

Plan de Desarrollo Integral para El Salvador, Guatemala, Honduras y el sur-sureste de México

Alicia Bárcena
Secretaria Ejecutiva de la CEPAL
17 de septiembre de 2021

Cronograma del PDI

Consulta a cuatro gobiernos y 20 entidades de las Naciones Unidas

01/Dic/2018

CEPAL para elaborar un Plan de Desarrollo Integral

19/Jul/2019

Decisión del Comité Ejecutivo para que la CEPAL lidere un mecanismo de coordinación de la ONU para el PDI

15/Ene/2020

Entrega del 4º borrador del PDI a las autoridades de alto nivel en Guatemala

21/Mar/2021

PDI con Acciones de la ONU

15/Abr/2021

Comité Ejecutivo de la Secretaría General

Agenda 2021-2022

1. Entrega pública
2. Estrategia implementación de corto plazo de prioridades nacionales
3. Geo portal
4. Mecanismo de financiamiento

Presentación propuesta del PDI en México

20/May/2019

Evento paralelo PDI durante la Asamblea General en Nueva York

27/Sep/2019

COVID-19
Abr/2020

Presentación de la versión final a los países

Mayo/2021

Entrega pública PDI

Sep/2021

¿En dónde estamos hoy?

- Contamos con un **diagnóstico detallado** sobre las causas estructurales de la migración con visión territorial.
- Un **Plan de Desarrollo Integral** con visión de corto y mediano plazo que integra las prioridades de los países y las acciones que desarrollan la ONU en el terreno.
- Una **estrategia de implementación** a corto plazo que identifica los proyectos para 2021-22; presenta un portal georreferenciado de las acciones en curso y las propuestas
- Un **mecanismo de financiamiento** para los cuatro países con una ventanilla regional.

El desafío: abordar las causas estructurales de la migración

Países del norte de Centroamérica: motivos por los cuales decidió migrar (primera opción), 2020
(Como porcentaje del total de migrantes deportados por las autoridades de los Estados Unidos)

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de El Colegio de la Frontera Norte, Unidad de Política Migratoria, Registro e Identidad de Personas, Consejo Nacional de Población, Consejo Nacional para Prevenir la Discriminación, Secretaría del Trabajo y Previsión Social, Secretaría de Relaciones Exteriores, Secretaría de Bienestar (BIENESTAR), Encuesta sobre Migración en la Frontera Sur de México, www.colef.mx/emif.

Causas de raíz

- Crecimiento insuficiente con baja productividad sin generar empleos
- Pobreza y desigualdad (el 10% de mayor ingreso obtiene hasta 70 veces más que el 10% más pobre)
- Alto crecimiento demográfico en ciudades y gran rezago rural
- Vulnerabilidad y riesgos crecientes frente al cambio climático (huracanes, sequías, inundaciones)
- Reunificación familiar
- Violencia

Centroamérica y México: tasa de crecimiento promedio anual de la década 1991-2020 con fuerte contracción en 2020 y repunte en 2021

Centroamérica y México: tasa de crecimiento promedio anual del PIB, 1991-2020
(En porcentajes)

Tasa de variación del PIB, 2020, 2021^a y 2022^a
(En porcentajes)

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de estadísticas oficiales.

- Las medidas implementadas para enfrentar la COVID-19 llevaron a la mayor caída en varias décadas.
- En 2021 se espera un repunte de la actividad económica que disminuye en 2022 hacia tasas históricas.
- En el contexto de la pandemia, sorprendió la resiliencia de los flujos de remesas familiares, que tienen una creciente participación en el PIB.

Pobreza con creciente importancia de las remesas

Países del norte de Centroamérica y México: tasas de pobreza y pobreza extrema
(En porcentajes)

Flujos de remesas familiares
(Como porcentaje del PIB)

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base del *Panorama Social 2020*, CEPAL, Santiago, Chile, 2021.

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Estadísticas Oficiales

Desempleo juvenil, especialmente femenino, y brechas en salario mínimo

Países del norte de Centroamérica y sur-sureste de México: tasa de desempleo, desglosada por sexo y edad, 2019
(En porcentajes de la PEA)

Países del norte de Centroamérica, México y los Estados Unidos: salario mínimo mensual, 2018-2020
(En dólares PPA)

Fuente: Comisión Económica para América Latina y el Caribe Migración (CEPAL), sobre la base de Organización Internacional del Trabajo (OIT), ILOstat, *Statistics on unemployment and supplementary measures of labour underutilization* [en línea] <https://ilostat.ilo.org/topics/unemployment-and-labour-underutilization/>

Fuente: Ministerio del Trabajo y Previsión Social de El Salvador; Ministerio de Trabajo y Previsión Social de Guatemala; Secretaría de Trabajo y Seguridad Social, Dirección General de Salarios de Honduras; Comisión Nacional de Salarios Mínimos; Departamento del Trabajo del Gobierno de los Estados Unidos; The World Bank Open Data.

Alta proporción de jóvenes en edad de trabajar y tasas de desocupación

América Latina y el Caribe: proporción de la población joven (de 15 a 24 años) en el total de la población en edad de trabajar (de 15 a 64 años), 1950, 2020 y proyecciones para 2050 (En porcentajes)

América Latina (18 países): tasa de desocupación de los jóvenes de 15 a 24 años, por sexo, 2019 (En porcentajes)

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), "América Latina y el Caribe: estimaciones y proyecciones de población", revisión 2019, Centro Latinoamericano y Caribeño de Demografía (CELADE)-División de Población de la CEPAL, 2019 [en línea] <https://www.cepal.org/es/temas/proyecciones-demograficas/estimaciones-proyecciones-excel>.

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Organización Internacional del Trabajo (OIT), ILOSTAT [base de datos en línea] <https://ilostat.ilo.org/es/>.

^a Los datos corresponden a 2014. ^b Los datos corresponden a 2017.

Inseguridad alimentaria y malnutrición

Prevalencia de inseguridad alimentaria en el total de la población, 2014-16 y 2018-20
(En porcentajes)

Fuente: Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO), 2021.

Prevalencia de sobrepeso y obesidad en mayores de 18 años, cifra más reciente-2016
(En porcentajes)

Fuente: Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO) y otros, 2020, con datos de la Organización Mundial de la Salud (OMS).

- Doble carga de malnutrición en la región.
- Incremento de la inseguridad alimentaria, con altos niveles.
- Altos niveles de sobrepeso y obesidad con más de 50% y 20% de la población adulta respectivamente.

Demografía y población urbana en asentamientos irregulares

Países del norte de Centroamérica y sur-sureste de México: población, 1970-2050
(En miles de habitantes)

Países del norte de Centroamérica y México: población urbana que vive en barrios marginales, asentamientos irregulares o viviendas inadecuadas, 2018
(En porcentajes de la población urbana)

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de United Nations, Department of Economic and Social Affairs (UNDESA), Population Division (2018).

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de UN-Habitat, *Urban Indicators Database, Housing slums and informal settlements* [en línea] <https://urban-data-guo-un-habitat.hub.arcgis.com/>.

Cambio climático con impacto en el régimen de lluvias y en el calendario de siembras

Centroamérica: índice de aridez histórico y con cambio climático

- Se alarga la época de sequía y se observa otra de inundaciones
- Los hogares rurales deben comprar alimentos con precios al alza.
- La demanda laboral continua baja por la pandemia.
- No se han recuperado las cosechas perdidas por Eta e Iota.
- Continúan en fase de crisis de inseguridad alimentaria el Norte y sur de Honduras; el Corredor Seco de Guatemala y las áreas productoras de café en el occidente de El Salvador.
- En Octubre se prevé una mejora en la disponibilidad de alimentos por el buen comportamiento de la precipitación para la siembra de maíz en gran parte de Guatemala y El Salvador.
- No así en el oriente de Guatemala y el sur y centro de Honduras donde hubo retraso del inicio de lluvia.

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de la CEPAL y otros, 2015.

Nota: los límites y los nombres que figuran en estos mapas no implican su apoyo o aceptación oficial por las Naciones Unidas.

Los huracanes Eta e Iota afectaron fuertemente a las familias, empresas y gobiernos en Honduras y Guatemala

Honduras
(En millones de dólares)

	Público	Privado	Total
Daños	290	651	941
Pérdidas	33	1091	1124
Costos Adicionales	53	45	98
Total	376 17%	1787 83%	2163

Fuente: Gobierno de Honduras, CEPAL, BID, Banco Mundial, Naciones Unidas, 2021.

Guatemala
(En millones de dólares)

	Público	Privado	Total
Daños	129	273	402
Pérdidas	2	239	241
Costos Adicionales	59	70	129
Total	190 25%	582 75%	772

Fuente: Gobierno de Guatemala, CEPAL, BID, Banco Mundial, Naciones Unidas, 2021.

- Los daños se concentraron en el sector social, específicamente el subsector **vivienda**.
- Los subsectores **agricultura, comercio e industria** del sector productivo sufrieron las mayores pérdidas.
- Fueron afectadas las **fuentes de ingreso de las familias y el sitio donde habitan (patrimonio)**.
- En Honduras, para 2020, el impacto en términos de crecimiento es **0,8 puntos del PIB**; mientras que en Guatemala es de **0,1 puntos del PIB**.

La propuesta: un plan innovador con el desarrollo en el centro

- Propone construir un espacio de desarrollo sostenible entre México (nueve estados del sur-sureste), El Salvador, Guatemala y Honduras
- Cambia el paradigma dominante sobre migración, abordando las causas de la movilidad humana irregular desde una perspectiva de desarrollo y de integración
- Migración como opción y no como obligación
- Cuenta con el compromiso político de los cuatro Gobiernos
- Articula propuestas del sistema de las Naciones Unidas

ONU propone vincular la emergencia humanitaria con una estrategia de desarrollo económico, comercial con inclusión social

- **70 millones** de personas que pueden constituir un gran mercado con gran espacio para aumentar el comercio entre los países de NCCA y México
- **Situación geográfica privilegiada y acceso a los dos océanos**
- Extraordinaria **diversidad natural y cultural** con fuerte presencia de pueblos indígenas y poblaciones afrodescendientes
- **Vocación integracionista con gran potencial de inversiones en infraestructura**
- **Amplias poblaciones juveniles crecientemente escolarizadas**

Objetivos diferenciadores del Plan de Desarrollo Integral

- Crear un espacio de desarrollo sostenible y una nueva región económica entre El Salvador, Guatemala, Honduras y el sur-sureste de México que eleve el bienestar de las poblaciones y permita que la migración sea una opción y no una obligación impuesta por las privaciones y las carencias.
- Impulsar iniciativas para mejorar el desempeño económico, atraer inversión, incrementar el comercio y aumentar la generación de ingresos y de trabajos dignos y decentes con base en lo que los Estados y el sistema de ONU realizan en el terreno.
- Impulsar la sostenibilidad y la resiliencia al cambio climático y la gestión integral del riesgo para mitigar su incidencia como motivo de la migración.
- Enfoque integral del ciclo migratorio: origen, tránsito, destino y retorno propiciando una movilidad humana segura, ordenada y regular con la dignidad y los derechos de las personas en el centro.

El Plan se basa en cuatro pilares seleccionados en consulta con los países y 15 programas temáticos

Pilar 1 Desarrollo económico

Integración, desarrollo productivo e infraestructura habilitante

Pilar 2 Bienestar social

Promoción del acceso al bienestar y los derechos sociales

Pilar 3 Respuesta al cambio climático

Adaptación, mitigación, resiliencia y gestión integral de riesgos

Pilar 4 Gestión integral del ciclo migratorio

Atención, seguridad y protección de la dignidad y los derechos humanos

De los 45.000 millones de dólares (114 proyectos), el 50,1% corresponde a proyectos de infraestructura (22)

Prioridades nacionales para implementación de corto plazo

El Salvador (14)

- Plan de Desarrollo, Protección e Inclusión Social (2019-2024)
- Programa 262
- Plan nacional de Apoyo al Desarrollo Infantil Temprano “Crecer Juntos”
- Programa Mi Nueva escuela
- Plan Nacional de Salud
 - *Mejora de Unidades de Salud – Primer nivel*
 - *Fortalecimiento del Sistema Nacional Integrado de Salud y mejora en la atención Materno y Neonatal Comunitaria*
- Empleatec
- Centros Urbanos de Bienestar y Oportunidades CUBO
- Integración Aduanera
- Plan Trifinio
- Surf Citi
- Ecosistema para el Crecimiento Económico Inclusivo y Sostenible
- *Modelo integral para la prevención de la migración irregular bajo un enfoque de la movilidad humana*
- Plan Maestro de Rescate Agropecuario
 - *Digitalización para el desarrollo Agropecuario Sostenible y Adaptado al Cambio Climático*
- *Modernización y actualización de la normativa legal para los permisos de construcción en El Salvador*

Prioridades nacionales para implementación de corto plazo

Guatemala (5)

- Muros de Prosperidad
- Sello Blanco
- Fortalecimiento de cadenas de valor
- Fortalecimiento de mecanismo de sostenibilidad ambiental, mitigación y adaptación al cambio climático
- Fortalecimiento de las respuestas inmediatas sobre movilidad humana

Honduras (11)

- Fortalecimiento de cadenas de valor rurales y creación de un fondo de apoyo en El Salvador, Guatemala, Honduras y México
- Fortalecimiento de la cadena del café y de los sistemas productivos de los pequeños productores cafetaleros de los países del norte de Centroamérica y sur-sureste de México
- Desarrollo de cadenas de valor dinamizadoras y generadoras de oportunidades en los territorios, Honduras
- Inversión básica para el desarrollo productivo, la innovación y el emprendimiento: fondo único de inversión
- Emprendimiento: jóvenes, mujeres y pueblos indígenas
- Inserción laboral sostenible de jóvenes en situación de riesgo social en Honduras y El Salvador, Guatemala y los estados del sur-sureste de México.
- Jóvenes construyendo el futuro en el sur-sureste de México y en los países del norte de Centroamérica.
- Sembrando Vida en el sur-sureste de México y el norte de Centroamérica.
- Fortalecimiento Institucional del Ministerio del Interior y la Dirección General de Migración.
- Víctimas de Trata en los Estados Unidos, Retorno, Reintegración y Reunificación Familiar.
- Retorno Voluntario de Migrantes en Condiciones Altas de Vulnerabilidad

Prioridades nacionales de implementación de corto plazo

México (4)

- Desarrollo del Istmo de Tehuantepec: Corredor Multimodal Interoceánico, México
- Sembrando Vida, en el Sur-Sureste de México y el Norte de Centroamérica
- Jóvenes Construyendo Futuro, en el Sur-Sureste de México y en el Norte de Centroamérica
- Prosperidad y cohesión social transfronteriza

Sitio Web / Geoportal PDI

Plataforma georreferenciada de código abierto alojada en el sitio Web del PDI.

Proyectos y acciones del PDI - gobiernos, socios de cooperación y del Sistema UN.

Inclusión de información estadística y geográfica.

Interoperable con CEPALSTAT y GeoNode de CEPAL.

Herramienta para los gobiernos, y Sistema de UN para el seguimiento de los proyectos y acciones PDI

Pais/ Sub-región

Guatemala

FILTRE INFORMACIÓN SEGÚN DIFERENTES DIMENSIONES

PILARES Y PROGRAMAS DEL PDI

NIVEL TERRITORIAL

ODS

ENTIDAD IMPLEMENTADORA

Plan de Desarrollo Integral

FAO

Programas y proyectos nacionales

FECHA DE IMPLEMENTACIÓN

NIVEL TERRITORIAL

ODS

VISUALICE LOS PROYECTOS SEGÚN MONTO DE FINANCIAMIENTO

AGREGUE CAPAS DE INFORMACIÓN ESTADÍSTICA

AGREGUE CAPAS GEOGRÁFICAS

FILTRE INFORMACIÓN SEGÚN DIFERENTES DIMENSIONES

PILARES Y PROGRAMAS DEL PDI

NIVEL TERRITORIAL

ODS

ENTIDAD IMPLEMENTADORA

Plan de Desarrollo Integral

FAO

Programas y proyectos nacionales

FECHA DE IMPLEMENTACIÓN

NIVEL TERRITORIAL

ODS

VISUALICE LOS PROYECTOS SEGÚN MONTO DE FINANCIAMIENTO

AGREGUE CAPAS DE INFORMACIÓN ESTADÍSTICA

AGREGUE CAPAS GEOGRÁFICAS

PROYECTO: Sello Blanco para productos locales, Guatemala
US \$ 1.586.526
 Proyecto en diseño

DIMENSIONES Y PROGRAMAS DEL PDI

OBJETIVO:

Sello Blanco constituye una certificación para productos, que cumplan con ciertos estándares, y tiene el objetivo de promover el desarrollo y fortalecer emprendimientos productivos en territorios específicos, buscando dar un impulso a las familias y comunidades guatemaltecas que habitan en los territorios rurales, para así mejorar sus ingresos y condiciones de vida de manera sostenible.

NIVEL TERRITORIAL:

Nacional

ORGANISMOS IMPLEMENTADORES:

Secretaría de coordinación Ejecutiva de Presidencia (SCEP), Secretaría de Planificación y Programación de la Presidencia (SEGEPLAN), Ministerio de Finanzas Públicas (MINFIN), Ministerio de Relaciones Exteriores (MINEX), Ministerio de Desarrollo Social (MIDES), Ministerio de Agricultura, Ganadería y Alimentación (MAGA), Ministerio de Trabajo (MINTRAB), Ministerio de Ambiente y Recursos Naturales (MARN), y Ministerio de Economía (MINECO). Municipalidades, Consejos de Desarrollo, Instituto Guatemalteco de Turismo (INGUAT), Instituto Técnico de Capacitación y Productividad (INTECAP), Instituto Nacional de Cooperativas (INACOP), Universidad de San Carlos de Guatemala (USAC). Comité Coordinador de Asociaciones Agrícolas, Comerciales, Industriales y Financieras (CACIF) y Asociación de Exportadores de Guatemala (AGEXPORT).

OBJETIVOS DE DESARROLLO SOSTENIBLE:

TIEMPO DE IMPLEMENTACIÓN:

4 años

FILTRE INFORMACIÓN SEGÚN DIFERENTES DIMENSIONES

PILARES Y PROGRAMAS DEL PDI

NIVEL TERRITORIAL

ODS

ENTIDAD IMPLEMENTADORA

Plan de Desarrollo Integral

FAO

Programas y proyectos nacionales

FECHA DE IMPLEMENTACIÓN

NIVEL TERRITORIAL

ODS

VISUALICE LOS PROYECTOS SEGÚN MONTO DE FINANCIAMIENTO

AGREGUE CAPAS DE INFORMACIÓN ESTADÍSTICA

AGREGUE CAPAS GEOGRÁFICAS

PROYECTO: Mi nueva escuela, El Salvador
US \$ 750.000.000

MÁS INFORMACIÓN

Proyecto en implementación

DIMENSIONES Y PROGRAMAS DEL PDI

Bienestar social

Habilidades para la vida

OBJETIVO:

Implementar un nuevo modelo de infraestructura escolar para brindar un ambiente óptimo para el aprendizaje, y propiciar la integración de la escuela dentro de la comunidad. Promover el acceso a la educación, las nuevas tecnologías y nuevas competencias. Incorporar una agenda educativa complementaria que incluya el aprendizaje de idiomas, cuidado del medio ambiente, desarrollo cultural, promoción de valores, robótica y programación digital, entre otras.

NIVEL TERRITORIAL:

Nacional

ORGANISMOS

IMPLEMENTADORES:

Comisión Presidencial de Proyectos Estratégicos y Ministerio de Educación y el Ministerio de Desarrollo Territorial. Fuerzas Armadas (mano de obra) y Centros Penales (elaboración del mobiliario para las aulas).

OBJETIVOS DE DESARROLLO SOSTENIBLE:

TIEMPO DE

IMPLEMENTACIÓN:

2020-2021

FILTRE INFORMACIÓN SEGÚN DIFERENTES DIMENSIONES

PILARES Y PROGRAMAS DEL PDI

NIVEL TERRITORIAL

ODS

ENTIDAD IMPLEMENTADORA

Plan de Desarrollo Integral

FAO

Programas y proyectos nacionales

FECHA DE IMPLEMENTACIÓN

NIVEL TERRITORIAL

ODS

VISUALICE LOS PROYECTOS SEGÚN MONTO DE FINANCIAMIENTO

AGREGUE CAPAS DE INFORMACIÓN ESTADÍSTICA

AGREGUE CAPAS GEOGRÁFICAS

PROYECTO: TCPF: Fortalecimiento de los procesos de compras públicas de la agricultura familiar para la alimentación escolar
US \$ 100.000

MÁS INFORMACIÓN

DIMENSIONES Y PROGRAMAS DEL PDI

Desarrollo Económico

Desarrollo Productivo

OBJETIVO: Productores de la AF y OPF establecen acuerdos de compra-venta en aplicación de la Ley de AE

NIVEL TERRITORIAL: Municipal
 San Marcos: Tacan, Concepción Tutuapa, San Miguel Ixtahuacán, San José, Ojetenam, Sipacapa, Tejutla, Comitancillo, Ixchiguan, Sibinal, Tajumulco, Río Blanco, San Marcos, San Lorenzo, San Pablo, San Pedro Sacatepéquez, San Antonio Sacatepéquez, San Rafael Pie de la Cuesta, Esquipulas Palo Gordo, El Rodeo, San Cristóbal Cucho, El Tumbador, Nuevo Progreso, Catarina, La Reforma, Pajapita, Ayutla, El Quetzal, Ocos. Chiquimula: Chiquimula, Esquipulas, San Jos, La Arada, San Jacinto, Quetzaltepeque, Ipala, Concepción Las Minas, Camotn, Jocotán, San Juan la Ermita, Olopa

ORGANISMOS IMPLEMENTADORES: FAO

OBJETIVOS DE DESARROLLO SOSTENIBLE:

TIEMPO DE IMPLEMENTACIÓN: 2 años

Próximos pasos

- 1. Apoyar a los gobiernos en el diseño final y la estrategia financiación de los proyectos prioritarios del PDI.**
 - *Identificar y activar los “aceleradores” del PDI*
 - Catalizar la programación estratégica y las inversiones: invertir en proyectos/iniciativas claves identificadas en la estrategia de implementación y prioridades identificadas por autoridades nacionales
 - Alinear las acciones de las agencias del SNU con las prioridades nacionales en el marco del PDI
 - Completar el geo-portal como instrumento de gestión
- 2. Reforzar la arquitectura y el ecosistema de financiación del PDI incluyendo**
 - Convocar/crear redes con socios de cooperación bilateral y multilateral, banca de desarrollo y sector privado
 - Fortalecer las capacidades de gestión de financiamiento de los proyectos PDI a nivel nacional, subnacional y regional
 - Aumentar la escala y mejorar eficacia de las inversiones en los proyectos del PDI.
- 3. A través los coordinadores residentes (CRs) el sistema ONU en cada país ponen a disposición su experiencia y capacidades operativas para la ejecución de los proyectos prioritarios en el marco del PDI, incluyendo su integración en los marcos de cooperación entre la ONU y los gobiernos en las cuatro países**
- 4. Integrar el PDI con los Planes de Respuesta Humanitaria y el MIRPS lanzados por El Salvador, Guatemala y Honduras junto con OCHA y con OIM y ACNUR respectivamente.**

En síntesis el Plan

1. **Es integral:** aborda la movilidad humanas desde la protección social, el desarrollo productivo y la adaptación al cambio climático
2. Enfoca la **seguridad como seguridad humana** (ingresos y medios de vida, y defensa de los derechos humanos), no como seguridad nacional
3. Coloca la dignidad de la persona migrante y **los derechos humanos en el centro**
4. Adopta enfoque de **ciclo migratorio:** origen, tránsito, destino y retorno
5. **Fortalece las capacidades públicas**
6. Alinea la propuesta con las **prioridades de los planes nacionales**
7. **Revela y amplía** lo que los Estados y el sistema de las Naciones Unidas ya hacen con sus recursos
8. Explora **sinergias regionales y abordajes desde la perspectiva de la integración**
9. Presenta al mundo **una mirada y una voz propias**, desde nuestros países
10. Propone una nueva lógica de la cooperación internacional (sur-sur, triangular y norte-sur) basada en el diálogo, la horizontalidad, el consenso, la integración regional bajo el principio de responsabilidades comunes pero diferenciadas..

www.cepal.org
www.eclac.org

