

EL PROGRAMA TRINACIONAL DE LA CUENCA ALTA DEL RÍO LEMPA,
PARADIGMA DE COOPERACIÓN SUR-SUR EN AMERICA LATINA Y EL CARIBE

KAREN MARCELA OVIEDO

UNIVERSIDAD COLEGIO MAYOR DE NUESTRA SEÑORA DEL ROSARIO
FACULTAD DE RELACIONES INTERNACIONALES
BOGOTÁ D.C.; 2010

“El Programa Trinacional de la Cuenca Alta del río Lempa, paradigma de cooperación sur-sur
en América Latina y el Caribe”

Monografía de grado

Presentada como requisito para optar al título de internacionalista

En la Facultad de Relaciones Internacionales

Universidad Colegio Mayor de Nuestra Señora del Rosario

Presentado por:

Karen Marcela Oviedo

Dirigido por:

Rafael Uribe Iregui

Semestre II, 2010.

CONTENIDO

	Pág.
INTRODUCCIÓN	1
1. CONTEXTO REGIONAL DE LAS RELACIONES INTERNACIONALES ENTRE LOS PAÍSES QUE CONFORMAN EL PLAN TRIFINIO	4
1.1 CONTEXTO REGIONAL EN TRIFINIO	4
1.1.1 La cuenca alta del río Lempa (CARL)	10
2. FACTORES QUE ORIGINAN LA PUESTA EN MARCHA PLAN TRIFINIO	14
2.1 FACTORES INTERNOS	14
2.1.1 Situación socioeconómica en Guatemala	15
2.1.2 Situación socioeconómica en Honduras	16
2.1.3 Situación socioeconómica en el Salvador	19
2.2 FACTORES EXTERNOS	20
2.2.1 Plan de Acción de Buenos Aires PABA	20
3. CARACTERÍSTICAS ESENCIALES DEL PROGRAMA TRINACIONAL DE LA CUENCA ALTA DEL RIO LEMPA	22
3.1 ORGANISMOS QUE LA COMPONENTEN	22
3.2 DIAGNÓSTICO GENERAL DE LA REGIÓN	26

3.3 PLANES Y PROYECTOS VIGENTES	27
3.3.1 Componente 1: Manejo de Recursos Naturales Renovables:	27
3.4 RESULTADOS ESPERADOS	27
3.4.1 Componente 1: Manejo de Recursos Naturales Renovables	28
3.4.2 Componente 2: Prevención y Mitigación de Desastres	28
3.4.3 Componente 3: Fomento a la Diversificación Económica	28
3.4.4 Componente 4: Fortalecimiento Institucional	28
3.5 RESULTADOS OBTENIDOS	29
3.6 PROBLEMAS ACTUALES DEL PROGRAMA	30
4. COOPERACION SUR - SUR Y EL PROGRAMA TRINACIONAL DEL RIO LEMPA	32
4.1 CARACTERISTICAS PRINCIPALES COOPERACIÓN SUR - SUR	32
4.2 CARACTERISTICAS QUE MARCAN EL PROGRAMA DENTRO DE LA COOPERACION SUR SUR	34
4.3 EL PROGRAMA TRINACIONAL DEL RÍO LEMPA Y LA AGENDA DE EFICACIA DE LA AYUDA	37
4.3.1 Declaración de París	37
4.4 AGENDA DE ACCIÓN DE ACCRA (AAA)	38

5. CONCLUSIONES	42
5.1 APORTES DE LA INVESTIGACIÓN A LAS RELACIONES INTERNACIONALES COMO DISCIPLINA	43
5.2 APORTES DE LA INVESTIGACIÓN A LAS RELACIONES INTERNACIONALES EN AMÉRICA LATINA	43
5.3 APORTE DEL PROGRAMA COMO PARADIGMA DE COOPERACIÓN SUR – SUR EN AMERICA LATINA.	48
6. RECOMENDACIONES	50
6.1 PLANO INTERNACIONAL DE LA REGIÓN	51
6.2. REGIÓN COMO MODELO DE COOPERACIÓN SUR – SUR.	52
BIBLIOGRAFÍA	

LISTA DE GRÁFICOS

	Pág.
Gráfico 1. Región del Trifinio vista 1	4
Gráfico 2. Ubicación de la Región del Trifinio	5
Gráfico 3. Mapa de Municipios de la Región de Trifinio	7
Gráfico 4. Cuencas de la Región del Trifinio	9
Gráfico 5. Ubicación de las sub-cuencas prioritarias en la CARL	11
Gráfico 6. Indicadores de precariedad en el empleo en El Salvador	20
Gráfico 7 Estructura Organizativa para la ejecución Plan Trifinio	23
Gráfico 8 Secretaría Ejecutiva Trinacional	24
Gráfico 9 Organigrama de la Asociación del Trifinio para el Desarrollo sostenible ATRIDEST.	25
Gráfico 10. Resultados del Programa Trinacional de la Cuenca Alta Del Río Lempa	30
Gráfico 11. Región de la Amazonia y los países que la componen	46
Gráfico 12. Región de la Cordillera de los Andes	47

INTRODUCCIÓN

El presente trabajo de investigación sobre el Programa Trinacional de la Cuenca Alta del Río Lempa, en el entorno de la cooperación sur- sur, se inscribe en el marco de la teoría de la interdependencia, como eje fundamental e imperativo para el desarrollo de los países de renta media y baja.

Para tal fin, en el primer capítulo se analiza el contexto regional en que se inscriben las relaciones internacionales de los países que conforman el Plan Trifinio como son Guatemala, Honduras y El Salvador; destacándose la importancia que tiene la Región del Trifinio por los recursos humanos, naturales, económicos y culturales que la hace una región especial para la implantación de la cooperación sur- sur como eje para el desarrollo. En cuanto a la Cuenca Alta del Río Lempa, se destaca la gran capacidad hídrica de esta región, lo que la hace viable para el desarrollo de proyectos en sectores claves de la economía de estos países socios.

En el capítulo segundo se establecen los factores que originaron la puesta en marcha del Plan Trifinio, que a nivel interno se observa la situación económica similar que tienen los tres países (países de renta baja), factores culturales y sociales similares por el hecho de ser una región con características compartidas por los tres países, y una alta disposición de los gobiernos por impulsar proyectos de desarrollo integral, basados en la autonomía y la independencia de cada uno de los socios. Dentro de los factores externos que hacen posible el Plan Trifinio se destacan los avances en la cooperación sur – sur impulsados por el Plan de Acción de Buenos Aires PABA y la Agenda de Acción de Accra.

En el capítulo tercero se hace un estudio sobre las características esenciales del Programa Trinacional de la Cuenca Alta del Río Lempa, destacando la riqueza de los organismos que la componen (Organismos Gubernamentales nacionales, regionales y locales; Organismos No Gubernamentales y la población que hace parte de la región) y la capacidad de organización y estructura de sus principales organismos, que son los que le imprimen la eficacia y la eficiencia a los diferentes micro programas. Se hace igualmente un diagnóstico sobre la región del Trifinio, destacando el preocupante deterioro ambiental que está sufriendo y las pésimas condiciones de vida y dignidad que

enfrenta la población pobre de la región.; y los planes y proyectos vigentes que impulsan la superación de este estado de cosas, señalando los resultados obtenidos en la gestión del Programa.

Ya en el capítulo cuarto se establece la relación que existe entre el componente teórico de la cooperación sur – sur y el componente práctico representado en el Programa Trinacional de la Cuenca Alta del Río Lempa. Esta relación teórico-práctica es la que alimenta la disciplina de las Relaciones Internacionales, por cuanto aporta en la construcción del marco de la teoría de la interdependencia, en cuanto que se ven en la práctica resultados desde la perspectiva de dicha teoría.

Para hacerlo visible se señalan las características de la cooperación sur – sur, las características del Programa y su relación con la cooperación sur – sur en el marco de la agenda de la eficacia de la ayuda representado en la Declaración de París y en la Agenda de Acción de Accra, AAA.

En el capítulo de las conclusiones se destacan los aportes a la investigación que da la disciplina de las Relaciones Internacionales, que es dar herramientas de análisis y aplicación en un entorno nuevo marcado no por la dependencia Norte - Sur, sino por los lineamientos dados por la teoría de la interdependencia y los escenarios propuestos por la cooperación sur – sur.

Asimismo, se señalan los aportes que da la investigación a las Relaciones Internacionales en América Latina, con el ánimo de impulsar propuestas de eficacia e inclusión y no la práctica que suele hacerse en el medio capitalista como es la competencia y ver en el otro a un rival.

Finalmente, en el último capítulo, sobre las recomendaciones, se hace un bosquejo general de cómo en América Latina existen regiones y subregiones en las cuales es válido la implantación de la Cooperación Sur – Sur, en cuanto a que tienen las características que se necesitan como el caso de la Región de la Amazonia y la cadena montañosa de los Andes, ambas con características y recursos naturales, humanos y culturales que la hacen viable en el entorno actual. Igualmente se hace necesario tener en cuenta las consideraciones establecidas en la última reunión de Alto Nivel sobre Cooperación Sur – Sur celebrada en Colombia, que es un reflejo de las nuevas

condiciones políticas que pueden permitir iniciar procesos de cooperación sur – sur, tomando el Plan Trifinio como un modelo, o un paradigma de las Relaciones Internacionales, e igualmente de eficacia de la ayuda en términos de la cooperación.

1. CONTEXTO REGIONAL DE LAS RELACIONES INTERNACIONALES ENTRE LOS PAÍSES QUE CONFORMAN EL PLAN TRIFINIO

1.1 CONTEXTO REGIONAL EN TRIFINIO

La región de Trifinio está caracterizada por ser un territorio transfronterizo conformado por tres países: Honduras, Guatemala y El Salvador, en donde se está implantando un proceso de integración y desarrollo sostenible desde hace aproximadamente 24 años. Esta región es de gran importancia por la diversidad de recursos naturales existentes, siendo los recursos hídricos los que mayor incidencia tienen, sobre todo el que corresponde a las dos cuencas de mayor envergadura de Centroamérica: el río Lempa y el río Motagua.

Gráfico N° 1 Región del Trifinio vista 1

Fuente: COMISIÓN TRINACIONAL DEL PLAN TRIFINIO (CTPT). Región del Trifinio en breve. http://www.sica.int/trifinio/trifinio/breve_trifinio.aspx?IdEnt=140.

Gráfico N° 2 Ubicación de la Región del Trifinio

Fuente: ORGANIZACIÓN DE LOS ESTADOS AMERICANOS OEA, INSTITUTO INTERAMERICANO DE COOPERACIÓN PARA LA AGRICULTURA (IICA). Plan Trifinio- El Salvador - Guatemala – Honduras. <http://www.oas.org/dsd/publications/Unit/oea29s/oea29s.pdf>.

Esta región comprende un total de 7.541 km² de territorio “de los cuales corresponden el 44.7% a Guatemala, el 15.3% a El Salvador y el 40% a Honduras. Se constituye como una unidad ecológica indivisible a través de un Tratado suscrito por los gobiernos de El Salvador, Guatemala y Honduras para la ejecución de un Plan de Desarrollo Trinacional Fronterizo¹. Toda esta región se ubica en el llamado Macizo de Montecristo, ubicado entre 88°45’ y 89°50’ de longitud oeste y entre los 14°05’ y 15°12’ de latitud norte.²

Actualmente la región está conformada por 45 municipios, de los cuales 8 pertenecen a El Salvador, 15 a Guatemala y 22 a Honduras; con aproximadamente

¹ Ver Comisión Trinacional del Plan Trifinio -CTPT. “Región del Trifinio en breve” Consulta electrónica.

² Comparar CTPT. “Plan Trifinio” (2004) Consulta electrónica.

670.000 habitantes que “tiene características propias que se han venido definiendo por el constante intercambio comercial y cultural, así como por nexos familiares que la caracterizan como una población integracionista”³.

Ese constante intercambio ha logrado conformar centros de interés en diferentes temas como el comercial, ambiental y socioeconómico, que ha permitido e impulsado la necesidad de cooperación entre los diferentes países parte de la Región del Trifinio. Esta situación se resalta por la misma Comisión Trinacional del Plan Trifinio (CTPT) de la siguiente forma:

La zona cuenta además con una gran cantidad de atractivos, arqueológicos, naturales y culturales, algunos de los cuales son de atención mundial como el Sitio Arqueológico de Copan Ruinas, en Honduras, y la basílica del Cristo Negro en Esquipulas, Guatemala. En un radio de 250 Km alrededor del punto Trifinio se localiza el 60% de la población de América Central (...) En este radio se encuentran además 3 capitales (San Salvador, Tegucigalpa y Ciudad de Guatemala), ciudades de importancia regional como San Pedro de Sula y Santa Ana; 3 complejos portuarios en el Atlántico (Puerto Cortez, Puerto Barrios y Puerto Santo Tomás de Castilla), 4 en el Pacífico (Acajutla, Puerto Quetzal, Puerto Champerico, Puerto Cutuco) y 3 aeropuertos internacionales (Comalapa, La Aurora y Villeda Morales) uno de los cuales es un HUB a nivel de las Américas.⁴

Estas condiciones socioeconómicas y geográficas han permitido una integración natural en la región, sumado al hecho de ser una zona estratégica para los tres países, ya que la misma conforma el 13 por ciento del total de territorio del conjunto de países en mención.

³ Ver CTPT “Región del Trifinio en Breve” Consulta electrónica.

⁴ Comparar CTPT. “Mancomunidad Trinacional Fronteriza Río Lempa”. (2007) p. 10. Documento electrónico.

Gráfico N° 3 Mapa de Municipios de la Región de Trifinio

MUNICIPIOS GUATEMALA		MUNICIPIOS HONDURAS			MUNICIPIOS EL SALVADOR
Agua Blanca	Jocotán	Belen Gualcho	La Labor	San Fco. del Valle	Citala
Asunción Mita	Olopa	Cabana	La Union	San Jorge	La Palma
Atescalempa	Quetzaltepeque	Concepción	Lucerna	San Marcos	Masahuet
Camotán	San Jacinto	Copan Ruinas	Mercedes	Santa Fe	Metapan
Chiquimula	San José La Arada	Dolores Merendon	Ocoatepeque	Santa Rita	San Antonio Pajonal
Concepción Las Minas	San Juan Ermita	Fraternidad	San Agustín	Sensenti	San Ignacio
Esquipulas	Santa Catarina Mita	La Encarnación	San Fernando	Sinuapa	Santa Rosa Guachupilín
Ipala					Santiago de la Frontera

Fuente: COMISIÓN TRINACIONAL DEL PLAN TRIFINIO CTPT. Mancomunidad Trinacional Fronteriza Río Lempa. <http://kwebservices.net23.net/recursos/archivos/documentos/1231355029.pdf>

Como se observa en la Figura anterior, Honduras conforma el mayor número de municipios, seguido de Guatemala y El Salvador respectivamente. Esta diversidad de asentamientos humanos ha permitido la consolidación de relaciones sociales complejas,

Como se dijo anteriormente, el eje de esta región se centra en la riqueza de sus recursos hídricos, sobre todo en el hecho de ser de los más relevantes en América Central como la cuenca trinacional del río Lempa, la cuenca binacional del río Motagua (Honduras y Guatemala) y la cuenca del río Ulúa en Honduras, tal como se muestra en la Figura N° 1. De las tres cuencas, la que mayor incidencia tiene corresponde a la del río Lempa, por ser la que copa las tres naciones, convirtiéndose en un imperativo para estas naciones el controlar los recursos que existen allí, so pena de perder uno de las mayores reservas ecológicas de la región. Se señala cómo “es el río Lempa el más relevante, pues aporta más del 37% del suministro total del agua potable a los habitantes del Área Metropolitana de San Salvador (alrededor de 800 mil habitantes) y es además, la principal fuente de generación de energía hidroeléctrica, riego para la producción agrícola y agua para la industria”⁵.

⁵ Ver CTPT. “Mancomunidad.” Consulta electrónica

Gráfico N° 4 Cuencas de la Región del Trifinio

Fuente: ORGANIZACIÓN DE LOS ESTADOS AMERICANOS (OEA). Síntesis del diagnóstico socio-económico de la región fronteriza del Trifinio. <http://www.oas.org/dsd/publications/unit/oea07s/ch03.htm>

Esta región del Trifinio se encuentra en una zona montañosa “a ambos lados del parteaguas continental, al sur del gran valle del río Motagua. Incluye los nacimientos del río Lempa y, en su mayor parte, es un área semiárida de topografía accidentada, en la que más de tres cuartas partes de su superficie presenta pendientes superiores al 25%”⁶. Estas características determinan que en la región se encuentre montaña, pie de monte y zonas planas.

En lo que respecta a la problemática social, la Región del Trifinio cuenta con una de las zonas más bajas en índice de desarrollo humano, ya que un 87 por ciento de sus habitantes se encuentran en situación de pobreza relativa, y un 53 por ciento se encuentra en estado de analfabetismo.⁷ Estas circunstancias sociales colocan la región en

⁶ Ver Rhi-Sausi. *Cooperación transfronteriza e integración en América Latina*. p. 62. Documento electrónico.

⁷ Comparar CTPT. “Agenda Hídrica” Consulta electrónica

un estado de indefensión y marginación muy grave, pues hace que se conviertan en sujetos susceptibles de manipulación y explotación con fines ilícitos, sumado a la afectación del ecosistema por el abuso que se puede presentar por la explotación de forma irracional de estos recursos.

1.1.1. La cuenca alta del río Lempa (CARL). La cuenca alta del río Lempa corresponde a un área de 3.587 Km² del total de la Región del Trifinio, dentro de los cuales un 54 por ciento lo tiene Guatemala, un 32 por ciento El Salvador y un 14 por ciento Honduras. De los 45 municipios relacionados, la Cuenca Alta del río Lempa comparte un total de 20 municipios: 8 de El Salvador, 7 de Guatemala y 5 de Honduras.

En esta cuenca se encuentra un ecosistema rico y variado, dentro de los que se mencionan los bosques nebulosos de Montecristo y el Pital, constitutiva del Área Protegida Trinacional Montecristo y la Reserva Biológica del Guisayote. Además de estos bosques, se encuentra el humedal en el Lago Güüja y el ecosistema de San Diego – La Barra, con características especiales, pues se encuentran bosques de coníferas y especies latifoliadas.⁸ En la parte alta de la CARL se encuentra un punto denominado Trifinio, que es donde confluyen las tres fronteras nacionales.

De acuerdo con el documento “Agenda Hídrica” referenciado anteriormente, la CARL es la cuenca de mayor importancia de Centroamérica, conformada por “18,311km² y un cauce que recorre 422 km., de los cuales 360 km. se ubican en territorio salvadoreño. La población total de la cuenca alta se estima en 346.300 habitantes, de los cuales 12% se ubica en territorio de Honduras, 39% en El Salvador y 49% en Guatemala”⁹. Estas características especiales son las que han motivado un programa especial para esta cuenca por la vitalidad e importancia en todo sentido, sobre todo por el hecho de encontrarse en esta región el nacimiento del río Lempa y sus afluentes.

Asimismo el documento señala la importancia de los acuíferos existentes en la región como el de San Miguel Pajonal, Metapán, Ocotepeque, Ostua y Esquipulas. Su importancia radica en que estos acuíferos abastecen zonas comunitarias en donde es clave para el riego, los pozos y los sistemas de agua potable. De la infinidad de sub-

⁸ Comparar Dirección Ejecutiva Nacional del Plan Trifinio-El Salvador (DENPT ES). “Agenda hídrica en la región Trifinio: una propuesta participativa de El Salvador.” (2008). p. 11. Consulta electrónica

⁹ Comparar DENPT ES. “Agenda hídrica en la región Trifinio: una propuesta participativa de El Salvador.” Pág. 12 Consulta electrónica

cuencas, el PTCARL¹⁰ ha priorizado 23 de estas para desarrollar dicho Programa, el cual está constituido por aproximadamente 134 mil habitantes en un territorio de 1.310 km². En la siguiente Figura se muestra la conformación de estas sub-cuencas.

Gráfico N° 5 Ubicación de las sub-cuencas prioritarias en la CARL.

¹⁰ El PTCARL es una entidad regional cuyo nombre completo es “Programa Trinacional de Desarrollo Sostenible de la cuenca alta del río Lempa.”

No.	SUBCUENCAS	PAIS	AREA POR PAIS	POBLACION
1	Angiatú	Binacional	GT 4576 ha - ES 2056 ha	5763
2	Atulapa	Guatemala	4671 ha	7188
3	Cacahuatpeque	Guatemala	10628 ha	13599
4	Comisate	El Salvador	8455 ha	9863
5	Cusmapa	Binacional	GT 4457 - ES 5232 ha	10400
6	Honda	Binacional	2983 ha	2302
7	Jupula	Binacional	HN 1031 ha - ES 1367 ha	2930
8	Marchala	Honduras	3600 ha	2953
9	Mezcal	Guatemala	8909 ha	12703
10	Nunuapa	El Salvador	5028 ha	3895
11	Olopa 2	Guatemala	8983 ha	22275
12	Pomola	Binacional	HN 5628 ha - ES 115 ha	5194
13	Pedemales	Binacional	GT 2299 ha - HN 2490 ha	4627
14	Quilio	Honduras	5682 ha	2776
15	Rio Grande	Guatemala	4448 ha	2934
16	San José Ingenio	El Salvador	5547 ha	4410
17	Santa Cruz	El Salvador	2350 ha	1868
18	Sesecapa o Río Frio	Trinacional	GT 1614 ha - HN 6796 ha - ES 85 ha	5773
19	Shushula	Binacional	HN 372 ha - ES 1244 ha	1524
20	Tepezcuintle	Honduras	7499 ha	3345
21	Tishan	El Salvador	940 ha	945
22	Tulas	Honduras	6630 ha	2986
23	Zarca	El Salvador	5372 ha	3795

Fuente: (DENPT ES). Agenda Hídrica. Consulta electrónica.

La principal problemática de esta región está concentrada en un aumento de la demanda de agua y una disminución en este tipo de oferta, pues se ha presentado una variación en el comportamiento del agua en los últimos 30 años, motivado por varios factores, entre los que se destacan: cambios en el uso del subsuelo, variación en los regímenes de lluvia, evapotranspiración y cambios en la demanda de este recurso

natural.¹¹ Estos factores han ocasionado, en algunos casos, reducción en los caudales de hasta un 70 por ciento en la época seca

A estos factores se suma el problema de la contaminación de los recursos hídricos, que se ocasiona por los desechos sólidos que se depositan en botaderos de basura a cielo abierto; presencia de aguas residuales domésticas vertidas sin ningún tipo de tratamiento a cuerpos de agua; inadecuado manejo de las aguas mieles y pulpa de la producción de café artesanal e industrial; manejo inadecuado de la disposición de las excretas; y contaminación por presencia de agroquímicos.¹²

De acuerdo con el Centro Agronómico Tropical de Investigación y Enseñanza (CATIE), citado en la Agenda Hídrica, el impacto ocasionado por dicha problemática se ve reflejado en la calidad del agua, prevalencia de enfermedades parasitarias y gastrointestinales, convirtiéndose en las causas más frecuentes de morbilidad en los habitantes de la región.

Otro de los fenómenos que está afectando el ecosistema en la CARL, es la deforestación, que se manifiesta en pérdida de la cobertura forestal ocasionado por el cambio de uso en agricultura y ganadería, y las quemadas y rozas para la extracción de leña.

¹¹ Comparar (DENPT ES). “Agenda Hídrica”. p. 14 Consulta electrónica.

¹² Comparar (DENPT ES). “Agenda Hídrica”. p. 15 Consulta electrónica.

2. FACTORES QUE ORIGINAN LA PUESTA EN MARCHA DEL PLAN TRIFINIO

Analizado el contexto regional en que se inscribe el Plan Trifinio, en donde se destaca la unidad regional que comparten las tres naciones involucradas, a continuación se relacionan los factores que originaron la puesta en marcha del Plan Trifinio y la situación socioeconómica actual de los tres países parte del Convenio.

2.1 FACTORES INTERNOS

Antes de analizar la situación socioeconómica de cada uno de los países que hacen parte del plan Trifinio, es importante señalar cómo estos países comparten una situación económica similar. De acuerdo con la FAO “La evolución demográfica en los países centroamericanos se ha caracterizado en general, por mantener tasas altas de crecimiento de la población frente a un reducido aumento del producto per cápita, lo que ha incidido en la mayor presión sobre los recursos naturales”¹³. A esto se suma, según la misma FAO, que la población en esta región tiene un ritmo de crecimiento anual de habitantes del 2,8%, en donde la Población Económicamente Activa (PEA) está entre un 28 y 54 por ciento, y la población rural alcanza a estar entre un 42 y 67 por ciento.¹⁴

Estas características propias de la región hacen que la población centre su interés en el aprovechamiento de los recursos naturales, por cuanto es de los pocos recursos con los cuales pueden sobrevivir, pero que no tiene las condiciones de rentabilidad necesarias, debido al bajo nivel tecnológico con que se cuenta, generando como consecuencia que el uso de estos recursos se concentre en el autoconsumo y la sobrevivencia.

¹³ Ver Organización de las Naciones Unidas para la Agricultura y la Alimentación - FAO. “Situación socio-económica y agroecológica de Centroamérica.” Consulta Electrónica

¹⁴ Comparar FAO. “Situación socio-económica y agroecológica de Centroamérica.” Consulta Electrónica

Para la época en que se empieza a gestar el Plan Trifinio, es decir 1986¹⁵, “la agricultura de la subregión mostró un estancamiento muy marcado, reportando tasas negativas de crecimiento o inferiores al promedio de producción. Hubo una fuerte caída de los precios internacionales como por la reducción de la producción interna”¹⁶. En estas condiciones, para la FAO el panorama en la región es similar al modelo de desarrollo que reproduce el sistema agrícola de la época colonial con rezago y marginación de las economías campesinas, destacándose dos categorías principalmente:

- a) pequeños agricultores (minifundistas o trabajadores por cuenta propia), que pueden ser propietarios, arrendatarios, aparceros, poseedores de tierras en zonas fronterizas, ocupantes sin título y asignatarios de predios familiares en procesos de reforma agraria;
- b) campesinos sin tierra y trabajadores (jornaleros) agropecuarios y forestales, cuyos ingresos proceden del trabajo temporal siendo, en la mayor parte de los casos, trabajadores migrantes con condiciones laborales muy bajas.¹⁷

En estas condiciones socioeconómicas, la población centroamericana se encuentra con bajas posibilidades de mejorar la productividad y, por tanto, de mejorar ostensiblemente los ingresos. Estas condiciones, aún así, son particulares en cada uno de los países como se verá a continuación.

2.1.1. Situación socioeconómica en Guatemala. La situación socioeconómica en Guatemala no se escapa al análisis anteriormente hecho, pues se encuentra envuelta con problemáticas relacionadas con la pobreza, ya que de acuerdo al último censo poblacional, en Guatemala un 51 por ciento de la población vive en pobreza, de los cuales un 15 por ciento se encuentra en pobreza extrema.¹⁸

Asimismo, de acuerdo con el recuento histórico de censos en este país, se observa cómo la población aumentó en un 100 por ciento en un lapso de apenas 21 años (entre 1981 y 2002), al pasar de 6'054.227 habitantes en 1981 a 11'237.196 en 2002.¹⁹ En

¹⁵ De acuerdo con el Licenciado Julián Muñoz, Secretario Ejecutivo Trinacional, es a partir de 1986 cuando comienza la génesis del Plan , pues en esa época se dan las primeras acciones conjuntas para el desarrollo de la región, culminando en 1998 con la consolidación del Plan Trifinio. Ver Muñoz, Julián y Buch, Mario. “El Trifinio: una experiencia trinacional de gestión compartida del agua” (2008). Consulta electrónica

¹⁶ Ver FAO. “Situación socio-económica y agroecológica de Centroamérica.” Consulta Electrónica

¹⁷ Ver FAO. “Situación socio-económica y agroecológica de Centroamérica.” pág. 5 Consulta Electrónica

¹⁸ Comparar Guatemala, Instituto Nacional de Estadística. “Día internacional de la población.” (2010). Consulta electrónica.

¹⁹ Comparar Guatemala, Instituto Nacional de Estadística. “Día internacional de la población.”. Consulta electrónica.

la actualidad, se dice que Guatemala cuenta con aproximadamente 13 millones de habitantes, siendo en su mayoría descendientes de los pueblos indígenas que habitaban la región en la época de la irrupción de los españoles.²⁰

Por otro lado, de acuerdo con el SICSAL²¹, son cinco los graves problemas por los que atraviesa Guatemala: Creciente empobrecimiento de la gran mayoría de la población, incremento de la violencia, ineficiencia del sistema de justicia, degradación de los valores humanos, y destrucción del medio ambiente. Esta problemática general es la que ha venido exigiendo acciones más contundentes por parte del Estado y de sociedad civil, para que se encuentren los mecanismos que ayuden disminuir la problemática, tal como se observa con el Plan Trifinio.

Desde esta misma perspectiva, Amnistía Internacional ha recalcado que el eje de toda la problemática se encuentra en la pobreza, estando,

Más enraizada entre la población indígena, donde el 76% vive en la pobreza sin acceso a la mayoría de las necesidades humanas básicas. (por ejemplo, menos del 25% tienen acceso a la salud y atención de saneamiento). El índice de analfabetismo alcanza 80% en algunas áreas; en cuanto a la población femenina, éste alcanza hasta el 95%. La clasificación de Mortalidad Infantil (IMR en inglés) es 57 por cada 1000 nacimientos y la Clasificación de la Mortalidad Materna (MMR en inglés) está cerca de 20 por cada 10,000 nacimientos.²²

Frente a esta situación crítica es la que el Plan Trifinio cobra sentido y dinámica, por cuanto pretende atacar dos de los temas más sensibles de la realidad guatemalteca: la pobreza y el medio ambiente. El manejo adecuado de estas dos problemáticas, enfocados desde la perspectiva de la productividad y el desarrollo, hacen de este Plan una vía expedita para intentar resolverlos.

2.1.2. Situación socioeconómica en Honduras. Honduras es en el entorno latinoamericano una de las naciones con mayor atraso económico, tal como se observa en el grado de desarrollo a nivel mundial, pues ocupa la posición 116 entre 173 naciones. Según la Asociación Servicios de Promoción Laboral “Aseprola”:

El país se encuentra en niveles inferiores respecto al promedio de Centroamérica y a los promedios de los países latinoamericanos tanto en el Índice de Desarrollo Humano que es de apenas 0.638 que es incluso inferior al del año 2000 que registró un valor apenas de 0.651, lo que nos indica que el país, lejos de ir creciendo en su desarrollo, está decreciendo, este grado de

²⁰ Ver Geografía en la guía. “Guatemala: Población”. Consulta electrónica.

²¹ Ver Servicio Internacional Cristiano de Solidaridad con los Pueblos de América Latina “Oscar Romero” (SICSAL). “Informe sobre la situación de Guatemala”. (2006). Consulta electrónica.

²² Ver Ascencio, Jeannette. “Informe de crímenes contra mujeres en Guatemala”. (2004). Pag.12 -18 Documento electrónico.

deficiente desarrollo se puede medir en el ingreso per cápita que es de 2.452 dólares el cual comparado con el ingreso per cápita de 7234 dólares de los países latinoamericanos es bastante menor.²³

En el mismo artículo se menciona cómo el 64.4 por ciento de la población se encuentra en verdadera pobreza, pues carece de los elementos esenciales de dignidad humana, en cuanto no tiene la posibilidad de desarrollo de sus capacidades, ocupando actualmente el puesto 36 en Índice de Pobreza Humana.

Para la época en que se fragua el Plan Trifinio, años ochenta, Honduras sufre los efectos colaterales de las guerras internas vividas por sus vecinos de El Salvador y Nicaragua, ya que el territorio se convierte en el refugio de la población desplazada o en retaguardia de los diferentes actores armados ilegales, generando como consecuencia el desmejoramiento de la calidad de vida de sus propios habitantes y la crisis estructural en la que se encuentra inmersa actualmente.

De acuerdo con un informe del Banco Mundial, los índices de pobreza señalados anteriormente atacan con mayor severidad a las poblaciones indígenas y negras, pues “está determinada por la falta de acceso a: educación, salud, infraestructura, sistema financiero, comunicación, seguridad, acceso a tierras, recursos naturales, etc (...) y responde básicamente a la condición de permanente exclusión y marginalidad en que han estado respecto a los programas y proyectos de desarrollo impulsados por los gobiernos.”²⁴. Esta situación ha provocado un estado histórico de invisibilidad de estas poblaciones, que abarca no sólo a Honduras, sino a toda la región americana.

Por otro lado, en cuanto a la economía hondureña, es importante recordar que ésta economía se basa en la dependencia del sistema capitalista mundial y globalizado, sobre todo a partir de 1990 cuando el Presidente Rafael Leonardo Callejas implanta la Ley de Ordenamiento Estructural de la Economía y Ajuste Económico (PAE), bajo los criterios y exigencias emitidas por el Banco Mundial y el Fondo Monetario Internacional. Estos criterios son: liberalización de la economía, apertura comercial y reducción de los

²³ Ver Asociación Servicios de Promoción Laboral Aseprola. “Síntesis Honduras. Año 2002”. (2003) Consulta electrónica.

²⁴ Comparar Martínez, Márquez. “Marco conceptual para la intervención en las comunidades indígenas y negras con el proyecto “facilitación del comercio e incremento de la competitividad”. Banco Mundial. (2003) p. 7 Documento electrónico.

niveles de déficit fiscal.²⁵ De acuerdo con el BID la situación de la economía hondureña para 1994 era la siguiente:

Según el informe del BID, en 1994 el PIB registró una caída de 1.4% y desde el punto de vista de la demanda la inversión bruta se redujo en un 10%. A su vez la reducción en el ritmo de crecimiento del consumo y los menores volúmenes exportados contribuyeron a la contracción de la actividad económica. La menor inversión fue consecuencia de la política de contención del gasto público provocando una reducción real de la inversión estatal que registró una ligera caída en comparación con la tasa del 28% del año anterior (1993).²⁶

A esta situación económica hondureña se suma los estragos causados en el año de 1998 por el huracán Mitch, que azotó por más de siete días el territorio, siendo considerado como el “fenómeno climático (...) más feroz y destructivo huracán en el Atlántico en los últimos años, devastó el territorio nacional dejando más de 5.000 muertos, alrededor de 8.000 desaparecidos y más de un millón de damnificados. También dejó 5.5 mil millones de dólares en pérdidas.”²⁷ En el campo económico los efectos fueron igual de devastadores, pues dañó el sistema productivo, la infraestructura social y de servicios quedó aún más vulnerada, y una baja considerable en los índices de desarrollo humano.

Aseprola señala en un documento cómo las diferentes reformas realizadas han sido contraproducentes para la mayoría de la sociedad, pero en especial con los sectores más vulnerables como los pobres, los niños y las mujeres. Al respecto señalan “que las medidas de ajuste estructural de la economía hicieron más pobres a los pobres y más ricos a los ricos, agudizando la exclusión, la desigualdad y la injusticia económica y social de clase y de género. Las mujeres fueron las más perjudicadas: las mujeres pobres representan el 78% del total femenino y el 65% de éstas son indigentes”²⁸

En resumen, la condición socioeconómica en Honduras es muy frágil, sobretodo en los sectores pobres y marginados, que no logran ganar un espacio válido y digno en la sociedad, de ahí que el Plan Trifinio pretenda convertirse en un espacio para la superación de dicha problemática.

²⁵ Ver Medina Sandoval, Edgardo. “Informe Situación general de Honduras”. (Agosto de 2000). Consulta electrónica

²⁶ Ver Medina Sandoval “Informe Situación general de Honduras”. (Agosto de 2000) Consulta electrónica

²⁷ Comparar Unitec, Laureate International Universities. “Resumen daños provocados por el huracán Mitch. Tegucigalpa, Honduras” (2007) Consulta electrónica.

²⁸ Ver Aseprola. “Síntesis Honduras. Año 2002”. Consulta electrónica.

2.1.3. Situación socioeconómica en El Salvador. La situación socioeconómica de El Salvador es similar a la desarrollada en los dos países anteriormente analizados, en el sentido de cómo en la década de los 90^a se dan una serie de reformas estructurales impulsadas por los gobiernos, que determinan las políticas del país: “Programas de Estabilización y ajuste estructural han presentado sus propias particularidades (...) predominancia de la política monetaria y cambiaria sobre el conjunto de la política económica, liberalización de algunos mercados (comercio exterior, construcción, transporte, financiero), privatizaciones, política tributaria basada en impuestos indirectos”²⁹. Estas características obedecen a las llamadas políticas neoliberales en El Salvador, que se canalizan a través de los Programas de Estabilización Económica y de Ajuste Estructural (PEE/PAE).

De acuerdo con Rubio, la economía salvadoreña viene perdiendo dinamismo desde mediados de la década de los noventa, con bruscas caídas del PIB, estancamiento del sector agropecuario y la industria manufacturera, deterioro de la calidad de vida de la mayoría de la población, pérdida de condiciones de competitividad, inseguridad jurídica, y pérdida de credibilidad de la clase política del país entre otros.

Frente a esta pérdida de dinamismo, los directamente afectados son los trabajadores y la población cesante, que termina ubicándose en el sector informal de la economía. En este sentido se observa cómo a lo largo de diez años el porcentaje de los trabajadores en el sector informal mantiene un promedio del 48 por ciento, que es muy alto y preocupante por el porcentaje de personas que se mantienen sin la seguridad social, tal como se muestra en la siguiente figura:

²⁹ Ver Rubio, Roberto. “El mundo visto por sus pueblos El Salvador”. Foro Mundial de Alternativas. (2006). Consulta electrónica.

Gráfico N° 6 Indicadores de precariedad en el empleo en El Salvador

Año	Trabajadores en el sector informal	Tasa de subempleo	Trabajadores sin seguridad social
1994	48.8	32.7	59.1
1995	47.1	31.9	61.6
1996	47.4	30.6	62.1
1997	49.5	29.9	61.3
1998	46.6	31.7	56.2
1999	46.5	29.1	51.5
2000	47.7	26.3	54.2
2001	49.4	27.8	53.6
2002	49.7	29.8	54.5
2003	47.9	37.1	54.3
2004	49.8	35.4	56.0

Fuente: FUNDACIÓN NACIONAL PARA EL DESARROLLO FUNDE. Desempeño económico y del mercado de trabajo de El Salvador

En conclusión, la situación socioeconómica de El Salvador se inscribe en las políticas monetarias del Fondo Monetario Internacional y del Banco Mundial, lo que provoca un deterioro en la calidad de vida de la mayoría de los salvadoreños y baja productividad en relación con economías de otros países.

2.2. FACTORES EXTERNOS

Determinados los factores internos que inciden en la situación socioeconómica de los tres países parte del Plan Trifinio, la tarea siguiente es establecer los factores externos que han consolidado la estrategia programática del Plan.

2.2.1. Plan de Acción de Buenos Aires PABA. El tema de la cooperación entre países ha tenido un desarrollo en los últimos 20 años, debido a la toma de una posición diferente de parte de los países cooperantes, países del norte o países desarrollados, frente a los países en proceso de desarrollo o subdesarrollados. A este cambio de direccionamiento vino una reinterpretación de las relaciones entre los países que recibían dicha cooperación, en lo que hoy se viene llamando Cooperación Sur – Sur.

El marco de estas nuevas relaciones internacionales tiene su origen en la ciudad de Buenos Aires, hace aproximadamente 32 años, cuando delegaciones representantes de 138 países “adoptaron por consenso el Plan de Acción para Promover y Realizar la Cooperación Técnica entre los Países en Desarrollo (CTPD (...)) En ese momento se busco unir a las cuatro partes del mundo,(...) con el objeto de impulsar la CTPD con

las miras puestas en construir una verdadera asociación mundial para el desarrollo”³⁰. Esta nueva orientación trajo consigo cambios profundos en los criterios relacionados con la asistencia para el desarrollo, siendo la cooperación entre las naciones pobres el eje sobre el cual se sustentarían las nuevas relaciones internacionales.

La importancia de PABA radica entonces en la toma de una nueva posición política por parte de los países que reciben cooperación y una nueva actitud de los países cooperantes. La misma Secretaría General Iberoamericana resalta cómo el mismo documento PABA rescata la cooperación sur – sur como “un proceso consciente, sistemático y políticamente motivado”³¹. Esta toma de conciencia se manifiesta en la necesidad de que los mismos países cooperantes no se sientan con el derecho a interferir en los asuntos internos de los países beneficiados por el simple hecho de recibir una ayuda. El criterio se sustenta entonces en el respeto, la equidad y la igualdad en el trato entre los Estados parte de dicha cooperación.

Sobre la base de estas discusiones y análisis, se presenta en el panorama regional de Centroamérica la problemática socioeconómica y ambiental en la región del Trifinio, con la característica principal de ser una región en la que hacen parte tres estados: Honduras, El Salvador y Guatemala, que a su vez presentan cada uno problemáticas especiales con respecto a esta región. En este punto se encuentra la Cuenca Alta del río Lempa, como parte esencial de la región del Trifinio, como se verá a continuación. En el punto 5 de la introducción del Plan de Acción de Buenos Aires, se expresa el sentido y orientación que ha de tener este tipo de cooperación al decir que

En esta histórica nueva etapa de la marcha hacia el logro del nuevo orden económico internacional, la cooperación entre los países en desarrollo (CTPD) adquiere una dimensión de importancia crítica. Es un medio para crear la comunicación y fomentar una cooperación más amplia y efectiva entre los países en desarrollo. Es una fuerza decisiva para iniciar, diseñar, organizar y fomentar la cooperación entre los países en desarrollo a fin de que puedan crear, adquirir, adaptar, transferir y compartir conocimientos y experiencias en beneficio mutuo, y para lograr la autosuficiencia nacional y colectiva, lo cual es esencial para su desarrollo social y económico.³²

³⁰ Ver Secretaría General Iberoamericana. “Informe de la Cooperación Sur – Sur en Iberoamérica 2009”. (2010). p. 25. Documento electrónico.

³¹ Ver Secretaría General Iberoamericana. “Antecedentes Cooperación sur – sur y cooperación triangular.” (2007). p. 25. Documento electrónico.

³² Ver Organización de las Naciones Unidas -ONU “Comisión principal de la conferencia de las Naciones Unidas sobre cooperación técnica entre los países en desarrollo”. Plan de Acción de Buenos Aires PABA. (Sept. De 1978) p. 5 Documento electrónico.

3. CARACTERÍSTICAS ESENCIALES DEL PROGRAMA TRINACIONAL DE LA CUENCA ALTA DEL RIO LEMPA

El Programa Trinacional de la Cuenca Alta del Río Lempa (PTCARL) tiene como eje esencial el tema del agua, que es a la vez el eje estratégico sobre el cual tiene sentido el PTCARL. Este Programa surge de la Institucionalización de la Comisión Trinacional del Plan Trifinio CTPT; “a partir de la suscripción en 1997 del Tratado Trinacional entre las Repúblicas de Guatemala, Honduras y El Salvador para la ejecución del Plan Trifinio”³³.

3.1 ORGANISMOS QUE LA COMPONEN

La riqueza y diversidad de organismos que hacen parte del Plan Trifinio, es la que le da su importancia, pues éste contempla la participación de innumerables Organismos No Gubernamentales, ONG, y Organismos Gubernamentales dedicados al desarrollo de la Región en los diferentes aspectos y sectores en el que es necesario intervenir, como el medio ambiente, desarrollo social, desarrollo económico, relaciones internacionales, componentes culturales, y cooperación trinacional.

La estructura organizativa del Plan Trifinio permite que éste cúmulo de organismos deban su presencia en la región, a que se ha consolidado una organización que permite el desarrollo de los diversos programas que se contemplan en la Región, tal como se relaciona en la Figura N° 7. Siendo así el criterio organizativo, es bueno indicar que al frente del Plan se encuentra la Comisión Trinacional del Plan Trifinio CTPT, conformada por las vicepresidencias de los países de El Salvador y Guatemala y un Designado presidencial por parte de Honduras. El objetivo de esta Comisión, es impulsar “proyectos de desarrollo que posibilitan avanzar en la conservación y protección de los recursos naturales de la región, así como en el fortalecimiento de las capacidades y medios de vida de las comunidades rurales”³⁴

Se establece en su estructura el Comité de Dirección (CDP), del que hacen parte los tres Ministros de Agricultura, los tres Directores Nacionales, un Secretario

³³ Ver DENPT ES. “Agenda Hídrica.” Documento electrónico

³⁴ Ver DENPT ES. “Agenda Hídrica.” Documento electrónico

Trinacional, y tres representantes de los Comités Nacionales. Este comité tiene como objetivo, apoyar la ejecución del Programa, aprobar los Planes Operativos Anuales (POAs), garantizar que se incorporen los lineamientos de las políticas sectoriales de cada país, y dar las líneas generales para la ejecución del Programa.³⁵

Gráfico N° 7 Estructura Organizativa para la ejecución Plan Trifinio

Fuente: BANCO INTERAMERICANO DE DESARROLLO BID. Programa trinacional de desarrollo sostenible de la cuenca alta del río Lempa. www.sica.int/busqueda/busqueda_archivo.aspx?Archivo=odoc_8674...

La Secretaría Ejecutiva Trinacional SET, está conformada por tres Directores Ejecutivos Nacionales, que son los que tienen la responsabilidad del Programa. De ahí que tenga mecanismos de dirección y seguimiento del mismo. Como parte de su estructura, se ubica igualmente el área administrativa del programa que cuenta con una

³⁵ Ver Banco Interamericano de Desarrollo-BID. “Programa trinacional de desarrollo sostenible de la cuenca alta del río Lempa”. p. 28. Documento electrónico.

auditoría para el seguimiento y la evaluación, la Unidad Administrativa Trinacional, la Unidad Técnica Trinacional y, finalmente, los Comités Nacionales Involucrados.

Gráfico N° 8 Secretaría Ejecutiva Trinacional

Fuente: COMISIÓN TRINACIONAL DEL PLAN TRIFINIO CTPT. Estructura Temática de la SET Secretaría Ejecutiva Trinacional. http://www.sica.int/trifinio/set_ctpt/tematica.aspx?IdEnt=140

Aparte de esta estructura principal, se encuentran otros organismos que hacen parte igualmente del Comité Consultivo, entre las que se destacan las Asociaciones del Trifinio para el Desarrollo Sostenible (ATRIDEST). Están también los representantes de determinadas instituciones públicas o privadas que participan en calidad de invitados u

observadores, siempre y cuando representen los intereses de las comunidades de la región.

Gráfico N° 9 Organigrama de la Asociación del Trifinio para el desarrollo sostenible ATRIDEST.

Fuente: ATRIDEST. Asociación del Trifinio para el desarrollo sostenible.
<http://www.cofisa.hn/amvas/atridest/cuerpo.html>

Como se observa en la anterior Figura, son cinco los frentes a los cuales ATRIDEST está vinculado: Educación Ambiental, Cooperativismo, Desarrollo Rural, Integración y Protección Ambiental. En conclusión, los organismos que integran el Plan Trifinio y en especial el Programa de la Cuenca Alta del Río Lempa, deja ver claramente que la diversidad de organismos que la integran, le permiten tener un panorama de acción enfocado hacia la Cooperación Sur – Sur, por las características de quienes lo componen.

3.2 DIAGNÓSTICO GENERAL DE LA REGIÓN

El diagnóstico realizado en la Región Alta del Río Lempa refleja cómo “persiste una situación de deterioro ambiental reflejado por la pérdida de cobertura forestal, uso no sostenible de los suelos con sistemas de producción que requieren mejores técnicas conservacionistas y problemas de saneamiento que afectan la calidad de los cuerpos de agua y la salud de los habitantes”³⁶. De acuerdo con este informe del Banco Interamericano de Desarrollo BID, el 23 por ciento de la Cuenca está intervenida con cultivos permanentes y anuales, el 40 por ciento corresponde a pastos, que han sido abandonados por los campesinos por disminución en la productividad, y un 34 por ciento, se mantiene aún con cobertura forestal. Según los estudios, el 72 por ciento del área de la Cuenca ha sido intervenida por algún tipo de actividad agropecuaria, lo que significa una alta incidencia del hombre en el ecosistema.

Estos porcentajes señalados anteriormente son globales, lo que quiere decir que no es homogéneo en cada uno de los países, pues Honduras, por ejemplo, posee un 59 por ciento de su terreno en cobertura de bosques, El Salvador tiene un 34% y Guatemala apenas alcanza a tener un 29 por ciento.³⁷

Otro dato importante que arroja el BID, es cómo existe una relación directa entre la pobreza y los niveles de degradación ambiental en la región, ya que “Hay niveles significativos de extrema pobreza en las subcuencas de los tres países y el minifundio, el analfabetismo y la falta de alternativas económicas para mejorar ingresos, completan la caracterización de la situación existente en la cuenca alta”³⁸. Pese a este diagnóstico, la Región hace parte de los más importantes sistemas hídricos de Centro América, lo que implica que se encuentren reservas biológicas de gran importancia, alta presencia de turistas en la Región, intercambio comercial, presencia industrial, y servicios financieros

³⁶ Ver BID. “Programa trinacional de desarrollo sostenible de la cuenca alta del río Lempa”. p. 28. Documento electrónico

³⁷ Ver BID. “Programa trinacional de desarrollo sostenible de la cuenca alta del río Lempa”. p. 28. Documento electrónico

³⁸ Ver BID. “Programa trinacional de desarrollo sostenible de la cuenca alta del río Lempa”. p. 28. Documento electrónico

entre otros. Esto ha motivado el intercambio intraregional, la integración sub-regional y el impulso económico de la Región desde el ámbito sostenible.

3.3 PLANES Y PROYECTOS VIGENTES

El Programa tiene características que lo hacen pionero en este tipo de proyectos, funciona como una sola operación ejecutada por la Comisión Trinacional del Plan Trifinio, a través de la Secretaría Ejecutiva Trinacional -SET y financiada por medio de tres préstamos del BID, recursos de contrapartida de los tres gobiernos. También se cuenta con donaciones de Japón y España para la puesta en marcha del Programa; del Reino de Noruega para el fortalecimiento del sistema trinacional, apoyar los gastos incrementales de administración y el Sistema de Seguimiento y Evaluación; de la Agencia Alemana de Cooperación (GTZ), para apoyar la gestión local de riesgo en Guatemala y en El Salvador. También se cuenta con un préstamo del Fondo Nórdico para Honduras.

Los planes y proyectos vigentes con corte a agosto de 2008, demuestran cómo el Programa Trinacional de Desarrollo Sostenible de la Cuenca Alta del Río Lempa PTDSCARL, se sustenta en cuatro componentes básicos: Manejo de Recursos Naturales Renovables, Prevención y Mitigación de Desastres, Fomento a la Diversificación Económica, y Fortalecimiento Institucional.³⁹

En dicho informe se expresa cómo

Se identifica que el modelo de intervención del PTCARL se basó en el desarrollo de una amplia base social trinacional que apoya la conformación del Comité Consultivo Trinacional la cual articulada con la Unidad Técnica Trinacional interviene a nivel de comunidades en Infraestructura y Saneamiento básico (letrinizaciòn y acceso a agua potable), y dicha base social permite articular los componentes de manejo de recursos naturales renovables, prevención y mitigación de desastres y fomento a la diversificación económica.⁴⁰

En consonancia con este modelo de intervención, se plantean recomendaciones en el Programa cómo: Revisión y actualización del Marco Lógico del Programa, Identificación

³⁹ Comparar Castro, Marco. “Sistema de seguimiento y monitoreo de impacto, Programa Trinacional de Desarrollo Sostenible de la Cuenca Alta del Río Lempa. Plan Trifinio.” p. 27. (2009). Documento enviado por el Plan Trifinio a solicitud de la autora.

⁴⁰ Comparar Castro. “Sistema de seguimiento y monitoreo de impacto, Programa Trinacional de Desarrollo Sostenible de la Cuenca Alta del Río Lempa. Plan Trifinio.”. Documento enviado por el Plan Trifinio a solicitud de la autora.

y Sistematización de Mejores Prácticas, Diseño de una estrategia de salida apoyando la sostenibilidad de la red social, y considerar una evaluación ex post del PTCARL.

3.3.1 Componente 1: Manejo de Recursos Naturales Renovables. El objetivo de este componente es “Promover el manejo sostenible de los recursos naturales y garantizar la sostenibilidad de la producción y su rentabilidad; mejorar los servicios básicos a la población”⁴¹. Para cumplir con este objetivo se plantea desarrollar las siguientes tareas:

- Redes de gestión de riesgo.
- Redes juveniles.
- Fortalecimiento de capacidades en instituciones de nivel nacional.

3.4 RESULTADOS ESPERADOS

Los resultados esperados están directamente relacionados con cada uno de los componentes, tal como se muestra a continuación:

3.4.1 Componente 1: Manejo de Recursos Naturales Renovables. En este componente se busca incorporar a 2.500 productores rurales, a través de la realización de proyectos agroforestales productivos; promoción del manejo sostenible de los recursos naturales a fin de garantizar la sostenibilidad de la producción y su rentabilidad; disminución de la deforestación respecto de la línea de base; disminución de las tasas de erosión respecto de la línea de base; disminución de la contaminación por efecto de la disminución de la concentración de califormes fecales; e incremento de la cobertura de agua potable.

3.4.2. Componente 2: Prevención y Mitigación de Desastres. El resultado esperado es prevenir y mitigar los impactos de los desastres naturales, por medio de la participación activa y permanente de toda la comunidad (sociedad civil y gobiernos locales y regionales). Para tal logro se busca: medidas efectivas para la reducción de los

⁴¹ Comparar Castro. “Sistema de seguimiento y monitoreo de impacto, Programa Trinacional de Desarrollo Sostenible de la Cuenca Alta del Río Lempa. Plan Trifinio.”. Documento enviado por el Plan Trifinio a solicitud de la autora

impactos negativos de los fenómenos naturales; organización de las comunidades para el establecimiento de planes de mitigación de desastres.

3.4.3. Componente 3: Fomento a la Diversificación Económica. En este componente se busca el fomento de actividades productivas y una mayor diversificación de la economía con el mejoramiento de las actividades empresariales. Los logros que se esperan son: creación de 960 microempresas; incremento de las ventas por medio del mercadeo y la comercialización; e incremento del valor agregado en la agroindustria y los servicios.

3.4.4 Componente 4: Fortalecimiento Institucional. Con este último componente se busca que los gobiernos locales, nacionales y regionales, apoyen y refuercen la capacidad organizativa de las comunidades, sobre la base de la integración trinacional. Dentro de las tareas está: Fortalecimiento de la Unidad Técnica Trinacional; Fortalecimiento de la Unidad Administrativa Trinacional; y Fortalecimiento de los gobiernos locales en gestión de desarrollo sostenible.

3.5 RESULTADOS OBTENIDOS

De estos cuatro componentes se tomaron 14 indicadores a nivel de resultados, tal como se especificaron anteriormente, y 32 indicadores para actividades, con la revisión de 77 metas específicas previamente definidas en el Marco Lógico. De acuerdo con este Resumen Ejecutivo, el PTDSCRL ha contribuido a disminuir la degradación ambiental y luchar contra la pobreza en la Cuenca citada. En cuanto a las metas previstas, se señala cómo se ha cumplido con el 83,1 por ciento de estas, quedando pendientes por realizar el 11,7 por ciento. Se han ejecutado \$14,29 millones, que es el 96,69 por ciento del presupuesto. El Consultor Marco Castro resume los resultados en la siguiente manera:

Así el mayor impacto a nivel de beneficiarios se da en actividades vinculantes a satisfacer necesidades fundamentales de acceso al agua potable, seguido por más de 8,000 productores atendidos a nivel de finca, con 9,276 hectáreas mejoradas. Estas actividades son complementadas por 8,194 ha con obras de conservación de suelos y 82 comunidades

organizadas y capacitadas para afrontar desastres, además del apoyo a la diversificación económica con emprendimientos y fortalecimiento empresarial.⁴²

En la siguiente Figura se visualiza de mejor forma los resultados obtenidos por el Programa en cada uno de sus componentes:

Gráfico N° 10 Resultados del Programa Trinacional de la Cuenca Alta del Río Lempa

Fuente: CASTRO, Marco. Sistema de seguimiento y monitoreo de impacto, Programa Trinacional de Desarrollo Sostenible de la Cuenca Alta del Río Lempa. Plan Trifinio. Documento enviado por el Plan Trifinio a solicitud de la autora

3.6 PROBLEMAS ACTUALES DEL PROGRAMA

Los resultados establecidos en el Programa con base en los cuatro componentes presentan una serie de problemas en su implantación como bajos niveles de ejecución a

⁴² Comparar Castro “Sistema de seguimiento y monitoreo de impacto, Programa Trinacional de Desarrollo Sostenible de la Cuenca Alta del Río Lempa. Plan Trifinio.”. Documento enviado por el Plan Trifinio a solicitud de la autora.

nivel de letrinización (El Salvador y Honduras); bajo manejo agroforestal en Guatemala (reporta cumplimiento de apenas el 41.67%); la cobertura del agua potable no alcanza la totalidad de la población, aun cuando alcanza a llegar a un 89.4% (El Salvador alcanza apenas el 43% de cobertura); en materia de desastres se señala lo difícil que es cuantificar la efectividad de las medidas tomadas y los impactos en la región; en cuanto a los planes de mitigación se ve cómo no se ha logrado documentar la calidad de dichos planes y el nivel de organización de las comunidades; en cuanto al nivel de desarrollo de las empresas, se detecta que presenta niveles variables debido al cambio en los nuevos procedimientos y al tipo de apoyos a las iniciativas empresariales de las ya existentes.

4. COOPERACION SUR - SUR Y EL PROGRAMA TRINACIONAL DEL RIO LEMPA

Después de realizado el análisis y organización del Plan Trifinio, destacando los programas vigentes, la proyección y los problemas actuales, a continuación se establece la relación existente entre el concepto de Cooperación Sur – Sur y el Programa Trinacional del Río Lempa, en el marco de las Relaciones Internacionales.

4.1. CARACTERISTICAS PRINCIPALES DE LA COOPERACIÓN SUR - SUR

Para hacer un estudio sobre la Cooperación Sur – Sur, en el marco de las Relaciones Internacionales, hay que partir de que este tema cobra cada vez más importancia en la agenda de la eficacia de la ayuda en los países de renta media, por cuanto el fenómeno de la globalización y el desarrollo de las llamadas Tecnologías de la Información y las Comunicaciones (TIC), ha puesto sobre el tapete la necesidad de profundizar y avanzar en los mecanismos de cooperación existentes, de forma tal que se pueda llegar a consolidar un modelo o paradigma que oriente las relaciones internacionales.

Se parte conforme lo ha señalado Maruri de que “la cooperación sur – sur plantea nuevas dinámicas de relacionamiento basadas en las capacidades alcanzadas por los países en desarrollo, que comparten con socios en similares condiciones sus experiencias y buenas prácticas, en temas de interés común y basados en principios de solidaridad y mutuo aprendizaje”.⁴³ De este concepto dado por Maruri se extractan algunas características de lo que debe ser el proceso de Cooperación Sur –Sur: sociedades, interés común, solidaridad y aprendizaje.

La cooperación Sur – Sur implica manejar la categoría de las sociedades que se encuentran en similares condiciones, siendo importante resaltar que estas condiciones están dadas no por los países desarrollados, sino por países en posición de emergentes. Esto implica que la situación socio – económica de estos países asociados arranca por

⁴³ Ver Maruri, Enrique. “Cooperación Sur – Sur: implicaciones de Accra y más allá. Preguntas Claves.” Foro Europa – América Latina. Consulta electrónica.

ser en condiciones de bajos recursos, bajos ingresos y con niveles altos de marginalidad y exclusión.

Cuando se habla de la categoría de interés común, se hace referencia a cómo en los países de cooperación sur – sur, los debe unir el interés común por desarrollar estrategias que les permita mejorar la calidad de vida de la población, por ser, a la vez, una problemática que les une en principio. Este criterio permite que los países, llamados de renta media, “*en* asocio con otros países en desarrollo, en la nueva arquitectura de la cooperación y en los contextos cambiantes del financiamiento al desarrollo.”⁴⁴, permitan su inclusión para resolver la problemática planteada en regiones en las que existan intereses compartidos de varios países, como es el caso de la región de América Latina en donde los países donantes tradicionales vienen reduciendo su ayuda.

Como se plantea, la cooperación Sur - Sur destaca nuevas dinámicas del relacionamiento, implementadas en las capacidades de los países en desarrollo, que se involucran como socios en diferentes experimentaciones y condiciones. Los temas de mayor interés son los principios de solidaridad y mayor aprendizaje del cual se ven beneficiados los países por la cooperación. Las necesidades más importantes no dependen de los recursos, que principalmente en algunas ocasiones están totalmente disponibles, si no en las formas de gestión de los recursos humanos y las adaptaciones de técnicas y tecnológicas,

La cooperación sur-sur está impulsada por dos hechos simples. Los países en desarrollo cuentan con un enorme bagaje de conocimientos técnicos para compartir con sus pares y buscan soluciones en las experiencias de los demás. Esto es a todas luces razonable. Las soluciones para los problemas del desarrollo dan buenos resultados cuando son diseñadas y ejecutadas con la ayuda de quienes han enfrentado dificultades similares.

Si se realizan adecuadamente, los intercambios sur-sur pueden generar un fuerte impulso para la conformación de un nuevo paradigma del desarrollo. Los países en desarrollo se sienten más identificados con el modo en que encarar los problemas. Esto también constituye un incentivo para que los países inviertan en capacidad para resolver las dificultades localmente.⁴⁵

⁴⁴ Ver Maruri “Cooperación Sur – Sur: implicaciones de Accra y más allá. Preguntas Claves.” Foro Europa – América Latina. Consulta electrónica.

⁴⁵ Ver Okonjo – Iweala, Ngozi. “La cooperación sur sur: una oportunidad”. Colombia, *Diario La República*. (Marzo 24 de 2010). Consulta electrónica.

De acuerdo con Farini, los países emergentes tienen la esperanza en que mejore la contribución, al avanzar en su concepto de unión entre los mismos países de la región, logrando que estén más capacitados para enfocar los fondos en los países de menor desarrollo.

El Programa Trinacional de la Cuenca Alta del Río Iempa es un claro ejemplo de cooperación sur – sur ya que se acerca a varias de las características que la definen:

- Los tres países deciden unirse para identificar necesidades y objetivos comunes en un territorio indivisible no solo geográficamente, si o social, cultural y económicamente.
- Existe respeto a la soberanía.
- Se basan en un principio de solidaridad para alcanzar objetivos comunes que individualmente no tendrían los mismos resultados exitosos.
- Su asociación se basa en el mutuo beneficio.

4.2 CARACTERISTICAS QUE MARCAN EL PROGRAMA DENTRO DE LA COOPERACION SUR SUR

Dada la importancia de las inversiones y el comercio sur sur, se puede ver que los aspectos más importantes que promueven el crecimiento dentro de la región es precisamente el Programa Trinacional, por cuanto ha permitido entre otras cosas:

La Región posee autonomía financiera, administrativa y técnica, y está facultada para la aprobación y suscripción de convenios y toda clase de acuerdos jurídicos, para lo cual es representada por una Comisión Trinacional, formada por los Vicepresidentes de los tres países. El Tratado que institucionaliza a la Comisión Trinacional del Plan Trifinio (CTPT) como el ente encargado de tutelar la ejecución del Plan Trifinio, es el marco legal que permite la ejecución de programas, proyectos e iniciativas trinacionales, promoviendo la cooperación transfronteriza y el manejo sostenible de los recursos naturales compartido.⁴⁶

Estas características antes mencionadas son las que permiten enmarcar el Programa dentro del concepto de Cooperación Sur – Sur, pues los tres países delegan en una comisión la realización de todas las actividades jurídicas, económicas, sociales y

⁴⁶ Ver El Salvador Guatemala, Honduras. “Gestionando agua en el Trifinio” (2008). Consulta electrónica.

productivas, de forma que la región adquiere una dinámica y unidad no vista dentro de otros marcos de cooperación.

De 1997 a la actualidad se logra afianzar la forma como se ha desarrollado y consolidado el Plan Trifinio, ya que ha permitido una participación de los diferentes sectores de la economía y de la sociedad, lo que ha llevado a que diferentes actores involucrados; los gobiernos centrales, con la dirección de las vicepresidencias de los diferentes países; los gobiernos locales de los 45 Municipios; y la sociedad civil, converjan en una mancomunidad trinacional de intereses compartidos. Esto se logra con la apropiación de acciones encaminadas al proceso de desarrollo integral de la región del Trifinio, en una sola voluntad que busca mejorar y coordinar todas las acciones, para alcanzar el objetivo final que incluye mejorar las condiciones de vida de las poblaciones, defender la biodiversidad, y establecer la cooperación sur - sur en su esencia más democrática, ya que busca:

Proponer acciones y proyectos a ser desarrollados en el área del Trifinio, que puedan pasar a ser parte integral del Plan mediante aprobación de la Comisión Trinacional; y elevar a dicha Comisión denuncias de actividades ilícitas en la Región del Trifinio, que pongan en peligro el medio ambiente y los recursos naturales o atenten contra la integridad de la reserva. Dentro del Comité se organiza el Sector Político; Cooperativo; Asociaciones Agropecuarias; Campesinos organizados; Comunitario organizado; Micro, Pequeña y Mediana empresa y ONGD (...) Desde la creación de la Región, se han ejecutado proyectos bajo diversas modalidades con el BID, BCIE, Comunidad Europea, GTZ, CIRAD, NORAD, CATIE, JICA, CARE, entre otros⁴⁷

La relación de cooperación sur – sur ha permitido el desarrollo de la Región del Trifinio, al punto de convertirse en una región modelo en el tratamiento integral de la problemática que allí se presenta.

Asimismo, este tipo de cooperación sur – sur, se inscribe en el ámbito de la teoría de la interdependencia, el cual tiene una serie de características que le son a la experiencia del Programa Trinacional, y que son señaladas por Rivera⁴⁸:

- Ausencia del uso de la fuerza para establecer los convenios, tratados y planes. La fuerza militar no es utilizada por los gobiernos, respecto de otros gobiernos dentro de la región o respecto de los problemas, cuando prevalece la interdependencia compleja. Puede, sin embargo, ser importante en las relaciones de estos gobiernos con otros externos a la región o respecto de otros problemas.

⁴⁷ Ver El Salvador Guatemala, Honduras. “Gestionando agua en el Trifinio”. Consulta electrónica.

⁴⁸ Comparar Rivera, María Guadalupe. “Regímenes internacionales de agua dulce en América del Norte.” Maestría en Relaciones Internacionales e Historia. Puebla. (2004) pp 33 y 34. Consulta electrónica.

- Inexistencia de jerarquía en la agenda, ya que esta se compone de asuntos económicos, sociales, culturales, políticos, ecológicos, migratorios y de desplazamiento entre otros.
- Agenda amplia, que es un indicativo del nivel de interdependencia que estén desarrollando. La agenda incluye los múltiples problemas que se viven en la región, en donde la seguridad militar no es la que domina la agenda.
- Múltiples canales de contacto, tanto interestatales, transgubernamentales y transnacionales (Organismos No Gubernamentales, institucionales, pueblos involucrados y organismos gubernamentales entre otros).
- El ejercicio del poder está enfocado hacia la interdependencia, pero partiendo de un consenso en donde las organizaciones encarnan reglas que facilitan la expansión hegemónica, legitiman normas del orden mundial, cooptan élites en los países periféricos y minimizan el uso de la fuerza como una acción legal.
- Existencia de un conjunto de normas y principios que dan las características básicas de los diferentes regímenes. Debe existir, por tanto, un respeto inquebrantable de los principios.
- Las reglas y los procedimientos que se hacen para la toma de decisiones, se fundamentan en un proceso de negociación, es decir que carecen de cualquier tipo de obligatoriedad. Lo importante en estos casos es que la situación no concluya en cambios de regímenes.
- En cuanto a los límites de la cooperación, se señala que estos son impuestos por los mismos actores. (normalmente por los actores con mayor poder).
- En cuanto a las áreas son tres los marcos en los cuales se maneja: fuera de las fronteras jurisdiccionales de los mismos Estados Soberanos; uso de las jurisdicciones internacionales y acciones con impacto en los intereses de la mayoría de los miembros de la comunidad internacional.
- Presencia de intereses comunes, lo que posibilita la renuncia a la soberanía.
- Basado en el principio de reciprocidad.

- Los tipos de regímenes que se ajustan a esta Ley son los espontáneos, negociados e impuestos. Hay que precisar que estos regímenes tienen la característica de ser dinámicos, lo que implica que la cooperación puede desaparecer, puede persistir por que la tradición le dé la legitimidad o porque “hay un patrón de comportamiento derivado de valores desarrollados por las instituciones”⁴⁹.

Estas características antes señaladas permiten rescatar el Programa Trinacional como un paradigma de la teoría de la interdependencia, en el marco de la cooperación sur – sur.

Por consiguiente cabe decir, cómo es importante el manejo del tema de la Cooperación Sur-Sur, y cómo ésta se ha posicionado como una prioridad en la región, pues añade elementos importantes en las discusiones sobre cómo se puede mejorar la efectividad del desarrollo. El PNUD juega un rol vital en la facilitación del conocimiento, políticas, reformas institucionales y fertilización del aprendizaje, factores necesarios para fortalecer aún más las capacidades nacionales para mejorar las políticas, la planeación, el monitoreo y evaluación, la coordinación de la ayuda y soluciones sur-sur en la región, según lo citado anteriormente

4.2. EL PROGRAMA TRINACIONAL DEL RÍO LEMPA Y LA AGENDA DE EFICACIA DE LA AYUDA

Conforme a lo desarrollado en el capítulo anterior, a continuación se hace un análisis de los dos eventos que más han marcado la cooperación sur – sur en cuanto a la agenda de eficacia de la ayuda; estos eventos son la Declaración de París y la Agenda de Acción de ACCRA.

4.2.1. Declaración de París La Declaración de París sobre la eficacia de la ayuda al desarrollo (DP), fue adoptada en el año 2005, en el marco del “II Foro de Alto Nivel sobre la Eficacia de la Ayuda al Desarrollo” de la Organización para la Cooperación y el Desarrollo Económico OCDE. En esta Reunión:

⁴⁹ Comparar Rivera. “Regímenes internacionales de agua dulce en América del Norte.” Maestría en Relaciones Internacionales e Historia. Puebla. pp 33 y 34. Consulta electrónica.

Se replanteó la gestión de la cooperación al desarrollo, tanto por parte de los países donantes, como de los países socios, con base en los compromisos establecidos en las reuniones previas y recogiendo las lecciones aprendidas de los modelos de cooperación que durante décadas han implementado los países de la OCDE. (...) Esto llevó a que la Declaración de París se enfocara primordialmente en mejorar la eficacia de la ayuda en esquemas tradicionales de cooperación Norte-Sur en países pobres altamente endeudados, relegando la cooperación Sur-Sur. Sin embargo, el espíritu que la guía, fruto del valioso aprendizaje de la experiencia, es válido para todo tipo de cooperación.⁵⁰

El documento realiza una serie de descripciones sobre la eficacia y las ayudas en los países de América Latina y el Caribe. Dan a conocer un desarrollo regional sobre el plan de eficacia de las ayudas que ellos pueden ofrecer, sobre un contexto político y económico, sumado a los diferentes casos de los países que cumplen un desarrollo humano aproximadamente bajo y una muy buena ayuda, siempre desde la perspectiva de cambiar los esquemas Norte – Sur a un esquema más solidario como es el esquema Sur – Sur.

A pesar de que esta Declaración fue firmada solo por Guatemala, los tres países traen a su sistema de cooperación el espíritu de la misma ya que se apropian de la responsabilidad de su desarrollo por medio del manejo de los proyectos concertados para la región y la alineación y armonización de políticas.

4.4 AGENDA DE ACCIÓN DE ACCRA (AAA)

Como consecuencia de la Declaración de París, surge la necesidad de un Foro que permitiera reunir a los diferentes actores involucrados en las nuevas relaciones de cooperación. Esto se hace realidad con la realización del tercer Foro de Accra, que buscó establecer la posición de los países de renta media, los más afectados en este nuevo tipo de relaciones internacionales, que permitiera una “mejor contextualización de los principios de eficacia a sus realidades e incorporara las particularidades de los donantes no tradicionales y de los mecanismos de cooperación sur – sur.”⁵¹. Se busca entonces en esta reunión un mayor reconocimiento de los países de renta media en los procesos de cooperación.

⁵⁰ Ver Colombia, Ministerio de Relaciones Exteriores. “Declaración de París y Foro de alto nivel de Accra.” Consulta electrónica.

⁵¹ Ver Colombia, Ministerio de Relaciones Exteriores. “Declaración de París y Foro de alto nivel de Accra.” Consulta electrónica.

En este escenario, la realización de la Agenda de Acción de Accra se desarrolló en los siguientes términos:

Las nueve mesas redondas en las que se organizó la discusión trataron los cinco principios de la DP –apropiación, alineación, armonización, gestión por resultados y responsabilidad mutua– y cuatro temas transversales –el papel de las organizaciones de la sociedad civil en la efectividad de la ayuda, la efectividad de la ayuda en situaciones de fragilidad, la aplicación sectorial de la Declaración de París y la nueva arquitectura de la ayuda al desarrollo. Mediante exposiciones, ponencias, paneles de discusión y estudios de casos, cada mesa llegó a conclusiones y recomendaciones que fueron presentadas ante la reunión ministerial.⁵²

El resultado de las nueve mesas redondas dejó en claro una serie de compromisos de los países participantes: identificación e implementación de políticas de desarrollo por parte de los países en desarrollo, de acuerdo con sus propios objetivos económicos, sociales y ambientales; construcción de asociaciones más inclusivas para el desarrollo; el logro de resultados en términos de desarrollo y rendición de cuentas; el respaldo político de alto nivel sostenido y una acción coordinada en los contextos mundial, regional y nacional.

La AAA trae consigo el protagonismo representado por la Cooperación Sur – Sur, como una herramienta y mecanismo de aprendizaje horizontal y de promoción de desarrollo de los recursos con los que cuenta las naciones (recursos naturales, intelectuales, culturales y formativos).

Un aspecto importante es el que tiene que ver con el párrafo 19 de la AAA, en el que se especifican las contribuciones que pueden dar los actores involucrados en los procesos de cooperación horizontal, en la medida en que estos mismos puedan y tengan la posibilidad de gestionarlos y coordinarlos. Los cinco puntos a destacar son los siguientes:

- a) Promovemos que todos los actores involucrados en el desarrollo, incluidos los que participan en la cooperación Sur-Sur, utilicen los principios de la Declaración de París como referencia en la prestación de cooperación para el desarrollo.
- b) Reconocemos las contribuciones realizadas por todos los actores involucrados en el desarrollo, en especial el papel que cumplen los países de ingreso mediano, como proveedores y como receptores de ayuda. Reconocemos la importancia y las particularidades de la cooperación Sur-Sur y creemos que podemos aprender de la experiencia de los países en desarrollo. Alentamos un mayor desarrollo de la cooperación triangular.
- c) Los programas y fondos mundiales realizan una contribución importante al desarrollo. Los programas que financian son más eficaces si se los complementa con iniciativas destinadas a mejorar el entorno de las políticas y a fortalecer las instituciones en los sectores en los que

⁵² Ver Colombia, Ministerio de Relaciones Exteriores. “Declaración de París y Foro de alto nivel de Accra.” Consulta electrónica.

funcionan. Instamos a todos los fondos mundiales a respaldar la identificación del país, a alinear y armonizar su asistencia de manera proactiva, y a hacer un buen uso de los marcos de responsabilidad mutua, sin dejar de enfatizar el logro de resultados. A medida que surgen nuevos desafíos mundiales, los donantes garantizarán que se utilicen los canales existentes para el envío de ayuda y, si es necesario, que se fortalezcan antes de crear nuevos canales separados, que amenazan con aumentar la fragmentación y complican la coordinación a nivel nacional.

d) Alentamos a los países en desarrollo a movilizarse, gestionar y evaluar sus iniciativas de cooperación internacional para el beneficio de otros países en desarrollo.

e) La cooperación para el desarrollo Sur-Sur debe observar el principio de no interferir en los asuntos internos, establecer igualdad entre los asociados en desarrollo y respetar su independencia, soberanía nacional, diversidad e identidad cultural y contenido local. Juega un papel importante en la cooperación para el desarrollo internacional y constituye un valioso complemento de la cooperación Norte-Sur.⁵³

Tal como se observa, la AAA promueve la utilización de los principios de la Declaración de París en cuanto a la cooperación Sur – Sur; reconocimiento por el aporte que han hecho como actores los países de renta media, sobre todo en la experiencia aportada en dicha cooperación Sur - Sur; la importante contribución que dan los programas y fondos mundiales, por la eficacia que se logra en el fortalecimiento de las instituciones y sectores vinculados directamente; impulso a las iniciativas de cooperación Sur – Sur; y, finalmente, la política de no interferencia en asuntos internos, respeto por la independencia, soberanía nacional, y el respeto por la diversidad e identidad cultural.

Dentro de los puntos sobresalientes de la AAA se reconoce entonces el rol de la Cooperación Sur-Sur o cooperación horizontal, por sus contribuciones al desarrollo de capacidades. De igual forma se reconoce el papel de los países de renta media, como actores clave en la nueva arquitectura de la ayuda. La razón: la capacidad instalada en estas naciones que puede ser compartida entre estos, y con otros iguales o menos desarrollados. Por otra parte hay un reconocimiento de que la cooperación internacional debe contribuir a la superación de la inequidad y las asimetrías entre los países y al interior de los mismos.

En síntesis, la AAA establece que se deben establecer planes de acción sustentados en las necesidades de los países más pobres, y en las regiones donde sea evidente el deterioro social, económico y ambiental. Estos criterios fueron los que permitieron que se dieran las condiciones para reforzar el Plan Trifinio como eje de acciones desde la cooperación sur – sur, cual es la erradicación de la pobreza y la

⁵³ Ver. Tercer Foro de Alto Nivel. “Programa de acción de ACCRA”. (Septiembre 2 al 4 de 2008). Consulta electrónica.

promoción de la paz en ambientes sociales donde se destaque la fortaleza de las asociaciones y su eficacia en los objetivos propuestos anteriormente.

Finalmente, con la AAA se propone un trabajo mancomunado entre países en desarrollo (sobre todo los de renta media), los países o agencias donantes, los países beneficiarios (en este caso Guatemala, El Salvador y Honduras), las organizaciones populares en la región intervenida (tanto del orden público como privado), y la población afectada y beneficiada con los planes y proyectos a emprender.

Es importante destacar que aunque Guatemala , Honduras y Salvador son catalogados como países de renta media – baja haciéndolos acreedores de un mayor monto de ayuda comparado con el monto que reciben la mayoría de países latinoamericanos catalogados como de renta media, han visto disminuida la ayuda al desarrollo otorgada por los países desarrollados debido a que la prioridad de la cooperación tradicional son los países pobres y a la crisis económica mundial que ha reducido el presupuesto de la ayuda. En consecuencia los tres países notan la necesidad de complementar dicha ayuda mediante la apropiación de sus objetivos de desarrollo por ello deciden aunar esfuerzos para conseguir mejorar la calidad de vida de los habitantes de una región tradicionalmente relegada, un ejemplo claro de lo que pretende la Agenda de Acción de Accra.

5. CONCLUSIONES

5.1. APORTES DE LA INVESTIGACIÓN A LAS RELACIONES INTERNACIONALES COMO DISCIPLINA

Las relaciones internacionales, como disciplina, exige varias tareas por parte de los investigadores y profesionales de la misma, que permitan su desarrollo como disciplina vigente y dinámica, y contribuya al desarrollo de la región analizada por cuanto la nueva era de la globalización exige nuevos y más profundos desafíos teórico-prácticos a la disciplina.

El campo de la cooperación Sur-Sur, se convierte para las Relaciones Internacionales en uno de esos desafíos teórico-prácticos, por cuanto en la región de América Latina se están incrementando de una forma rápida los apoyos interinstitucionales a nivel internacional, lo que exige que quienes elaboren proyectos de intervención basados en esta teoría, encuentren fundamentos teóricos sólidos y coherentes con los niveles de cooperación.

Este estudio pretende ese objetivo: que los diferentes investigadores y directores de proyectos a nivel nacional y mundial encuentren en este estudio, herramientas teóricas y metodológicas que sustentan las Relaciones Internacionales en el marco de la Cooperación Sur-Sur, como un tipo de relaciones de interdependencia con criterios como: intereses comunes, bagaje de conocimientos técnicos compatibles, posibilidad de creación de autonomías financieras y administrativas sin que ello implique una separación política, exclusión de la fuerza como mecanismo para la resolución de los conflictos, protección conjunta del medio ambiente, relaciones equitativas y justas, ejercicio del poder de forma mancomunada, y toma de decisiones con base en reglas y procedimientos claros entre otros.

Estos criterios confirman la configuración de un nuevo paradigma teórico-práctico en la disciplina de las Relaciones Internacionales, la cooperación sur-sur basada en la teoría de la interdependencia, en donde existen una serie de características que lo hacen viable en determinadas regiones o zonas en donde se encuentran concentrados los

intereses de diversas naciones con problemáticas similares, trasfondos culturales comunes, estructuras sociales complejas pero interrelacionadas; en donde el único impedimento para el desarrollo de propuestas productivas está limitado por las fronteras abstractas o geográficas que los separan como pueblos únicos.

Este es pues el aporte que da la investigación a la disciplina: aporta herramientas teóricas que ayudan a comprender los fenómenos y experiencias de cooperación sur-sur, para abordarlas en las Relaciones Internacionales desde una perspectiva crítica y constructiva.

5.2. APORTES DE LA INVESTIGACIÓN A LAS RELACIONES INTERNACIONALES EN AMÉRICA LATINA

El Programa Trinacional de la Cuenca Alta del Río Lempa es sin duda un paradigma de cooperación sur – sur en América Latina y el Caribe ya que tres países identifican sus fortalezas individuales y sus necesidades comunes y deciden aunar esfuerzos para dar solución en principio a una problemática ambiental y que ha trascendido a programas sociales, económicos y culturales. Se ha construido una institucionalidad que trabaja conjuntamente con gobiernos cooperantes, organismos internacionales, gobiernos locales y sociedad civil para la creación de principios comunes concertados y aceptados por todos los actores.

El programa ha contribuido a disminuir la degradación ambiental y disminuir la pobreza, su mayor impacto ha sido el lograr satisfacer en un 89.4% el acceso al agua potable, así mismo se ha logrado trabajar con cerca de 8000 productores rurales en proyectos agroforestales, se han reforestado cerca de 9000 hectáreas en la región y existen más de 8000 hectáreas con obras de conservación de suelos, finalmente se ha logrado mejorar los ingresos de los habitantes por medio de la diversificación de actividades económicas y la creación de microempresas.

Los aportes que da la investigación a las Relaciones Internacionales en América Latina son muy importantes, pues la Región de Trifinio se inscribe en una dinámica que puede

ser aprovechada en otras regiones en donde se encuentren características similares a las señaladas en el presente estudio.

Si se observa el panorama general de América Latina se puede divisar un panorama fértil para implantar estos tipos de intervención internacional, es decir como una intervención en donde converjan naciones con intereses y expectativas similares, siendo pues necesario colocar sobre el tapete propuestas concretas como las que a continuación se mencionan:

Región de la Amazonía: Esta fértil y compleja región se encuentra localizada entre los países de Brasil, Bolivia, Perú, Colombia, Ecuador, Venezuela, Guyana, Suriname y la Guyana Francesa. Las condiciones climáticas, sociales, culturales y ambientales pueden sugerir establecer convenios de Cooperación Sur-Sur que permitan consolidarla como una región única; con proyectos productivos y ambientales organizados; con propuestas de protección de los pueblos indígenas; y establecimiento de normas y reglas claras para todos los países. En la siguiente Figura se observa la verdadera importancia de la amazonia, que es catalogada como el pulmón del mundo.

Es importante señalar que esta región está cobijada por el Tratado de Cooperación Amazónica (TCA), que fue firmado el 3 de julio de 1978 por los países de Bolivia, Brasil, Colombia, Ecuador, Guyana, Perú, Suriname y Venezuela. Se encuentra establecido como un Tratado que

Prevé la colaboración entre los países miembros para promover la investigación científica y tecnológica y el intercambio de información; la utilización racional de los recursos naturales; la libertad de navegación y del comercio; la preservación del patrimonio cultural; los cuidados con la salud; la creación y operación de centros de investigación; el establecimiento de una adecuada infraestructura de transportes y comunicaciones; el incremento del turismo y el comercio fronterizo. Todas estas medidas deben desarrollarse mediante acciones bilaterales o de grupos de países, con el objetivo de promover el desarrollo armónico de los respectivos territorios.⁵⁴

Pese a ser la región con los mayores potenciales en recursos naturales de la región y de ser considerado el pulmón del mundo, las acciones allí emprendidas distan de la responsabilidad histórica que tienen estos países por preservar la riqueza que allí se encuentra.

⁵⁴ Ver Organización de los Estados Americanos.OEA. “El Tratado de Cooperación Amazónica.” Consulta electrónica.

Posteriormente, en el año de 1995 se crea la OTCA, (Organización del Tratado de Cooperación Amazónica), con el fin de hacer una enmienda al primer TCA, estableciéndose una Secretaría Permanente en el año 2002.⁵⁵ Finalmente, los países miembros se reunieron en el año 2005 en la IX Reunión de Ministros de Relaciones Exteriores de Estados Miembros de la OTCA, renovando la posición de “seguir trabajando conjuntamente, convencidos de que la OTCA es un foro adecuado para promover la integración, el desarrollo sostenible y la solidaridad regional, en el propósito compartido de fortalecer las instituciones democráticas y profundizar la lucha contra la pobreza”⁵⁶.

Sin avanzar con profundidad sobre este tratado, es claro que muy poco se ha hecho en más de 30 años, ocasionando un retraso en el nivel de acciones conjuntas para proteger esta vasta región, pues como se observa en la última reunión, lo que se ha hecho es convertirlo en un foro, pero no en una organización que efectúe hechos o acciones afirmativas en vías de la cooperación sur-sur.

⁵⁵ Ver OEA. “El Tratado de Cooperación Amazónica.” Consulta electrónica

⁵⁶ Ver. FLACSO. “Dossier Organización del Tratado de Cooperación Amazónica OTCA”. Cuadernos Integración América Latina. p. 5 Consulta electrónica.

Gráfico N° 11 Región de la Amazonia y los países que la componen

Fuente: POLEO USCÁTEGUI, Víctor. Para salvar la Amazonia.
http://www.soberania.org/Articulos/articulo_2344.htm

En estos casos no se puede dejar la responsabilidad de dicha conservación al país que mayor territorio amazónico tenga, como es el caso de Brasil, sino que exige una responsabilidad compartida de todos los países, incluyendo los donantes, para que se den las circunstancias que permitan una eficiente utilización de los escasos recursos con que se cuenta.

- Región de la Cordillera de los Andes: La región de los Andes domina la actividad productiva de una importante extensión territorial de América del Sur, llegando incluso a conectarse con la cordillera de América Central. Esta región está integrada por los países de Argentina, Chile, Perú, Bolivia, Ecuador, Colombia y Venezuela.

Gráfico N° 12 Región de la Cordillera de los Andes

Fuente: Foto en imágenes de Google.
http://www.google.com.co/imgres?imgurl=http://bp1.blogger.com/_5wYsLoKerXE/R4zjCq-VBSI/AAAAAAAAAU/id5NcpTgSvE/s320/280px-Andes.png&imgrefurl=http://mxriquel.blogspot.com/&usq=_0

Dada la diversidad de países, es común encontrar algunos de renta media como el caso de Colombia y Venezuela, como otros con niveles económicos críticos de renta baja como el caso de Bolivia. Esta situación permite prever la posibilidad de desarrollar proyectos conjuntos de cooperación sur-sur con indudables beneficios para la región, no sólo por la calidad de la tierra y sus productos, sino por lo extenso de la región.

Desde esta perspectiva se encuentra el Programa Regional de Cooperación con Mesoamérica, en el cual Colombia se encuentra vinculada con el fin de “fortalecer sus relaciones con Centroamérica y apoyarlos en temas en los cuales nuestro país ha

desarrollado capacidades como son: Promoción Social, Gestión de Calidad, Servicios Públicos, Gobernabilidad Local, Seguridad, Micro, Pequeña y Mediana Empresa, y Biocombustibles”⁵⁷. Es claro que este programa se encuentra reglado por los mecanismos de cooperación sur-sur, lo que da dinámica a las relaciones de Colombia con los países de América Latina y El Caribe.

Estas dos regiones, sin duda de las más significativas en América Latina, pueden alimentarse de la experiencia que aporta el Plan Trifinio, por ser ya más de 10 años en los que se han superado etapas y procesos claves para la conformación de una cooperación sur-sur eficaz y eficiente, evitando cometer los errores ya superados en el Programa.

5.3. APORTE DEL PROGRAMA PLAN TRIFINIO COMO PARADIGMA DE COOPERACIÓN SUR – SUR EN AMERICA LATINA.

El Programa de Trifinio aporta sin duda al paradigma de cooperación sur-sur, por las características especiales en que se ha venido desarrollando y por los resultados que se han obtenido:

- Conformación de un equipo de trabajo bajo el nombre de Plan Trifinio, que congrega a países cooperantes, gobiernos (nacionales, regionales y locales, Organismos No Gubernamentales (ONGs), y población habitante de la Región. Esta conformación ha permitido la creación de Proyectos bajo normas y principios comunes de aceptación para todos los actores involucrados.

- El ejercicio del poder se consolida bajo nuevas estructuras y organizaciones, siendo su eje central el Plan Trifinio como el principal orientador de la gestión en la región.

- Ausencia de fuerza: El Plan Trifinio permite que bajo un clima de democracia y participación se ventilen las diferencias que se presentan al interior de los

⁵⁷ Ver Colombia, Presidencia de la República, Acción Social. “Noticias” (17 de Junio de 2010). Consulta electrónica.

diferentes actores, organizaciones y proyectos, con el fin de que sean solucionados en un clima de equidad y de justicia.

- Las reglas y procedimientos que condujeron al Plan Trifinio, fueron desarrolladas en procesos de negociación amplios, transparentes; lo que implicó que tuviera criterios de obligatoriedad en su conformación.

- El manejo de las diferentes áreas en donde existe la intervención desde el Plan Trifinio se encuentran íntimamente relacionadas con la Soberanía de cada país, lo que permite que se construyan procesos sociales, económicos y culturales con la plena garantía de legalidad jurídica, sin que con esto se afecte la autonomía del mismo Programa, en los que se pueden contar los siguientes proyectos en su conjunto: Fortalecimiento de capacidades y organización para gestión local de riesgo, implementación de sistemas de información para la gestión de riesgo, organización e inversión a nivel municipal, e implementación de normas de control.

6. RECOMENDACIONES

6.1. PLANO INTERNACIONAL DE LA REGIÓN

En el plano internacional, son varias las recomendaciones a hacer por cuanto la incidencia del Plan Trifinio es profunda por la capacidad de operación que ha tenido y el apoyo incesante de los diferentes gobiernos. De ahí que se surtan las siguientes recomendaciones principalmente para América Latina y El Caribe:

- Asumir la experiencia de América Latina como una compleja unidad circunscrita por intereses comunes en lo social, económico, cultural y ambiental; que exige por parte de las naciones abrir las brechas políticas que les impide organizarse, a fin de luchar contra los intereses particulares de la región.

- Teniendo ya las herramientas jurídicas para actuar, como el OTCA, la tarea es hacer una propuesta de Cooperación Sur-Sur eficaz y eficiente, que motive a los estados miembros dar resultados en los problemas álgidos de las regiones intervenidas.

- Superar las diferencias o choques políticos que pueden acarrear conflictos innecesarios entre la población, a fin de que dichos esfuerzos se encaminen en buscar soluciones a las condiciones de abandono en que se encuentra la población en la región de la amazonia, sobre todo en la preservación y protección de los derechos de los indígenas como principales protectores del medio ambiente.

- Fortalecimiento de las Instituciones que actualmente trabajan en la región, por medio de encuentros interinstitucionales de las naciones parte, que permita conocer en mayor profundidad la problemática que vive la región, no sin antes entender que se debe hacer un Programa o Plan que involucre a todos los actores en la resolución de los problemas, protección del medio ambiente y elevación del nivel de productividad.

- En el plano ambiental, establecer un estudio sobre las normas y leyes que protegen la región, lo mismo que aquellas que se convierten en foco para la explotación irracional de los recursos naturales existentes. Dentro de este plano ambiental, sin duda hay que ubicar el papel que está teniendo los grupos ilegales, que por sus intereses, impiden la conservación real en algunas regiones de la amazonia.

6.2. REGIÓN COMO MODELO DE COOPERACIÓN SUR – SUR.

La Región de Trifinio, como modelo de Cooperación Sur-Sur, es tal vez de los pocos que se ha logrado sostener en el tiempo, logrando no solo su supervivencia, sino el desarrollo de la región, en los diferentes planes y proyectos destinados. Es claro decir que estos proyectos están pensados a largo plazo, luego la tarea consiste en establecer unos controles eficientes en la gestión de los mismos, que permita hacerle un seguimiento a dicha labor.

Este seguimiento es válido cuando se establecen fases en su desarrollo, lo que permite que todos los actores conozcan el estado en que se encuentra el proyecto y las perspectivas de crecimiento en torno a puntos concretos. Igualmente, se debe contar con los recursos necesarios para su continuidad, lo que exige que los países cooperantes vean los resultados de dicha labor, sin lo cual no es posible ni viable el Plan.

Otra recomendación corresponde a los mecanismos de participación, que deben seguir enfocados en la involucración de todos los actores, pero sobre todo y con especial interés a los directamente beneficiarios: la población civil pobre en la región. Al mejorar los niveles de participación el sentido de pertenencia e identificación con el proyecto será un aspecto que ayudará a consolidar las organizaciones locales y su continuidad en caso de que se suspendan las ayudas establecidas.

Por el hecho de ser zonas altamente vulnerables a los impactos y reveses de la naturaleza (ciclones y tornados), se debe hacer inversiones sólidas en infraestructura que permitan la mitigación de riesgos y la disminución de las consecuencias en la población excluida y marginada de los planes integrales.

El proyecto actualmente no es autosuficiente, lo que significa que se deben encaminar las acciones hacia el auto sostenimiento, porque no se puede estar hablando de Programas exitosos cuando lo que está afectando es la capacidad de autonomía de las comunidades, creando riesgos sociales fuertes como es la dependencia económica que los hace dóciles y manipulables ante las medidas tomadas por el Programa u otro programa estatal.

Aún así, el hecho de que la permanencia del Programa Trifinio lleve un proceso de 24 años, reportando procesos de desarrollo integral al interior de la región, pensado y coordinado bajo los criterios de la Cooperación Sur-Sur, es un paradigma que merece ser aplicado en otras y con otras regiones y subregiones de América Latina, a fin de que trascienda las fronteras y llegue a otros países con las características de dicha cooperación: apoyo eficaz y eficiente entre países de renta media y baja, tal como se encuentra en el espíritu que lo forjó en la Declaración de París y Accra.

Finalmente, ha de tenerse en cuenta el “Evento de Alto nivel sobre Cooperación Sur – Sur y Desarrollo de Capacidades” celebrado en Bogotá los días 24 y 25 de marzo de 2010, en donde se reconoce la eficacia de la cooperación Sur – Sur por parte de los diferentes representantes que impulsan dicha cooperación, destacándose los siguientes puntos:

- El hecho de ser procesos dirigidos por el sur, determina que dichas características sean únicas en el mundo por tener criterios como la solidaridad, el gana-gana, ser inclusivo, ser complementario de la cooperación Norte – Sur, promover el aprendizaje, y la cooperación de los diferentes actores como eje fundamental para el desarrollo.
- Creación de evidencias, que son las experiencias que se han venido consolidando como reflejo de que sí es posible la cooperación sur – sur, siendo el Plan Trifinio una de las experiencias que no solo más aporta elementos que le fortalecen, sino que da herramientas para el manejo de las Relaciones Internacionales y su disciplina como tal, pues de hecho falta mucho por desarrollar en este tipo de experiencias, sobre todo en el campo de la creación de un corpus teórico que lo sustente.
- La continuación de relaciones entre los países miembros en vista del Cuarto Foro de Alto Nivel sobre Eficacia y Ayuda a celebrarse en Corea el año 2011 que permita construir alianzas más eficaces y eficientes.

BIBLIOGRAFÍA

Otros documentos

Asencio, Jeannette. “Informe de crímenes contra mujeres en Guatemala”. Amnistía Internacional. (Agosto de 2004): 1-16. Consulta realizada en Septiembre de 2010. Disponible en la página web http://www.isis.cl/publicaciones/isis_internacional/informe_de_crmenes_contra_las_mujeres_en_guatemala.pdf

Asociación Servicios De Promoción Laboral Aseprola. “Síntesis Honduras. Año 2002.” (2003): 1-18. Consulta realizada en Septiembre de 2010. Disponible en la página web: http://www.aseprola.org/media_files/download/SintesisHonduras28-06.pdf

Banco Interamericano De Desarrollo-BID. “Programa trinacional de desarrollo sostenible de la cuenca alta del río Lempa.” Consulta realizada en Septiembre de 2010. Disponible en la página web: www.sica.int/busqueda/busqueda_archivo.aspx?Archivo=odoc_8674

Castro, Marco. “Sistema de seguimiento y monitoreo de impacto, Programa Trinacional de Desarrollo Sostenible de la Cuenca Alta del Río Lempa. Plan Trifinio.” (Octubre de 2007) Secretaria Trinacional del Plan Trifinio.

Colombia, Ministerio de Relaciones Exteriores. “Declaración de París y Foro de alto nivel de Accra.” Consulta realizada en Septiembre de 2010. Disponible en la página web <http://www.cancillería.gov.co>

Comisión Trinacional del Plan Trifinio CTPT. “Mancomunidad Trinacional Fronteriza Río Lempa.” 1-56. Consulta realizada en Septiembre de 2010. Disponible en la página web: <http://kwebservices.net23.net/recursos/archivos/documentos/1231355029.pdf>

Comisión Trinacional del Plan Trifinio-CTPT. “Región del Trifinio en breve”. Consulta realizada en Septiembre de 2010. Disponible en la página web: http://www.sica.int/trifinio/trifinio/breve_trifinio.aspx?IdEnt=140

Comisión Trinacional del Plan Trifinio “El Salvador Guatemala, Honduras, gestionando agua en El Trifinio”. (2008) Consulta realizada en Septiembre de 2010. Disponible en las página web http://www.impactalliance.org/ev_en.php?ID=49412_201&ID2=DO_TOPIC y http://www.ecuadorinmediato.com/Noticias/news_user_view/ecuador_comienza_a_aplicar_control_a_la_cooperacion_internacional--129225

Dirección Ejecutiva Nacional del Plan Trifinio-El Salvador-DENPT ES. “Agenda hídrica en la región Trifinio: una propuesta participativa de El Salvador.” (2008) Consulta realizada en septiembre de 2010. Disponible en la página web http://www.sica.int/trifinio/trifinio/breve_trifinio.aspx?IdEnt=140

Geografía en la guía. “Guatemala: Población”. Consulta realizada en Septiembre de 2010. Disponible en la página web <http://geografia.laguia2000.com/geografia-de-la-poblacion/guatemala-poblacion>

Guatemala, Instituto Nacional de Estadística. “Día internacional de la población. Julio 11 de 2010” Consulta realizada en Septiembre de 2010. Disponible en la página web: <http://www.ine.gob.gt/>.

Martínez, Márquez. “Marco conceptual para la intervención en las comunidades indígenas y negros con el proyecto “facilitación del comercio e incremento de la competitividad”. Banco Mundial. (Mayo de 2003) pag.1-44. Consulta realizada en Septiembre de 2010. Disponible en la página web <http://www.hondurascompite.com/documentos/sal.pdf>

Maruri, Enrique. “Cooperación Sur – Sur: implicaciones de Accra y más allá. Preguntas Claves. Foro Europa – América Latina.” Consulta realizada en Septiembre de 2010. Disponible en la página web: <http://eurolatin.fride.org/preguntas-clave>

Medina Sandoval, Edgardo. “Informe Situación general de Honduras”. (Agosto de 2000)
Consulta realizada en Septiembre de 2010. Disponible en la página web:
<http://www.laccaso.org/pdfs/minihond.pdf>

OKONJO – IWEALA, Ngozi. “La cooperación sur sur: una oportunidad” Colombia, *Diario La República*. (Marzo 24 de 2010) Consulta realizada en Septiembre de 2010.
Disponible en la página web:
http://www.larepublica.com.co/archivos/OPINION/2010-03-24/la-cooperacion-sur-sur-una-oportunidad_96258.php

Organización de las Naciones Unidas-ONU. Comisión Principal de la Conferencia de las Naciones Unidas sobre Cooperación Técnica entre los países en desarrollo. “Plan de Acción de Buenos Aires PABA.” (Sept. De 1978): 1-12. Consulta realizada en Septiembre de 2010. Disponible en la página web:
http://www.iadb.org/intal/intalcdi/integracion_latinoamericana/documentos/028-Documentacion_Estadisticas.pdf

Organización de las Naciones Unidas para la Agricultura y la Alimentación-FAO. “Situación socio-económica y agroecológica de Centroamérica” Consulta realizada en Septiembre de 2010. Disponible en la página web:
<http://www.fao.org/docrep/003/t1951s/t1951s02.htm>

Rivera, María Guadalupe. “Regímenes internacionales de agua dulce en América del Norte.”
Maestría en Relaciones Internacionales e Historia. Puebla. (2004)

Rubio, Roberto. “El mundo visto por sus pueblos El Salvador. Foro Mundial de Alternativas”
Consulta realizada en Septiembre de 2010. Disponible en la página web:
http://www.google.com.co/#hl=es&q=situaci%C3%B3n+socioeconomica+de+el+salvador&aq=f&aqi=&aql=&oq=&gs_rfai=&fp=2dcac6696c8c74f7

Secretaría General Iberoamericana. “Antecedentes Cooperación sur – sur y cooperación triangular” Consulta realizada en Septiembre de 2010. Disponible en la página web: <http://iberoamericaporhaiti.com/index.php/es/component/content/article/59.html>

Secretaría General Iberoamericana. “Informe de la Cooperación Sur – Sur en Iberoamérica 2009” (2010): 1-151. Consulta realizada en Septiembre de 2010. Disponible en la página web: <http://www.oei.es/Sur-Surweb.pdf>

Servicio Internacional Cristiano de Solidaridad con los Pueblos de América Latina “Oscar Romero” (SICAL). “Informe sobre la situación de Guatemala.” (Agosto de 2006) Consulta realizada en Septiembre de 2010. Disponible en la página web: <http://www.sical.net/guatemala/SituacionGuatemala082006.html>

Unitec, Laureate International Universities. “Resumen daños provocados por el huracán Mitch. Tegucigalpa, Honduras.” Consulta realizada en Septiembre de 2010. Disponible en la página web: [http://www.sb.unitec.edu/asp/getFicha.asp?glx=64347.glx&skin=&recnum=4&maxrecnum=4&searchString=\(@buscable%20S\)%20and%20\(@authors%20MATAMOROS%20and%20KAREN\)&orderBy=&pg=1&biblioteca=](http://www.sb.unitec.edu/asp/getFicha.asp?glx=64347.glx&skin=&recnum=4&maxrecnum=4&searchString=(@buscable%20S)%20and%20(@authors%20MATAMOROS%20and%20KAREN)&orderBy=&pg=1&biblioteca=)