabajo decente.

**Organización de los Estados Americanos
Secretaría de Cumbres de las Américas
Grupo de Trabajo Conjunto de Cumbres**

19th Street and Constitution Avenue NW
Washington DC 20006

www.oas.org
www.summit-americas.org/jswg_sp
summit-info@oas.org

Organización de los
Estados Americanos

BCIE
BANCO INTERAMERICANO
DE DESARROLLO ECONOMICO

FINANCIANDO EL DESARROLLO • AMÉRICA LATINA

