

SUBSECRETARIA EJECUTIVA PARA EL DESARROLLO INTEGRAL

La Secretaría Ejecutiva para el Desarrollo Integral (SEDI) está integrada por la Oficina del Secretario Ejecutivo y los Departamentos de “Seguimiento, Políticas y Programas”; “Educación y Cultura”; “Desarrollo Social y Empleo”; “Ciencia y Tecnología”; “Comercio, Turismo y Competitividad” y “Desarrollo Sostenible”. Su misión es apoyar a los Estados Miembros en sus esfuerzos por reducir la pobreza y lograr mayores niveles de desarrollo económico y social, apoyando el diálogo, al más alto nivel, dirigido a definir políticas y fijar prioridades en las áreas de desarrollo social, empleo, educación, cultura, ciencia y tecnología, comercio, turismo, competitividad y desarrollo sostenible y medio ambiente. Igualmente promueve, coordina y facilita la ejecución de programas, proyectos y actividades en estas áreas, dirigidos particularmente al fortalecimiento institucional, la construcción de capacidades y la implementación de políticas públicas eficaces.

Oficina del Secretario Ejecutivo (OSE)

A lo largo de 2006 la SEDI, por intermedio de la Oficina del Secretario Ejecutivo, apoyó a los órganos políticos dentro del marco del CIDI, coordinando sus acciones con las distintas oficinas de la Secretaría, varias de las cuales organizaron durante el año reuniones ministeriales. Del mismo modo siguió diseñando y ejecutando iniciativas de desarrollo que contribuyen al fortalecimiento institucional, la construcción de capacidad, el establecimiento de políticas exitosas de desarrollo y la movilización de recursos externos para apoyar esta causa. En esas tareas ha buscado basar sus actividades en el fomento de la cooperación horizontal entre los países miembros, en la colaboración con el sector privado y en la formación de recursos humanos.

Durante 2006 se consolidó la relación de cooperación con la Agencia Canadiense para el Desarrollo Internacional (ACDI) -que mediante el programa *New Programming Approaches* (NPA) está apoyando 4 iniciativas implementadas por la OSE- y se dio un gran impulso a la relación con el Instituto para la Conectividad de las Américas (ICA), con el cual se firmó un nuevo proyecto de cooperación que garantiza un plan de trabajo de dos años para la RED GEALC (Red de Líderes de Gobierno Electrónico de América Latina y el Caribe). Asimismo se incorporó al Banco Interamericano de Desarrollo al grupo de entidades promotoras de la RED GEALC, por intermedio de la iniciativa Bienes Públicos Regionales.

En el área de gobierno electrónico, en el marco de la RED GEALC se realizaron tres talleres hemisféricos: Canadá (marzo), República Dominicana (agosto) y Colombia (octubre), los cuales reunieron a los responsables de gobierno electrónico de los países miembros de la RED GEALC y se abocaron respectivamente a “la experiencia canadiense en e-gobierno”, “la modernización de la gestión aduanera a través de las tecnologías de la información y la comunicación” y “la interoperabilidad y la intranet gubernamentales”. De igual modo y mediante la iniciativa FOCOH (Fondo de Cooperación Horizontal) de la misma RED GEALC, durante 2006 se movilizaron 10 expertos de América Latina y el Caribe en e-gobierno con el fin de compartir experiencias.

Durante el año, asimismo, la SEDI asumió el liderazgo del *eGe (e-Government Effectiveness Task Force)*, un mecanismo de coordinación y colaboración entre instituciones integrado por el Banco Mundial, el BID, la OEA, UNDESA, CEPAL, el ICA y la Fundación Development Gateway.

Durante el año la OSE organizó en Kingston (Jamaica) un taller sobre modernización de aduanas mediante tecnologías de la información y la comunicación (TIC's), que permitió la elaboración de dos proyectos de transferencia de la solución aduanera jamaicana, CASE, a Grenada y Antigua y Barbuda. La SEDI ha obtenido ya financiación parcial para ambos proyectos y se encuentran en proceso la formalización de ambos para iniciar su implementación. Siempre en el área de gobierno electrónico, la OSE alcanzó en el año 2006 la edición número 17 de su curso en línea de gobierno electrónico, habiendo graduado hasta la fecha alrededor de 2.000 funcionarios de los 32 países de América Latina y el Caribe. El curso ha sido impartido en español, inglés y portugués y sus graduados son incorporados a un mecanismo virtual de colaboración e intercambio denominado "Foro e-Gobierno de la OEA".

El programa MuNet (Municipios Eficientes y Transparentes) alcanzó, durante 2006, la fase más intensa de su implementación. En el área de gobierno electrónico se capacitaron 186 funcionarios públicos, se presentaron las 21 estrategias de gobierno electrónico a los 21 municipios participantes de 11 países de América Latina y se inició la implementación de las herramientas tecnológicas de apoyo: MuniPortal, MuniCompra y MuniServi. En el área de catastro se formalizó la relación de cooperación con los 4 municipios participantes, se procedió al entrenamiento de recursos humanos en dichos municipios y se realizaron los desembolsos financieros iniciales de apoyo a las iniciativas de catastro de los mismos.

En lo que se refiere a la cooperación con el sector privado, la OSE continuó con la implementación del acuerdo con *Stewart Title International*, tras la culminación del proyecto de catastro y registro de la propiedad realizado en Antigua y Barbuda. En el último trimestre de 2006 la OSE realizó un misión junto con la empresa a St. Kitts and the Nevis con el fin de evaluar la posibilidad de replicar la exitosa experiencia de Antigua y Barbuda en ese país. Del mismo modo, en el marco del acuerdo con Microsoft se procedió a la donación de un portal municipal de gobierno electrónico al Municipio de La Paz (Bolivia), encontrándose esta iniciativa en fase de formalización. Por otra parte la OSE suscribió un acuerdo de cooperación con la empresa **ESRI** en el área de sistemas de información geográfica (SIG) por valor de más de un millón de dólares.

El programa *Computers for Communities*, implementado con el apoyo de ACDI, ICA e Industry Canada, realizó un concurso de proyectos durante el año, seleccionando 6 países (El Salvador, Guatemala, Guyana, Jamaica, Paraguay y Venezuela) para apoyar con capital semilla que contribuya al establecimiento de una programa de reciclado de computadoras en los países beneficiados.

En el ámbito de la Responsabilidad Social Corporativa, la OSE, con el apoyo de ACDI y de FOMIN-BID, continuó apoyando las actividades de capacitación y sensibilización que FORO EMPRESA lleva a cabo en la región. Asimismo se diseñó y se puso en ejecución un programa

para promover la responsabilidad social corporativa en las pequeñas y medianas empresas en el Caribe.

Durante el período que se informa, el “Foro de Mejores Prácticas de las Américas” se centró en la importancia de las TIC’s para la gestión de procesos electorales. Este foro en línea, realizado en colaboración con la Subsecretaría de Asuntos Políticos y Democráticos de la OEA, permitió la distribución por toda la región de 300 ejemplares de la publicación bilingüe inglés-español “Introducción de las nuevas tecnologías en los procesos electorales”, en la que se analizan las experiencias de Paraguay, Panamá y Colombia. Asimismo se acordó con ACIDI la realización en 2007 de un foro sobre “Mitigación de desastres naturales mediante el uso de las TIC’s”, en colaboración con la Oficina de Desarrollo Sostenible de la SEDI.

Durante la primera mitad de 2006 la OSE actuó como entidad de apoyo técnico y asesoramiento al Grupo de Trabajo responsable de la negociación y redacción de la “Declaración de Santo Domingo” y de la resolución de apoyo para la implementación de la misma [AG/RES. 2243 (XXXVI-O/06), aprobadas durante el trigésimo sexto período de sesiones de la Asamblea General de la OEA. La Declaración y la resolución contienen una serie de mandatos que han estado siendo implementados por la Oficina Ejecutiva de SEDI.

Departamento de Seguimiento, Políticas y Programas

Este Departamento es responsable de coordinar y facilitar el apoyo al proceso de definición e implementación, según sea el caso, de las decisiones en el ámbito del Consejo Interamericano para el Desarrollo Integral (CIDI). Las principales actividades del Departamento están orientadas a facilitar la toma de decisión por parte de los órganos políticos y a realizar el seguimiento de los mandatos de estos órganos. Asimismo, el Departamento es responsable de promover, apoyar, coordinar y facilitar el diseño y la ejecución de programas, proyectos y actividades de cooperación solidaria para el desarrollo, particularmente por intermedio de la administración del Fondo Especial Multilateral del CIDI (FEMCIDI). Para cumplir estas funciones ha agrupado sus actividades en dos secciones: a) Seguimiento de Reuniones Ministeriales, que actúa como Secretaría del Consejo Interamericano para el Desarrollo Integral (CIDI); y b) Evaluación de Programas y Proyectos, que es responsable de la administración y evaluación del Fondo Especial Multilateral del CIDI (FEMCIDI) y de otros proyectos y actividades de cooperación solidaria para el desarrollo.

La sección de Seguimiento de Reuniones Ministeriales provee apoyo técnico, sustantivo y logístico, coordinando la preparación, desarrollo y seguimiento de las reuniones en el ámbito del CIDI tanto a nivel ministerial como técnico, así como de la Comisión Ejecutiva Permanente del CIDI (CEPCIDI), sus órganos subsidiarios y de la Junta Directiva de la Agencia Interamericana para la Cooperación y el Desarrollo (AICD). Además, apoya al Secretario Ejecutivo/Director de la Agencia en sus relaciones con las Misiones Permanentes, Organismos Internacionales y Oficinas de la Secretaría General. También es responsable de la preparación (o en su caso coordinación de la preparación) de los proyectos de resolución, declaraciones, estatutos, reglamentos e informes que se presentan a los órganos políticos correspondientes, así como del asesoramiento a las autoridades de dichos órganos y a los representantes de los Estados Miembros en general.

Dentro de las actividades de cooperación solidaria para el desarrollo que administra la Sección de Evaluación de Programas y Proyectos, existen fondos de cooperación creados con contribuciones de países para implementar proyectos concretos, pero la mayor actividad se centra en la administración del FEMCIDI. Este Fondo tiene en ejecución anualmente alrededor de 100 proyectos en todos los Estados Miembros, en las áreas de educación, ciencia y tecnología, cultura, desarrollo social, democracia, turismo, desarrollo sostenible y medio ambiente y comercio. Estos proyectos, que son presentados por los propios países, pueden ser de carácter nacional o multinacional (regional o hemisférico) y pueden tener una duración de hasta 4 años.

El Fondo se nutre de las contribuciones voluntarias de los Estados Miembros, que suelen elevarse a alrededor de 8 millones de dólares anuales. Para que un país se pueda beneficiar de la cooperación por intermedio de este fondo es necesario que haya contribuido al mismo.

- Secretaría del Consejo Interamericano para el Desarrollo Integral y sus Órganos Subsidiarios

Durante el período informado esta Secretaría coordinó el desarrollo de las actividades en seguimiento a los mandatos surgidos durante la Asamblea General, la undécima Reunión Ordinaria del CIDI y de aquellos adoptados en las diversas reuniones sectoriales tanto a nivel ministerial como de comisiones interamericanas.

En colaboración con otras dependencias de la Secretaría General planificó, coordinó y apoyó los trabajos preparatorios y la realización de las siguientes reuniones sectoriales: la Tercera Reunión de la Comisión Interamericana de Educación; la Tercera Reunión de Ministros y Altas Autoridades de Cultura; la Primera Reunión de Ministros y Altas Autoridades de Ciencia y Tecnología y la Primera Reunión Interamericana de Ministros y Altas Autoridades de Desarrollo Sostenible. Una relación más detallada de los acuerdos adoptados por los Estados miembros en cada una de las reuniones mencionadas consta en las páginas correspondientes a las actividades de cada área sectorial de la SEDI.

Como Secretaría del Consejo Interamericano para el Desarrollo Integral (CIDI) planificó y coordinó la Undécima Reunión Ordinaria del CIDI. En preparación para esta reunión se organizaron las reuniones de los diversos órganos y se elaboraron informes y documentos técnicos sobre los temas de su competencia. Contribuyó, asimismo, al intercambio de información especializada vinculada con políticas de cooperación en las áreas prioritarias del Plan Estratégico incluidas en la agenda del CIDI

Cabe mencionar, de igual manera, que la Asamblea General, mediante su resolución AG/RES. 2257 (XXXVI-O/06), resolvió establecer una pausa inmediata y temporal en el otorgamiento de nuevas becas en 2006 para estudios de postgrado (PRA) y grado (SPECAP) y que esta pausa temporal permanecería vigente hasta que el CIDI y el Consejo Permanente aprueben, en una reunión conjunta, el nuevo mecanismo de otorgamiento de becas. De igual manera encomendó a la Secretaría General que, a través de la Secretaría de la Comisión para el Fondo de Desarrollo Humano, presente a la consideración de la CEPCIDI una propuesta para que la administración del programa de becas se realice dentro de la más estricta observancia de las normas de competencia, transparencia y ética, y recomendó a la CEPCIDI que considere y apruebe las modificaciones necesarias al Manual de Procedimientos para los Programas de Becas y

Capacitación de la OEA, incluso el establecimiento de un tope máximo en las sumas anuales de las becas individuales. El Departamento de Seguimiento, Políticas y Programas ha brindado apoyo a la Subcomisión de Políticas de Cooperación Solidaria para el Desarrollo en los trabajos de negociación de ese nuevo Manual.

Finalmente el Departamento tuvo a su cargo el apoyo al trabajo de la Junta Directiva de la AICD mediante el procesamiento de consultas electrónicas y la organización de reuniones relativas a la gestión de los proyectos de cooperación técnica financiados con recursos del Fondo Especial Multilateral del CIDI (FEMCIDI).

- Evaluación de programas y proyectos
 - Programación del Fondo Especial Multilateral del CIDI (FEMCIDI) 2006

Basándose en los resultados y recomendaciones de los tres primeros ciclos de evaluación de los proyectos financiados con recursos del FEMCIDI, la SEDI diseñó, a título de experiencia piloto, nuevos formatos de presentación de propuestas de proyectos nuevos y de Plan de Trabajo para los proyectos de continuación. Al final del ciclo de programación FEMCIDI 2006, la Secretaría realizará un análisis del éxito obtenido y/o deficiencias observadas y efectuará los ajustes necesarios.

La SEDI preparó el documento “Propuesta Preliminar de Programación de Actividades de Cooperación Solidaria FEMCIDI 2006”, que incluyó 110 propuestas de proyectos presentadas por 33 países miembros. De los 110 proyectos, 58 fueron de continuación y 52 nuevos; 49 de ellos, a su vez, fueron multilaterales y 61 fueron nacionales. El monto de las solicitudes de dichos proyectos es de US\$12.205.172. El total de los fondos disponibles para la programación FEMCIDI 2006 fue de US\$8.195.402,43 (este monto incluye las contribuciones netas al FEMCIDI 2005 y al FEMCIDI 2006, así como intereses acumulados, fondos no programados, no ejecutados y fondos devueltos.)

El documento de Propuesta de Programación, junto con la documentación pertinente a los proyectos incluidos (propuesta completa, informes de avance, planes de trabajo, etc.), se remitió a los miembros de las Comisiones Especializadas No Permanentes (CENPES). La reunión de las CENPES correspondiente al ciclo de programación FEMCIDI 2006 tuvo lugar del 7 al 9 de febrero de 2007. Los miembros de las ocho Comisiones realizaron la evaluación de los proyectos y presentaron a la Junta Directiva de la AICD sus recomendaciones sobre los proyectos que deberán ser financiados y el nivel de financiamiento de cada proyecto.

A continuación se consigna el número de proyectos incluidos en la Propuesta de Programación por cuenta y la distribución de los recursos solicitados:

Comercio:	10 proyectos por US\$1.187.206
Desarrollo Social:	17 proyectos por US\$1.475.104
Educación:	26 proyectos por US\$ 3.142.064
Cultura:	4 proyectos por US\$353.319
Ciencia y Tecnología:	15 proyectos por US\$1.522.374

Democracia:	7 proyectos por US\$667.046
Turismo:	10 proyectos por US\$1.333.359
Desarrollo Sostenible y Medio Ambiente:	21 proyectos por US\$ 2.524.700

El proceso de Programación FEMCIDI 2006 implicó la realización por parte de la SEDI de un análisis detallado de los perfiles de proyectos presentados por los Estados Miembros. La SEDI eligió un número determinado de perfiles que cumplieron con los criterios de selección vigentes y que además reflejaban un adecuado equilibrio temático y regional.

En una segunda fase, la SEDI prestó apoyo técnico y administrativo detenido a las instituciones de los perfiles seleccionados, de modo de garantizar el desarrollo adecuado y oportuno de las propuestas finales de los proyectos. Las propuestas finales incompletas o insatisfactorias fueron retiradas de la Propuesta Preliminar de Programación.

- Ejecución FEMCIDI 2004

Durante 2006 la SEDI, con la colaboración de las Oficinas de la Secretaría General en los Estados Miembros, monitoreó la ejecución y realizó análisis de los informes de progreso de los proyectos, prestando apoyo a las instituciones ejecutoras cuando se presentaron dificultades para la coordinación de acciones, en particular con respecto a proyectos multinacionales.

La Programación de Actividades de Cooperación Solidaria FEMCIDI 2004 incluyó noventa y dos proyectos –cincuenta y dos multinacionales y cuarenta nacionales- que totalizaron un monto de US\$7.598.967,52. Cabe destacar también que por decisión de la Junta Directiva, el período de ejecución de los proyectos financiados con recursos del FEMCIDI 2004 fue más largo que el habitual de 12 meses (17 meses).

- Evaluación de proyectos financiados por el FEMCIDI

El tercer ciclo de evaluaciones de proyectos financiados con recursos del FEMCIDI concluyó en octubre del 2006. La muestra seleccionada para este tercer ciclo abarcó 27 proyectos financiados con recursos FEMCIDI 2001, 2002 y 2003. En la muestra de proyectos seleccionados se incluyeron algunos de un año de duración y otros de carácter multianual. De los 27 proyectos que se seleccionaron para ser evaluados por los consultores independientes, 18 fueron multinacionales y 9 fueron nacionales. Veinticuatro de ellos recibieron un financiamiento de US\$100.000 o más.

Las evaluaciones indican que el 96% de los proyectos evaluados guardaron un grado de coherencia elevado con las políticas y prioridades de los gobiernos, así como con las prioridades establecidas por los Estados miembros en el marco de la OEA. Una proporción significativa de los proyectos (74%) alcanzó los resultados previstos, aunque existieron entre ellos diferencias de grado; un 26% produjo los resultados esperados, pero de manera más limitada. Asimismo puede afirmarse que en buena medida (74%) estos proyectos utilizaron adecuadamente los recursos proporcionados y que la relación entre sus costos y resultados fue razonable. En lo que concierne a la sostenibilidad, esta categoría continúa siendo la más débil de todas las evaluadas y no

registró mejora con respecto a la evaluación realizada durante el segundo ciclo(solamente en 63% de los casos se indicó que el flujo de beneficios e impactos proseguiría una vez finalizado el proyecto).

Como resultado acumulativo del primer, segundo y tercer ciclo de evaluación, la SEDI identificó y agrupó las conclusiones en tres categorías de factores: 1) factores que contribuyen al éxito de los proyectos; 2) factores que dificultan el óptimo desarrollo de los proyectos; y 3) lecciones aprendidas (elementos que deben tomarse en cuenta para mejorar el proceso de planificación y ejecución de proyectos). La finalidad de estos factores es facilitar el uso de las conclusiones tanto por parte de las instituciones coordinadoras y ejecutoras como de aquellas que presenten nuevas propuestas de proyectos y de la Secretaría, de forma tal que se pueda mejorar el diseño y ejecución de los proyectos y sus perspectivas futuras de sostenibilidad. Por tal motivo se dividió cada una de las tres categorías en subcategorías, tomando en consideración el diseño, la administración y ejecución y la sostenibilidad de los proyectos. La información fue transmitida a principios de 2007 a la Junta Directiva de la AICD, así como a los Organismos Nacionales de Enlace (ONES), las Oficinas de la Secretaría General en los Estados Miembros y las instituciones coordinadoras/participantes en proyectos.

Departamento de Educación y Cultura

La misión del Departamento de Educación y Cultura (DEC) es apoyar a los Estados Miembros en sus esfuerzos por garantizar una educación de calidad para todos y proteger y utilizar su rico patrimonio cultural como factor imprescindible para lograr su desarrollo económico, social, y humano. El Departamento realiza esta misión fomentando el diálogo político, el intercambio de conocimiento y la cooperación técnica. En 2006 apoyó el diálogo político por intermedio de la organización de la Tercera Reunión de Ministros y Máximas Autoridades en Cultura y de la Tercera Reunión Ordinaria del Comité Interamericano de Educación. Contribuyó también a la promoción de la cooperación técnica para el intercambio de conocimiento y el establecimiento de nuevas redes para diseñadores de política, investigadores y especialistas de educación y cultura. Por intermedio de sus alianzas con los Estados Miembros y otros organismos, el DEC movilizó US\$737.400 durante 2006 y está en camino de movilizar en 2007 unos US\$1.3 millones provenientes de fuentes externas para apoyar a las iniciativas OEA en los campos de educación y cultura.

- Educación

Una de las funciones más importantes del Departamento es actuar como Secretaría Técnica de las Reuniones de Ministros y de las Comisiones Interamericanas de Educación (CIE). Las Comisiones Interamericanas, integradas por un representante de cada Estado Miembro, se encargan de convertir los compromisos de las reuniones Ministeriales en acciones concretas. El DEC apoyó a la Tercera Reunión de la CIE (octubre 2006) en la evaluación del progreso de programas y proyectos del Plan de Trabajo 2005-2007 aprobado por los Ministros de Educación. Apoyó igualmente la realización de las dos Reuniones de Autoridades de la CIE y su Comité Ejecutivo (noviembre de 2005, abril de 2006) para considerar el progreso de iniciativas existentes y evaluar 12 propuestas de proyectos, de las cuales se aprobaron tres para ser financiados parcialmente con fondos aprobados por la CP/RES. 831 (1842/02).

En 2005 los Ministros de Educación recomendaron la ejecución del Programa Interamericano sobre Educación en Valores y Prácticas Democráticas. Como Secretaría Técnica el DEC convocó el Grupo Asesor (Bogotá, 19-21 abril) para revisar el plan de trabajo del programa; inició una encuesta de las políticas y los programas de los Estados miembros en ese campo; ayudó a organizar el seminario “Buenas prácticas sobre educación ciudadana” (Ciudad de México, 6-8 julio); y lanzó un boletín en línea y el portal web (www.educadem.oas.org).

El DEC y el Ministerio de Educación de Trinidad y Tobago lanzaron la Red Interamericana de Formadores de Docentes en un seminario sobre políticas y prácticas que tuvo lugar entre el 26 y el 29 de septiembre. Cien delegados, entre los que se contaron rectores universitarios, formadores de docentes, diseñadores de política, investigadores y funcionarios de organismos internacionales del Hemisferio, analizaron retos comunes y vías para enfrentarlos.

El año 2006, el DEC y expertos de los Estados Miembros diseñaron el proyecto hemisférico “Políticas y estrategias para la exitosa transición de niños pequeños hacia la socialización y la escuela”, que busca complementar los esfuerzos de los Estados Miembros en el diseño, perfeccionamiento y evaluación de políticas tendientes a mejorar cobertura, calidad y equidad en el Desarrollo Infantil Temprano (DIT) de los niños entre cero a ocho años.

El DEC continuó integrando el grupo asesor del Proyecto Regional de Indicadores Educativos (PRIE), que tiene como objetivo consolidar la capacidad técnica de las oficinas de estadística de los Ministerios de Educación; promover mayor uso de datos en el diseño de políticas; y recoger y publicar datos sobre el progreso de los 34 países miembros para alcanzar las metas educativas de las Cumbres de las Américas. Asimismo diseñó el sitio web www.prie.oas.org para diseminar los resultados del proyecto.

- Cultura

En su calidad de Secretaría Técnica de la CIC, el DEC apoyó la realización de la Reunión Extraordinaria de la CIC (Washington, marzo 27-28), la Reunión Preparatoria para la Tercera Ministerial (Washington, agosto 17-18) y la Tercera Reunión Interamericana de Ministros y Máximas Autoridades de Cultura (Montreal, Québec). El encuentro de marzo tuvo como objeto la definición del formato para la Ministerial y la aprobación del Plan de Trabajo de la CIC 2006-2007, formulado por las Autoridades de la CIC y el DEC. Con el fin de apoyar a los Estados en la definición y evaluación de las actividades y mejorar su calidad, se inició el uso de un formulario diseñado por el DEC para la presentación de proyectos.

Con relación a la Tercera Ministerial de Cultura, la Reunión Extraordinaria de la CIC acordó que la temática del diálogo ministerial se desprendería de los principios de la Declaración de Mar del Plata, orientados al intercambio de experiencias entre los países. Los cuatro temas ministeriales fueron liderados por Estados Unidos, Brasil, Jamaica y Guatemala, y contaron con presentaciones de otros Estados Miembros, así como de organizaciones de la sociedad civil. Al término de la reunión los Ministros aprobaron el Comunicado Final y una Lista de Actividades Prioritarias. Entre las actividades de cooperación horizontal contenidas en el Plan de Trabajo y destinadas al intercambio de experiencias y fortalecimiento institucional, se destacan tres talleres subregionales

realizados en 2006 (Caribe - Trinidad y Tobago, marzo; Centroamérica - México, julio; y Sudamérica - Chile, septiembre). Estos tuvieron por objeto dar a conocer el estado de avance y los retos que enfrentan los Estados Miembros en el desarrollo y puesta en marcha de sus sistemas de información cultural; dar a conocer las experiencias de Canadá, México y Chile; y dar a conocer el trabajo de organismos subregionales e internacionales en la materia. En abril de 2007, se realizará en Colombia una reunión de síntesis, concertación y planificación con la participación de expertos internacionales, Estados miembros de cada subregión, y organismos internacionales y subregionales para contar con una propuesta de líneas de acción y actividades concretas, que serán presentadas a la Tercera Reunión de la CIC prevista para el segundo semestre de 2007.

Con motivo de la Tercera Ministerial se actualizó el Portafolio Permanente de Programas Prometedores en Cultura, que contiene los programas que los ministerios y autoridades de cultura quieren compartir con sus pares. En diciembre se realizó en Honduras un taller para compartir la experiencia del Programa de rescate y promoción de la producción artesanal, indígena y tradicional (PROPAITH), que contó con la participación de 10 Estados Miembros y un igual número de representantes nacionales. El DEC busca mejorar los mecanismos utilizados para compartir estas experiencias y fortalecer el seguimiento posterior para evaluar el impacto de estas actividades.

Departamento de Ciencia y Tecnología (DCT)

A fin de llevar adelante acciones concretas en forma más eficaz, de acuerdo con los mandatos de la OEA, el Departamento de Ciencia y Tecnología (DCT) fue reorganizado durante el segundo semestre de 2006.

En ese contexto se reconoció la prioridad de la iniciativa Ingeniería para las Américas (IpA). Los decanos de las facultades de ingeniería, altos funcionarios de los gobiernos y representantes de la industria establecieron en 2006, con el DCT, un plan de acción para definir los objetivos y los medios para lograr garantías de calidad en la carrera de ingeniería. Se presentó al Banco Interamericano de Desarrollo (BID), para su financiación, un proyecto piloto con la participación de cuatro países: República Dominicana, Jamaica, Panamá y Trinidad y Tobago.

- **Metrología**

Mediante el programa de metrología, el DCT apoya a los Institutos Nacionales de Metrología (NMIs) en los 34 Estados Miembros de la OEA y ha preparado un plan de expansión para el año 2007.

- **Energía**

El Departamento de Desarrollo Sostenible y el de Ciencia y Tecnología trabajan juntos para poner en marcha fuentes alternativas de energía renovable. En el trigésimo séptimo período de sesiones de la Asamblea General, a llevarse a cabo en Panamá, se propondrán acciones concretas para la promoción de políticas en materia de energía, mejoras el medio ambiente y de mitigación de los efectos de los cambios climáticos.

- Temas de género

El Departamento de Ciencia y Tecnología ha seguido promoviendo, en el ámbito internacional, la perspectiva de igualdad y equidad de género en la creación del conocimiento. El objetivo es aumentar la capacidad nacional de conocimientos científicos en la región, lo cual también se reconoció como prioridad en la Primera Reunión Hemisférica de Ministros y Altas Autoridades de Ciencia y Tecnología. Tomando esto en consideración, y en coordinación con la Comisión Interamericana de Mujeres (CIM), el *Gender Advisory Board* de UNCST y la Cátedra Regional UNESCO: Mujer, Ciencia y Tecnología en América Latina, el DCT preparó una propuesta de programa para donantes que apoyen la implementación de esta iniciativa hemisférica en este tema.

- Popularización de la ciencia

El DCT preparó en 2006 un documento preliminar que reconoce al periodismo científico como un componente esencial de la capacidad nacional en ciencia, tecnología e innovación, para el fomento del desarrollo social y económico.

- Promoción de la participación de la sociedad civil

El DCT preparó y organizó el foro virtual “Gobernabilidad y Desarrollo en la Sociedad del Conocimiento” como parte de la labor de la OEA de promover y facilitar el diálogo y la contribución de la sociedad civil en la Asamblea General. Las recomendaciones de este foro se presentaron a los ministros de relaciones exteriores, a los jefes de delegación de los Estados Miembros y al Secretario General durante el diálogo con la sociedad civil en ocasión del trigésimo sexto período de sesiones de la Asamblea General celebrado en Santo Domingo, República Dominicana.

Departamento de Desarrollo Social y Empleo

El cometido principal del Departamento de Desarrollo Social y Empleo (DDSE) es brindar apoyo a los esfuerzos de los Estados Miembros para avanzar en el desarrollo con equidad por medio de la promoción de políticas y programas de reducción de la pobreza, fomento del trabajo decente y generación de empleo. Cumple con estos objetivos mediante actividades integradas en las siguientes áreas: i) promoción del diálogo interamericano en materia de desarrollo social, trabajo y empleo; ii) fomento de la cooperación solidaria para el desarrollo; y iii) coordinación de acciones con otros organismos internacionales, académicos, del sector privado y de la sociedad civil.

- Desarrollo Social

En seguimiento a los trabajos en torno a la negociación de la Carta Social de las Américas y su plan de acción, el DDSE prestó servicios de secretaría técnica al Grupo de Trabajo Conjunto del Consejo Permanente y la CEPCIDI encargado de esta tarea. De igual modo, en su calidad de secretaría técnica de la Red Social para América Latina y el Caribe, el DDSE apoyó la coordinación de su XIII Conferencia Anual, realizada en agosto en Port of Spain, Trinidad &

Tobago y continuó administrando el fondo voluntario de la Red. En seguimiento a los acuerdos alcanzados, colaboró estrechamente con la presidencia de la Red Social, que recae actualmente en el FOSIS de Chile, para la programación de las actividades de cooperación que se implementarán durante 2007.

Por iniciativa del Banco Mundial, el DDSE, junto con el BID y la CEPAL, iniciaron los trabajos para la redacción de un documento interagencial sobre el impacto de la aplicación del enfoque de derecho en el diseño e implementación de las políticas sociales. Se eligieron como estudios de casos 4 países de la región: Chile, Guatemala, Perú y Uruguay.

- Empleo

Concluyó el proyecto “El desarrollo de las micro y pequeñas empresas como una estrategia para generar empleo y combatir la pobreza en las Américas”, que contó con el auspicio de la Agencia Española de Cooperación Internacional. El proyecto se centró en el análisis y la identificación de estrategias de desarrollo social y generación de empleo basadas en la promoción de las micro y pequeñas empresas. En ese marco y para analizar las implicaciones de los mandatos específicos sobre esta materia, emanados de la Cuarta Cumbre de las Américas, se realizó una reunión de trabajo con el Comité Directivo del Congreso PYME de las Américas. Se elaboró igualmente el documento “Microempresas, pobreza y empleo en América Latina y el Caribe. Una propuesta de trabajo”, que fue presentado en una reunión técnica que convocó a ministerios de trabajo, de economía y miembros de la Red Social. En el mismo terreno, durante el año se incorporaron al DDSE dos programas de alto impacto para la generación de empleo: Programa de Compras Gubernamentales y Programa para el Desarrollo de la E-MIPYME.

Con el apoyo de la Misión de los Estados Unidos ante la OEA y la Agencia Canadiense para el Desarrollo Internacional, el Programa de Compras Gubernamentales coordinó la realización de cinco Seminarios-Taller y una Conferencia Interamericana en la que participaron Altos Ejecutivos a cargo de Oficinas Nacionales de Compras Gubernamentales de los Estados miembros de la OEA: 1) “Participación Competitiva de la MIPYME en Compras Gubernamentales”, México, Mayo 2006, 34 participantes de 14 países; 2) “Armonización de Prácticas en Compras Gubernamentales”, Costa Rica, julio 2006, 15 participantes de 11 países; 3) “Desarrollo Profesional y Capacitación en Compras Gubernamentales”, Ecuador, Septiembre 2006, 11 participantes de 6 países; 4) “Estrategias para el Desarrollo de E-Compras Gubernamentales”, Brasil, Septiembre 2006, 15 participantes de 12 países; 5) “Vinculación de Compras Gubernamentales con Sistemas Financieros”, Paraguay, 23 participantes de 14 países. La III Conferencia de las Américas en Compras Gubernamentales se realizó en Perú, en Noviembre de 2006 con 35 participantes de 18 países.

El Programa contribuyó también a informar sobre avances en la modernización de compras gubernamentales en el Hemisferio por intermedio del sitio en Internet de la Red y al desarrollo de iniciativas para la institucionalización de la cooperación técnica en Compras Gubernamentales.

Durante el período informado finalizó también la Segunda Fase del Proyecto E-MIPYME de Centroamérica y Panamá, realizado con el apoyo de FEMCIDI y CIDA. Se realizaron acciones piloto de aprendizaje en la acción con 120 empresas de Centroamérica y Panamá y seis reuniones

nacionales para dar a conocer los resultados de estas acciones piloto, las que contaron con la participación de alrededor de 600 representantes de MIPYME, asociaciones de empresas, organismos de apoyo técnico y entidades responsables del fomento de la MIPYME en la región. Como cierre de esta etapa se realizó una Reunión de Intercambio de Resultados en Costa Rica, en noviembre de 2006.

En el marco del mismo proyecto y con el apoyo de la Misión Permanente de los Estados Unidos ante la OEA se realizaron también las siguientes actividades: 1) Participación de los Directores Nacionales responsables del fomento de la MIPYME en Centroamérica y Panamá en el Congreso PYME de las Américas, México en mayo 2006. 2) Seminario Interamericano sobre Participación Competitiva de la MIPYME en Compras Gubernamentales, realizado también en México en mayo. 3) Seminario Interamericano sobre Estrategias para el Desarrollo de la E-MIPYME, Panamá, Octubre de 2006. En esta última oportunidad se conformó la Red Interamericana para el Desarrollo de la E-MIPYME.

- Trabajo

Como Secretaría Técnica de la Conferencia Interamericana de Ministros de Trabajo (CIMT), el DDSE colaboró con las autoridades de la Conferencia en la implementación del Plan de Acción aprobado por la Décimo Cuarta CIMT. Para ello, el DDSE coordinó una reunión de los Grupos de Trabajo de la Conferencia en abril de 2006 en Ciudad de México, lo que permitió avanzar en la consideración de los temas prioritarios de la CIMT y en los preparativos para la Décimo Quinta CIMT a realizarse en 2007 en Trinidad y Tobago. En el marco del renovado compromiso de colaboración entre la OEA y la OIT para fortalecer a la CIMT, acordado en el *memorandum* firmado por las autoridades superiores de ambos organismos en agosto de 2005, el DDSE participó en la XVI Reunión Regional Americana de la OIT, realizada en mayo en Brasilia, y en la ILO *Tripartite Caribbean Employment Forum*, realizado en octubre de 2006 en Barbados.

Durante 2006, con el apoyo financiero del Gobierno de Canadá, el DDSE puso en marcha la Red Interamericana para la Administración Laboral (RIAL), que es un mecanismo de cooperación e intercambio de conocimientos y experiencias relevantes para fortalecer las capacidades humanas e institucionales de los Ministerios de Trabajo del Hemisferio.

En el marco de esta iniciativa se realizaron tres talleres hemisféricos sobre temas identificados como prioritarios por la CIMT: 1) Taller sobre Salud y Seguridad Ocupacional, realizado en San Salvador, El Salvador, los días 16 y 17 de mayo. El taller, inaugurado por el Presidente Elías Antonio Saca, contó con la representación de Ministerios de Trabajo de 23 Estados miembros y fue organizado por la DDSE en alianza con la OIT, OPS y Fundacersso. 2) Taller sobre intermediación laboral y observatorios del mercado de trabajo, realizado en Cocoyoc, México el 7 de noviembre, que reunió a especialistas de la CIMT y representantes de COSATE y CEATAL; 3) Taller sobre derechos laborales de los trabajadores migrantes, realizado en Ottawa, Canadá, los días 28 y 29 de noviembre, en el que participaron representantes de 28 Estados miembros, miembros de COSATE y CEATAL y representantes de la OIT, CIDH, OECS, entre otros.

Departamento de Desarrollo Sostenible

El Departamento de Desarrollo Sostenible es el Departamento de la SEDI responsable de la promoción del desarrollo sostenible y de una administración ambiental racional.

En 2006 participó en los preparativos de la Primera Reunión Interamericana de Ministros y Autoridades de Alto Nivel de Desarrollo Sostenible organizando talleres de preparación técnica. Junto con la Organización para la Cooperación y el Desarrollo Económico (OCDE) el Departamento realizó un taller sobre agricultura, bosques y turismo sostenible en Costa Rica, inmediatamente antes de la celebración conjunta de un Foro Mundial de Comercio con la OCDE, sobre comercio y desarrollo sostenible. En Jamaica, el Departamento organizó un taller técnico sobre la reducción del riesgo de desastres naturales y, en Ecuador, algunos expertos del hemisferio se reunieron para promover la gestión integrada de los recursos hídricos.

El Departamento, igualmente, promovió la participación pública antes de la reunión, mediante la celebración de consultas con la sociedad civil en Panamá, Argentina, Bolivia, Trinidad y Tobago y Estados Unidos por intermedio de un “foro virtual” operado en colaboración con la fundación *Development Gateway*. Siempre en preparación de la reunión, el Departamento, junto con el Departamento de Comercio, Turismo y Competitividad y de acuerdo con mandatos contenidos en la resolución de la Asamblea General de la OEA AG/RES. 2244 (XXXVI-O/06), celebró consultas con el sector privado que aportaron información valiosa sobre los temas del programa ministerial. En la propia reunión ministerial de Santa Cruz, Bolivia, celebrada el 4 y 5 de diciembre, se decidió una declaración ministerial sobre desarrollo sostenible (“Declaración de Santa Cruz +10”), así como el Programa Interamericano para el Desarrollo Sostenible (PIDS).

En 2006 se rediseñó el sitio Web del Departamento y continuó la serie sobre políticas y otras formas de comunicación.

En total, el programa de proyectos externos del Departamento alcanza aproximadamente US\$70 millones de respaldo total para proyectos, incluidos los fondos de contrapartida, con un programa anual de proyectos externos de aproximadamente US\$8 millones. Las principales actividades del programa, son las siguientes:

- Manejo de Recursos Hídricos

El Departamento continuó apoyando la labor de promoción de la gestión integrada y sostenible de los recursos hídricos por parte de los Estados miembros, concentrándose principalmente en cuencas que se extienden a más de un país y a zonas costeras. Los principales proyectos son: el Programa de Acción Estratégico para la Cuenca Binacional del Río Bermejo; el Marco para la Gestión Sostenible de los Recursos Hídricos Transfronterizos de la Cuenca del Plata; el Proyecto para la Protección Ambiental y Desarrollo Sostenible del Sistema Acuífero Guaraní; Acciones Integradas para la Planificación del Desarrollo Sostenible de la Amazonia y el Manejo Sostenible de Tierras en el Ecosistema Transfronterizo del Gran Chaco Americano.

El Departamento participó activamente en los preparativos y en la celebración del Cuarto Foro Mundial del Agua, que tuvo lugar en la Ciudad de México en marzo de 2006. En el período previo a la reunión ocupó la presidencia de la Comisión de las Américas, durante dos períodos, respaldando el diálogo entre diferentes organismos que apoyan el manejo sostenible de los

recursos hídricos. Contribuyó, igualmente, a la evaluación regional de recursos hídricos del hemisferio y patrocinó y participó en varias sesiones que se celebraron durante el propio Foro.

Durante el período que se informa continuó la colaboración con UNESCO-IHP en la preparación del primer tomo de UNESCO/OEA ISARM, serie de las Américas “Acuíferos Transfronterizos de las Américas – Evaluación preliminar”. El libro es el primer intento de síntesis de los conocimientos actuales sobre los acuíferos transfronterizos de las Américas. Está dirigido principalmente a quienes tienen la responsabilidad de tomar decisiones y a los organismos regionales e internacionales que participan en el desarrollo sostenible de la región.

- Energía renovable

Uno de los objetivos del Departamento es promover la mayor utilización de energía renovable y de tecnologías y sistemas que conduzcan a la eficiencia energética. Por intermedio de su programa Energía Renovable en las Américas (EREA), presta asistencia a los estados miembros en la formulación de políticas y de reformas normativas, la creación de capacidad humana e institucional, asistencia técnica y evaluación de recursos, administración de conocimientos y apoyo financiero. El programa funciona mediante asociaciones mundiales y regionales y actúa como secretaría técnica para América Latina y el Caribe de la Alianza para la Energía Renovable y la Eficiencia Energética (REEEP) y para la asociación *Global Village Energy Partnership* (GVEP).

El programa EREA ha puesto en marcha un estudio sobre viabilidad bionérgica en St. Kitts y Nevis (*Bio-energy feasibility study in St. Kitts and Nevis*), en el que se examina la posibilidad de convertir caña de azúcar y desperdicios municipales en energía (electricidad y/o etanol). También desarrolla un estudio sobre suministro de electricidad con energía solar para escuelas rurales en El Salvador y se ha relacionado con altos funcionarios del sector energético de México, Guatemala y Dominica para implementar estudios de políticas sobre energía sostenible y para prestar asistencia en la implementación de reformas de políticas y reformas normativas. Adicionalmente está en marcha un estudio de viabilidad regional sobre energía geotérmica en la zona del Caribe oriental. El Departamento ha trabajado con Dominica, Santa Lucía y St. Kitts y Nevis, con recursos del Fondo Mundial para el Medio Ambiente (Global Environment Facility), intentando impulsar el desarrollo comercial de este recurso.

- Gestión de Riesgo de Desastres Naturales

En este campo el Departamento tiene por misión elaborar proyectos destinados a contribuir a la reducción de la vulnerabilidad ante los desastres naturales. Durante la primera mitad de 2006 prestó apoyo técnico al Órgano Consultivo Conjunto (OCC) de la Comisión de Seguridad Hemisférica y a la Comisión Ejecutiva Permanente del Consejo Interamericano para el Desarrollo Integral sobre Reducción de Desastres Naturales y Gestión de Riesgos. El Órgano Consultivo Conjunto se creó para trabajar en la implementación de las recomendaciones de la Asamblea General de la OEA sobre desastres naturales y para proponer enmiendas a los estatutos de la Convención Interamericana para Facilitar la Asistencia en Casos de Desastre (FONDEM) y del Comité Interamericano para la Reducción de los Desastres Naturales (CIRDN).

De igual modo y con el apoyo de la Agencia Canadiense para el Desarrollo Internacional (ACDI), el Departamento puso en marcha la Red Interamericana para la Mitigación de Desastres (*Inter-American Network for Disasters Mitigation*) y celebró la primera reunión de puntos focales nacionales en Santa Cruz de la Sierra, Bolivia, el 3 de diciembre, con ocasión de la Primera Reunión Interamericana de Ministros y Autoridades de Alto Nivel de Desarrollo Sostenible.

- Legislación ambiental, políticas y aspectos económicos

En el campo de la legislación ambiental, las políticas ambientales y la economía, el Departamento ha trabajado tanto a nivel regional como hemisférico a fin de fortalecer las políticas económicas, sociales y ambientales, con el objeto de garantizar que las mismas se refuercen entre sí, y contribuyan al desarrollo sostenible. También ha prestado atención a la creación de capacidad en relación con la gestión ambiental en el marco de la integración económica y la liberalización del comercio en la región.

En 2006 mantuvo dos bases de datos sobre la legislación ambiental de la región y publicó los resultados de un análisis sobre las discrepancias en las prioridades institucionales en el sector comercial y ambiental, para El Salvador, Honduras y Nicaragua. Se ha previsto la elaboración de un programa de cooperación que se concentre principalmente en los nuevos desafíos que enfrenta la región como consecuencia de las nuevas reformas económicas y comerciales. Además finalizó su labor en la región andina, prestando apoyo a Colombia, Ecuador y Perú para la elaboración de evaluaciones ambientales nacionales del libre comercio; similares evaluaciones se realizaron para República Dominicana, Trinidad y Tobago y Panamá. En asociación con participantes de tres países del MERCOSUR, el Departamento trabajó también en el estudio de las repercusiones de la producción de soja en la sostenibilidad de esa región.

- Gestión de la biodiversidad

El programa sobre biodiversidad intenta aliviar la pobreza mediante un acceso mayor a la información para la adopción de decisiones. Dos proyectos, la Red Interamericana de Información sobre Biodiversidad (IABIN) y la Red de Áreas Protegidas del Amazonas y de los Andes (AAPAD por sus siglas en inglés) propician la creación y estandarización de las bases de datos nacionales y subnacionales sobre especies/especímenes, especies invasoras, ecosistemas, áreas protegidas y polinizadores, promueven su interoperabilidad y crean productos computarizados con valor agregado. IABIN otorgó 10 donaciones para la creación de datos (Data Content Creation) destinadas a realizar sesiones de capacitación multilingüe sobre el uso de herramientas para la creación de datos, a fin de mejorar la capacidad de los países en la producción de datos a los que se pueda tener acceso dentro de la red de IABIN. La Red de Áreas Protegidas del Amazonas y de los Andes creó un sistema de información destinado a mantener una base de datos en Internet, con información sobre la situación de las áreas protegidas de los ocho países que comprenden la región de la cuenca de los Andes – Amazonas.

- Gestión racional de los productos químicos y otras iniciativas

A mediados de 2006 el Departamento creó dos áreas nuevas de trabajo. La primera implica esfuerzos en el ámbito del país y a nivel regional a fin de fortalecer la gestión racional de los

productos químicos. Esta labor incluye el mejoramiento, por nuestra parte, del conocimiento de los principales productos químicos dentro de los países, para identificar los niveles de existencias de productos químicos tóxicos que representan serios peligros a la salud humana y al medio ambiente, así como la creación de oportunidades para fortalecer la cooperación a nivel subregional en este campo. La segunda área dice relación con la búsqueda de formas innovadoras de financiación para el desarrollo sostenible, a fin de respaldar actividades de los estados miembros. La labor en esta materia comenzó a fines de 2006 con la recopilación de datos y estudios de casos que contaron con regímenes de financiación innovadores, especialmente mediante el pago de servicios ecológicos.

Departamento de Comercio, Turismo y Competitividad

El Departamento de Comercio, Turismo y Competitividad (DTTC) está integrado por las secciones de Comercio, Competitividad, Turismo y el Sistema de Información sobre Comercio Exterior (SICE).

- Comercio

Esta área apoya a los Estados miembros, particularmente las economías más pequeñas, en el fortalecimiento de las capacidades de sus recursos humanos e institucionales para participar en la implementación y administración de acuerdos comerciales tanto bilaterales como subregionales, así como para aprovechar los beneficios de mercados ampliados e incrementos en los flujos de inversión.

Con ese objetivo durante 2006 apoyó el fortalecimiento de las capacidades institucionales de los Estados miembros mediante una serie de seminarios, talleres y cursos dirigidos a funcionarios gubernamentales y representantes del sector privado sobre los principales temas de la agenda comercial, incluyendo aquellos aspectos vinculados con el aprovechamiento de los beneficios que pueden derivarse del comercio y la integración en áreas como servicios e inversión.

Apoyó igualmente los procesos de integración económica y comercial a nivel regional, subregional y bilateral. Con ese objeto continuó trabajando en cooperación con el Banco Interamericano de Desarrollo (BID) y la Comisión Económica para América Latina y el Caribe (CEPAL), el Banco Mundial y las secretarías de los organismos regionales tales como CARICOM, SIECA, la Comunidad Andina de Naciones y la Organización de los Estados del Caribe Oriental (OECS). También apoyó a los Estados miembros en el diseño, programación y ejecución de proyectos de cooperación horizontal en el área de comercio. Bajo esta modalidad organizó talleres y seminarios con el propósito de compartir experiencias exitosas en la administración de los tratados comerciales incluyendo temas tales como solución de diferencias, medidas sanitarias y fitosanitarias y propiedad intelectual.

Igualmente realizó trabajos analíticos y estudios de política sobre comercio y otros asuntos relacionados con acuerdos de comercio e integración en el Hemisferio, con el propósito de contribuir a una mejor comprensión de estos temas y a la formulación de políticas públicas conducentes al desarrollo. También prestó apoyo a los esfuerzos de los Estados miembros por

aumentar la transparencia y promover una mayor participación de sectores de la sociedad civil en el diálogo sobre comercio e integración económica.

En el tema de competitividad se dieron los primeros pasos para promover el diálogo y la cooperación a nivel hemisférico en el desarrollo e implementación de las políticas y programas relacionados con este tema. Uno de los objetivos fundamentales es promover el intercambio de mejores prácticas, experiencias y enfoques innovadores, así como asistir a los Estados Miembros en el análisis y la adaptación de tales prácticas a las necesidades nacionales específicas de desarrollo (con especial atención a las micro, pequeñas y medianas empresas).

El DCTC promueve los vínculos con el sector privado proporcionando apoyo al Foro del Sector Privado de las Américas, que se reúne antes de las Asambleas Generales de la OEA y de las Cumbres de las Américas. Durante 2006 apoyó activamente la realización del Tercer Foro del Sector Privado celebrado en Santo Domingo, República Dominicana, con ocasión del trigésimo sexto período de sesiones de la Asamblea General de la OEA y de la Conferencia sobre “Agenda de Competitividad para las Américas: Aportes del Sector Privado al Desarrollo Hemisférico”, realizado en Miami, Florida, el 4 de diciembre de 2006).

- Turismo

Durante 2006 la sección de Turismo continuó apoyando el desarrollo de las capacidades individuales e institucionales de las pequeñas empresas de turismo, conforme a los mandatos del Plan Estratégico para el Desarrollo Integral (2006-2009). Otra misión fundamental de la Sección de Turismo es facilitar la celebración del Congreso Interamericano de Turismo. Con ese objeto se llevaron a cabo intercambios y consultas con los Estados Miembros, en especial con el Perú, para determinar las fechas y los temas del próximo Congreso.

Al mismo tiempo continuó el desarrollo y perfeccionamiento del “Manual de Planeación para Contingencias de Riesgos Múltiples”, junto con la Agencia de Respuesta a Desastres y Emergencias del Caribe (CDERA por sus siglas en inglés), la Asociación de Hoteles del Caribe (CHA) y la Organización Caribeña de Turismo (CTO).

Durante el período, igualmente, se llevaron a cabo diversos programas de entrenamiento en las áreas de administración de ingresos y servicios de calidad al cliente en el Caribe, para pequeñas empresas de turismo. En América Latina, en tanto, se continuó dando asistencia a los pequeños hoteles y se expandió y formalizó la Red Latinoamericana para el desarrollo de este sector entre los Estados miembros. Adicionalmente, la expansión y actualización del centro virtual de recursos para pequeñas empresas turísticas constituyó un componente importante del trabajo de la sección durante 2006.

Buscando ampliar las alianzas entre el sector público y privado se firmaron acuerdos entre la Organización Caribeña de Turismo y la Asociación de Hoteles del Caribe para continuar con el desarrollo de las pequeñas empresas de turismo, así como las actividades de capacitación, entrenamiento y la armonización de los estándares operativos para la Industria Turística del Caribe en las áreas de salud y calidad del medio ambiente y de servicios.

Como parte de los esfuerzos para asegurar que los Estados Miembros aprovechen los avances y beneficios que ofrecen las nuevas tecnologías, se realizaron investigaciones sobre el uso y aplicación de tecnología en el turismo. Los resultados de los trabajos de investigación fueron presentados y discutidos en el Simposio sobre Tecnologías en el Turismo, “Llevando los destinos turísticos al futuro,” celebrado en Miami, Florida.

Durante 2006, además, se realizó una misión en Haití con el fin de obtener información y explorar las necesidades del sector turístico y su potencial como herramienta para el desarrollo económico. En seguimiento de la misión se desarrollaron propuestas de proyectos para obtener fondos e implementar programas de desarrollo de las capacidades en Haití en el área de turismo.

- Sistema de Información sobre Comercio Exterior (SICE)

El Sistema de Información sobre Comercio Exterior (SICE) tiene como objetivo recopilar y divulgar información sobre comercio e integración económica mediante su página de Internet (www.sice.oas.org). El SICE proporciona información actualizada y completa, en los cuatro idiomas oficiales de la OEA, sobre comercio en el Hemisferio.

El SICE cuenta con documentos relativos a los siguientes temas: acuerdos comerciales y tratados bilaterales de inversión entre los países miembros de la OEA; el proceso del ALCA; arbitraje comercial; comercio electrónico; política de competencia; propiedad intelectual; obstáculos técnicos al comercio; servicios; instituciones relacionadas con el comercio; información general sobre los países; empresas y cámaras de comercio; datos cuantitativos, incluyendo flujos de comercio, aranceles y precios.

Durante el período 2006-2007 el SICE ha desarrollado una sección sobre novedades en materia de política comercial, que incluye anuncios de novedades en el área de política comercial en las Américas. Esta sección contiene información relacionada con negociaciones en curso y con acuerdos en los que participan los países del Hemisferio. El SICE también continuó actualizando la información del proyecto de Centros de Referencia Comercial del Caribe para todo el CARICOM, que fue desarrollado para facilitar el acceso a la información en los temas tratados en las negociaciones comerciales para aumentar el conocimiento público de los países del Caribe en temas comerciales.