

SPE-CI-A-15-08

CENTRO DE DOCUMENTACIÓN,
INFORMACIÓN Y ANÁLISIS

SERVICIO DE INVESTIGACIÓN Y ANÁLISIS

Subdirección de Política Exterior

Unión de Naciones Suramericanas UNASUR

Lic. Alma Arámbula Reyes
Investigadora Parlamentaria

Candida Bustos Cervantes
Auxiliar de Investigación

Junio, 2008

Av. Congreso de la Unión Núm. 66, Col. El Parque,
Deleg. Venustiano Carranza; C.P. 15969. México, D.F.,
Teléfono: 56281300 ext. 4711; Fax: 4726
email: alma.arambula@congreso.gob.mx

Unión de Naciones Suramericanas

Índice

	Pág.
1. Antecedentes	3
2. Bases y objetivos	7
3. Temas Prioritarios	8
4. Estructura	9
5. Integrantes	10
7. Obras de Integración	12
8. Hechos y factores del Grupo en conjunto	13
9. Consejo Sudamericano de Defensa	14
10. Declaración de Cochabamba. Colocando la Piedra Fundamental para una Unión Sudamericana.	15
11. Tratado Constitutivo de la Unión de Naciones Suramericanas.	23
12. Índice de las Notas Periodísticas de: La Jornada, El Universal y El País.	38

Anexos 1 al 14

1. Antecedentes¹

Unión de Naciones Suramericanas²

La Unión de Naciones Suramericanas busca el desarrollo de un espacio integrado en lo político, social, cultural, económico, financiero, ambiental y en la infraestructura. Este nuevo modelo de integración incluirá todos los logros y lo avanzado por los procesos del Mercosur y la Comunidad Andina, así como la experiencia de Chile, Guyana y Suriname. El objetivo último es y será favorecer un desarrollo más equitativo, armónico e integral de América del Sur.

La Comunidad Sudamericana de Naciones se conformó con la decisión de los Presidentes de la región reunidos en Cuzco, Perú, el 8 de diciembre de 2004, y tiene en las Declaraciones de Cuzco y Ayacucho sus documentos fundacionales. Refleja un intenso proceso de aproximación de los dirigentes políticos de la región en los últimos años.

En la reunión Cumbre de Brasilia, del 30 de septiembre de 2005, una Declaración Presidencial definió la Agenda Prioritaria y el Programa de Acción de la Comunidad, al mismo tiempo en que aprobó las Declaraciones sobre la Convergencia de los Procesos de Integración de América del Sur y sobre la Integración en el Área de Infraestructura, entre otras.

A pesar de los avances obtenidos, se ponderó la necesidad de dar mayor profundidad a los contenidos de la integración y a las formas institucionales de que deberían revestirse. Esas preocupaciones estuvieron presentes en la carta dirigida a los líderes sudamericanos por los Presidentes Hugo Chávez y Tabaré Vázquez. Se hizo necesario definir sus alcances a los fines de garantizar la construcción de un nuevo modelo de integración, que aproveche efectivamente las experiencias positivas de los mecanismos de integración subregional existentes, como el CARICOM, la CAN y el MERCOSUR.

En la reunión extraordinaria de Montevideo, en diciembre de 2005, surgió la decisión de crear esta Comisión de Reflexión, constituida por representantes personales de los Presidentes, con la tarea de producir un Documento de Reflexión para ser sometido a la II Reunión de Jefes de Estado de la Comunidad Sudamericana de Naciones, en fines de 2006.

La integración de América del Sur: oportunidades

América del Sur es una región que presenta un enorme potencial. Posee una extensión de 17.6 millones de km². La diversidad de su territorio abriga ecosistemas diversos, como el Caribe, la Amazonia, la Cordillera andina, el

¹ <http://www.comunidadandina.org/unasur/antecedentes.htm>

² <http://www.comunidadandina.org/sudamerica.htm>

Pantanal, la Pampa, el Cerrado o las regiones heladas del sur del continente. Su población es de 377 millones de habitantes y su producto bruto interno es de US\$ 1,5 billón.

Los países de la región se encuentran, hoy, en proceso de expansión económica, habiendo registrado en conjunto, en 2005, un crecimiento del 4.7%, con bajos índices de inflación, tasas de interés en descenso y disminución de la vulnerabilidad externa, en función del crecimiento de sus exportaciones. Las estimativas preliminares apuntan que, en 2006, el crecimiento del Producto Bruto Interno será del orden de 5,4% en promedio.

La región dispone de elementos fundamentales para el futuro de la humanidad:

- (a) abundantes recursos energéticos renovables y no renovables;
- (b) grandes reservas minerales;
- (c) significativos manantiales de agua;
- (d) enorme potencial de producción de alimentos y
- (d) riquísima biodiversidad. Dispone además de un importante y diversificado parque industrial, Universidades y centros de investigación científica y tecnológica de excelencia.

A diferencia de otras regiones, hay pocos litigios territoriales entre las naciones sudamericanas, todos ellos con grandes posibilidades de que sean resueltos por la vía de la negociación diplomática. América del Sur es una zona de paz, libre de manifestaciones de intolerancia política, ideológica o religiosa.

El continente presenta hoy día una enorme vitalidad democrática, que se expresa en la sucesión de elecciones libres y justas, en las reformas políticas que dan solidez institucional a los Estados, en la creciente promoción y defensa de los derechos humanos y, sobre todo, en la ampliación de la participación popular, especialmente de sectores social y étnicamente marginados a lo largo de nuestra historia.

Mas allá de las lenguas de los pueblos originarios, que constituyen un rico patrimonio, existe en América del Sur una considerable homogeneidad lingüística, lo que facilita el diálogo cultural.

Los grandes flagelos que afectan a la región, como conjunto, son la pobreza, la exclusión y la desigualdad social persistentes, que se han transformado en los últimos años en una preocupación central de todos los gobiernos nacionales, los cuales han reconocido la impostergable necesidad de atender al déficit social.

La percepción del difícil cuadro internacional, por un lado, y de las potencialidades que la región posee, por otro, reforzaron en los gobiernos, pero también en los movimientos sociales y la sociedad civil como conjunto, la conciencia sobre la necesidad de la integración. Sin embargo, este reforzamiento no se hace sin

contradicciones. Al mismo tiempo en que el MERCOSUR se expandió, con la integración de Venezuela como miembro pleno y de muchos otros países como miembros asociados, además de la asociación del bloque con la CAN, cobra importancia el problema de las asimetrías entre los países miembros, incluso las de naturaleza geográfica que afectan los países mediterráneos de la región, todas las cuales exigen la máxima atención y soluciones adecuadas.

La construcción de un nuevo modelo de integración no puede estar basada únicamente en las relaciones comerciales, sobre todo cuando es bien sabido que la región admite regímenes distintos: MERCOSUR, CAN, CARICOM y Chile. Con miras a la construcción de una integración equilibrada y la consolidación de una Agenda de Integración Social y Productiva, los países de América del Sur, dando énfasis a la convergencia comercial, deben buscar una articulación económica y productiva más amplia, así como formas de cooperación política, social y cultural. Ella debe favorecer un desarrollo más equitativo, armónico e integral de América del Sur.

En un período de reafirmación del Estado Nacional, la integración regional surge como un elemento indispensable de realización de nuestros proyectos nacionales de desarrollo. Se abren fuertes posibilidades de cooperación en materia de infraestructura, energía, complementación industrial y agrícola, medio ambiente, combate a la pobreza y a la exclusión social, fuentes de financiamiento para el desarrollo, seguridad, educación, cultura, ciencia y tecnología. Estas distintas formas de cooperación exigirán soluciones institucionales integradas.

No fueron pocas las diferencias entre las naciones sudamericanas en estos últimos meses. Paradójicamente, éstas se dieron cuando parecían haberse reunido condiciones excepcionales, objetivas y subjetivas, para la integración regional. Sin desconocer estas cuestiones, ni dejar de buscar soluciones inmediatas para ellas, es fundamental pensar la integración como un proyecto estratégico y con sentido de política de Estado, superior a las contingencias adversas que puedan surgir puntualmente.

Sin perder nunca su dimensión “utópica” – un legado valioso de nuestros próceres – es evidente que la integración sudamericana tiene sus fundamentos en la realidad más apremiante de nuestro continente. Así como también es cierto, que es y será pluralista, porque abriga distintas concepciones políticas e ideológicas, que corresponden a la diversidad democrática interna de nuestros países.

En este sentido, la construcción integral de la Comunidad Sudamericana de Naciones debe buscar el desarrollo de un espacio integrado en lo político, social, cultural, económico, financiero, ambiental y en la infraestructura. Ese proceso debe fortalecer la identidad propia de América del Sur, basada en el carácter multiétnico, multicultural y plurilingüe de nuestros pueblos. Debe reconocer el papel de los pueblos originarios, de los afro descendentes y de los inmigrantes que tuvieron rol importante en la formación y en las luchas sociales del continente.

Desde esa perspectiva, debe contribuir, en articulación con otras experiencias de integración regional, al fortalecimiento de América Latina y el Caribe, otorgándole una mayor gravitación y representación en los foros internacionales.

2. Bases y objetivos³

En la Declaración se establecen acciones en:

- Concertación y coordinación política y diplomática de la región.
- Convergencia entre MERCOSUR, Comunidad Andina y Chile en una zona de libre comercio.
- Surinam y Guyana se podrán asociar a este proceso sin perjuicio de sus obligaciones con el CARICOM.
- Integración física, energética y de comunicaciones en América del Sur. Impulsado por la Iniciativa de Integración Regional Sudamericana (IIRSA).
- Armonización de políticas de desarrollo rural y agroalimentario.
- Transferencia de tecnología y de cooperación horizontal en todos los ámbitos de la ciencia, educación y cultura.
- Creciente interacción entre las empresas y la sociedad civil en la integración.
- Se establecerán progresivamente medidas, acciones y ámbitos de acción conjunta sobre la base de la institucionalidad existente.

³ http://es.wikipedia.org/wiki/Comunidad_Sudamericana_de_Naciones#Bases_y_objetivos

3. Temas Prioritarios⁴

Los Presidentes de la Comunidad Sudamericana de Naciones en la reunión de Brasilia, celebra el 30 de setiembre de 2005, establecieron como áreas de acción prioritaria los siguientes puntos:

- el diálogo político,
- la integración física;
- el medio ambiente;
- la integración energética;
- los mecanismos financieros sudamericanos;
- las asimetrías;
- la promoción de la cohesión social, de la inclusión social y de la justicia social; y,
- las telecomunicaciones.

De igual forma, los mandatarios encargaron a las Instituciones Regionales de Integración que presenten a las Cancillerías y a los Ministerios relacionados, sugerencias para desarrollar propuestas y planes específicos de trabajo sobre las áreas de la agenda prioritaria. Dichos trabajos deberán iniciarse de inmediato y ser presentados a más tardar en el primer semestre del año 2006.

En la temática referida a la reducción de las asimetrías, convocamos a la Secretaría General de la CAN, la Secretaría Técnica del MERCOSUR, la Secretaría General de la ALADI, la Secretaría Permanente del SELA, la Secretaría Permanente de la OTCA, Secretaria del CARICOM y la CEPAL, para la elaboración de un documento de reflexión para la reunión convocada por Bolivia “Foro: Un nuevo Tratamiento de las Asimetrías en la Integración Sudamericana” en la ciudad de La Paz el 21 de octubre de 2005, manifestando su expectativa de que este Foro contribuya con sugerencias para la reducción de las asimetrías en la región y para que las relaciones económicas produzcan beneficios para todos.

⁴ <http://www.comunidadandina.org/unasur/temas.htm>

4. Estructura⁵

Por el momento la estructura provisoria de la UNASUR, ex CSN, es la siguiente:

Las Reuniones de los Jefes de Estado (Cumbre de la UNASUR), de carácter anual, es la instancia máxima de conducción política. La I Reunión se efectuó el 29 y 30 de septiembre de 2005 en Brasilia. La II entre el 8 y 9 de diciembre de 2006 en Cochabamba (Bolivia). La III Cumbre se realizaría en Cartagena de Indias (Colombia) el 24-28 enero 2008.

Las Reuniones de Ministros de Relaciones Exteriores, realizadas semestralmente, formularán propuestas concretas de acción y de decisión ejecutiva. Se contará con la colaboración del Presidente del Comité de Representantes Permanentes del MERCOSUR, del Director de la Secretaría del MERCOSUR, del Secretario General de la Comunidad Andina, del Secretario General de la ALADI y las Secretarías Permanentes de la Organización del Tratado de Cooperación Amazónica y otras instituciones de cooperación e integración regional; Reuniones Ministeriales Sectoriales convocadas por los Jefes de Estado. Se efectúan dentro de los mecanismos del MERCOSUR y la CAN. Las reuniones y acciones de infraestructura y la implementación de la agenda consensuada de proyectos prioritarios se efectúan por medio de la Iniciativa de Integración Regional Sudamericana (IIRSA); La troika de la UNASUR esta conformada por el país sede de la cumbre y los países sedes del año anterior y el año siguiente. Apoyará en sus labores a la Secretaría Pro Tempore.

La Secretaría Pro Tempore será ejercida en forma anual y rotativa por los países integrantes de la UNASUR entre cada cumbre de la UNASUR. Países que la han ejercido han sido: Perú (2004), Brasil (2005) y Bolivia (2006). Según lo acordado en Decisiones del Diálogo Político suscrita durante la I Cumbre Energética de Sudamérica, se crearía una Secretaría Permanente con sede en Quito (Ecuador).

El 9 de diciembre de 2005 se crea la Comisión Estratégica de Reflexión sobre el Proceso de Integración Sudamericano. Integrada por 12 miembros, su propósito es elaborar propuestas que impulsen el proceso de integración sudamericano. Debiendo entregar sus recomendaciones en la II Cumbre de la UNASUR (2006).

Comisión de Altos Funcionarios (creada por la II Cumbre de la CSN), transformada en Consejo de Delegados o Comisión Política, según las Decisiones del Diálogo Político;

⁵ http://es.wikipedia.org/wiki/Comunidad_Sudamericana_de_Naciones#Estructura

5. Integrantes⁶

Está integrada por:

Los miembros de la Comunidad Andina (CAN):

 Bolivia ²

 Colombia ²

 Ecuador ²

 Perú ²

Los miembros del Mercosur:

 Argentina ¹

 Brasil ¹

 Paraguay ¹

 Uruguay ¹

 Venezuela ¹

Otros países:

 Chile ^{1 2}

 Guyana ³

 Surinam ³

Estados observadores:

 México

 Panamá

¹Estos países son también considerados miembros asociados de la CAN.

²Estos países son también considerados miembros asociados del MERCOSUR.

³Estos países se integrarán de manera más pausada que los demás miembros.

⁶ http://es.wikipedia.org/wiki/Comunidad_Sudamericana_de_Naciones#Integrantes

Territorios no participantes:

Las siguientes áreas de Sudamérica son dependencias territoriales y decidieron no participar:

- Guyana Francesa es un département d'outre-mer de Francia y por eso es parte de la Unión Europea.
- Las Islas Malvinas (o Falkland Islands), las islas Georgia del Sur y las islas Sandwich del Sur territorios marítimos del Reino Unido, sujetos a reclamos de soberanía por parte de Argentina

7. Obras de integración⁷

La Unión de Naciones Sudamericanas comenzó sus planes de integración con la construcción de la Carretera Interoceánica, que unirá el Perú con el Brasil pasando por Bolivia, dándole a éste una salida al mar, a Brasil una salida al Océano Pacífico y a Perú, una salida al Océano Atlántico. La Construcción comenzó en Septiembre del 2005, financiada en un 60% por Brasil y en un 40% por Perú, y se prevé que culmine para el año 2009.

Le siguió a ésta, el Anillo Energético Sudamericano, para que Argentina, Brasil, Chile, Paraguay y Uruguay sean abastecidos de gas peruano: el Gas de Camisea. Su propuesta ya ha sido ratificada y su firma para el inicio de su construcción será en el 2006.

El Gasoducto Binacional, un proyecto energético de integración entre Colombia y Venezuela, fue iniciado el día 8 de julio de 2006 y durará durante 24 meses por la estatal petrolera venezolana PDVSA. El costo de construcción es de US\$300 millones. (Ver Uribe y Chávez dan vía libre a gasoducto binacional).

También se incluye el Poliducto Binacional, el cual se extenderá en un futuro cercano para permitir a Venezuela exportar petróleo al Lejano Oriente a través de la costa pacífica de Colombia.

Con la Guayana Francesa como única excepción, todo el resto de Sudamérica puede ser visitado por cualquier sudamericano por hasta 90 días con sólo presentar su documento nacional de identidad.

⁷ http://es.wikipedia.org/wiki/Comunidad_Sudamericana_de_Naciones#Obras_de_integraci.C3.B3n

8. Hechos y factores del grupo en conjunto⁸

- Tiene un PBI en el cambio actual de 2.886.780 millones de dólares, haciéndole la cuarta economía más grande del mundo.
- Tiene una población de más de 380 millones de personas.
- Tiene una superficie superior a 17 millones de kilómetros cuadrados, más que cualquier nación, y en 4to lugar si se la compara con otros bloques internacionales.
- Sus ganancias por exportación ascienden a 181.856 millones de dolares
- Posee el 27% de las fuentes de agua dulce del mundo.
- Tiene ocho millones de kilómetros cuadrados de tierra forésta.
- Esta ubicado entre los dos principales océanos del mundo.
- Es el primer productor y exportador de alimento del mundo.
- Sus reservas de recursos de hidrocarburos durarán 100 años.
- 95% de sus habitantes comparten una sola religión.
- La gran mayoría de sus habitantes habla dos idiomas de mundo mutuamente inteligibles (español y portugués).
- Tiene una historia común y valores compartidos.

⁸ http://es.wikipedia.org/wiki/Comunidad_Sudamericana_de_Naciones#Hechos_y_factores_del_grupo_en_conjunto

9. Consejo Sudamericano de Defensa⁹

En la cumbre del 22 de Mayo, realizada en Río de Janeiro, Brasil, el mandatario brasileño, Luis Ignacio Lula da Silva, oficialmente propuso la creación del Consejo de Defensa Sudamericano. Se trata de un acuerdo estilo OTAN, en el cual las 12 naciones sudamericanas cooperaran mutuamente en asuntos militares, tanto en la defensa de la región, como en ideas para el beneficio mutuo.

Diferencias con la OTAN

El ministro brasileño aclaró que el CDS no tendrá unidades militares "operacionales" porque "no es una alianza militar clásica".

"En América del Sur no hay ninguna carrera armamentista. No pretendemos expansiones territoriales, pero debemos tener armas para poder tener y proyectar una capacidad de disuasión", explicó el ministro.

⁹ http://es.wikipedia.org/wiki/Comunidad_Sudamericana_de_Naciones#Consejo_sudamericano_de_defensa

10. Declaración de Cochabamba. Colocando la Piedra Fundamental para una Unión Sudamericana¹⁰

A dos años de la Declaración de Cusco en la que decidimos conformar la Comunidad Sudamericana de Naciones, a un año de haber aprobado la agenda prioritaria de Brasilia y después de un proceso muy constructivo de reflexión estratégica, hoy, los Presidentes de las Naciones de Sudamérica acordamos en Cochabamba de cara a nuestros pueblos, colocar la piedra fundamental de este proceso de integración sudamericano.

1) Un nuevo modelo de integración para el Siglo XXI

El fin de la bipolaridad construida después de la Segunda Guerra Mundial acabó con la “guerra fría”, trajo aparejado un debilitamiento del multilateralismo y una profundización de las asimetrías entre países e incluso continentes.

El proceso de globalización ha influido profundamente en nuestras economías y sociedades. Recientemente, ha sido posible comenzar a construir alternativas que apuntan a retomar el crecimiento, la preservación de equilibrios macroeconómicos, el énfasis en la distribución de la renta como instrumento de eliminación de la exclusión social y de reducción de la pobreza, así como la disminución de la vulnerabilidad externa.

Frente a esta situación la integración regional es una alternativa para evitar que la globalización profundice las asimetrías contribuya a la marginalidad económica, social y política y procurar aprovechar las oportunidades para el desarrollo.

La construcción de la Comunidad Sudamericana de Naciones busca el desarrollo de un espacio integrado en lo político, social, cultural, económico, financiero, ambiental y en la infraestructura. Esta integración sudamericana no es sólo necesaria para resolver los grandes flagelos que afectan a la región, como son la pobreza, la exclusión y la desigualdad social persistentes, que se han transformado en los últimos años en una preocupación central de todos los gobiernos nacionales, sino que es un paso decisivo para lograr un mundo multipolar, equilibrado, justo y basado en una cultura de paz.

Nos planteamos un nuevo modelo de integración con identidad propia, pluralista, en medio de la diversidad y las diferencias, reconociendo las distintas concepciones políticas e ideológicas, que corresponden a la pluralidad democrática de nuestros países.

Este nuevo modelo de integración comprende el ámbito comercial y una articulación económica y productiva más amplia, así como nuevas formas de

¹⁰ http://www.comunidadandina.org/documentos/dec_int/declaracion_cochabamba.htm

cooperación política, social y cultural, tanto públicas y privadas, como de otras formas de organización de la sociedad civil. Se trata de una integración innovadora que incluya todos los logros y lo avanzado por los procesos del MERCOSUR y la CAN, así como la experiencia de Chile, Guyana y Suriname, yendo más allá de la convergencia de los mismos. El objetivo último de este proceso de integración es y será favorecer un desarrollo más equitativo, armónico e integral de América del Sur.

En un período en que nuestros Estados asumen nuevas responsabilidades, la integración regional surge como un elemento indispensable de realización de nuestros proyectos nacionales de desarrollo, posibilitando la cooperación sudamericana a todos los niveles.

La Comunidad Sudamericana de Naciones, conformada por Estados democráticos y soberanos, se sustenta en una conjunción de objetivos, principios y valores que reconoce el carácter multiétnico, multicultural y plurilingüe de nuestros pueblos. Esta comunidad se sustenta en sus bases históricas, reconociendo el papel de los pueblos originarios, afrodescendientes y migrantes laborales contratados y de las luchas sociales de la región. Estamos convencidos que la unidad sudamericana contribuirá al fortalecimiento de la unidad de toda América Latina y el Caribe.

2) Principios rectores de la integración sudamericana

Nuestro modelo de integración, recogiendo los postulados de las Declaraciones de Cusco, Ayacucho y Brasilia tiene como principios rectores:

I. Solidaridad y cooperación en la búsqueda de una mayor equidad, reducción de la pobreza, disminución de las asimetrías y fortalecimiento del multilateralismo como principio rector de las relaciones internacionales.

II. Soberanía, respeto a la integridad territorial y autodeterminación de los Pueblos según los principios y objetivos de las Naciones Unidas, asegurando la prerrogativa de los Estados nacionales a decidir sus estrategias de desarrollo y su inserción a nivel internacional, sin injerencias externas en sus asuntos internos.

III. Paz, para que América del Sur continúe siendo una Zona de Paz en la cual los conflictos internacionales se resuelven a través de la solución pacífica de controversias.

IV. Democracia y Pluralismo para consolidar una integración sin dictaduras y respetuosa de los derechos humanos y de la dignidad humana, de los pueblos originarios, de los afrodescendientes y migrantes, con igualdad de género y respeto a todas las minorías y sus manifestaciones lingüísticas y culturales, reconociendo el aporte de los movimientos sociales y organizaciones de la sociedad civil y su derecho a una participación democrática en cada uno de los países sudamericanos y en el proceso de integración.

V. Derechos humanos son universales, interdependientes e indivisibles. Se debe dar un impulso similar tanto al desarrollo de los derechos civiles y políticos, como a los derechos económicos, sociales y culturales, reconociendo el derecho al desarrollo como un derecho sustantivo, en la égida integradora y multidisciplinaria de los derechos humanos.

VI. Armonía con la naturaleza para un desarrollo sostenible garantizando que las preocupaciones de carácter ambiental y las referidas al cambio climático, estén presentes en todas las iniciativas de desarrollo regional, fundamentalmente en las obras de infraestructura y energía, preservando el equilibrio de los ecosistemas y a la protección de la biodiversidad, con reconocimiento y valoración de los conocimientos tradicionales.

3) Premisas para la construcción de la integración sudamericana

El proceso de construcción de esta integración es ambicioso y preciso en sus objetivos estratégicos y al mismo tiempo flexible y gradual en su implementación. Permite a todos ser parte y al mismo tiempo posibilita que cada país asuma los compromisos según su realidad. El camino más adecuado es avanzar en políticas públicas comunes respetando los tiempos y la soberanía de cada país.

Nuestra integración se asienta en alianzas estratégicas basadas en el compromiso democrático, el fortalecimiento del diálogo político, la creación de un espacio de concertación y conciliación, la contribución a la estabilidad regional, la articulación de políticas sociales regionales y la valorización de una identidad cultural sudamericana con participación de actores locales y regionales.

4) Los objetivos de la integración

La integración sudamericana se plantea los siguientes objetivos regionales, que tienen como base un conjunto de acciones de impacto inmediato para revertir el enorme déficit social de la región, haciendo énfasis en esta primera etapa en el avance y desarrollo de los cuatro primeros:

* Superación de las asimetrías para una integración equitativa: desarrollo de mecanismos concretos y efectivos que permitan resolver las grandes desigualdades que existen entre países y regiones de Sudamérica.

* Un Nuevo Contrato Social Sudamericano: promoción de una integración con rostro humano articulada con la agenda productiva, que se exprese en el establecimiento de metas definidas de desarrollo social y en mecanismos sistemáticos de evaluación.

* Integración energética para el bienestar de todos: articulación de las estrategias y políticas nacionales para un aprovechamiento de los recursos energéticos de la

región que sea integral, sostenible, solidario y que reconozca las asimetrías entre los países y regiones.

* Infraestructura para la interconexión de nuestros pueblos y la región: promover la conectividad de la región a partir de la construcción de redes de transporte y telecomunicaciones que interconecten los países, atendiendo criterios de desarrollo social y económicos sustentables para acelerar el proceso de integración, preservando el ambiente y el equilibrio de los ecosistemas.

* Cooperación económica y comercial, para lograr el avance y la consolidación de un proceso de convergencia innovador y dinámico encaminado al establecimiento de un sistema comercial transparente, equitativo y equilibrado, que contemple un acceso efectivo. Será un objetivo fundamental la promoción del crecimiento y desarrollo económico, con la superación de las asimetrías, mediante la complementación de las economías de los países de América del Sur, así como la promoción del bienestar de todos los sectores de la población y la reducción de la pobreza.

* Integración financiera sudamericana: desarrollo de mecanismos financieros compatibles con las condiciones específicas de políticas económicas y fiscales de nuestros países, que apoyen la implementación de los proyectos de integración sudamericana.

* Integración industrial y productiva: impulsar acciones de desarrollo industrial y de innovación comunes, privilegiando el importante rol que deben desempeñar las pequeñas y medianas empresas, así como otras formas de organización productiva y facilitando la articulación de iniciativas regionales, tanto públicas como privadas aprovechando, entre otros, el potencial de sinergias.

* Hacia una ciudadanía sudamericana: alcanzar progresivamente el reconocimiento de derechos civiles, políticos, laborales y sociales para los nacionales de un Estado miembro en cualquiera de los otros Estados miembros.

* Migración: abordar el tema de la migración con un enfoque integral y comprensivo, bajo el respeto irrestricto de los derechos humanos que conduzca a una cooperación efectiva, particularmente en áreas estratégicas, como la vinculación entre la migración y el desarrollo y la armonización de políticas. En este sentido, destaca la importancia de la Convención Internacional para la Protección de Todos los Trabajadores Migrantes y de sus Familias.

* Identidad cultural: promover el reconocimiento, la protección y la valoración de todas las expresiones del patrimonio cultural nacional y común sudamericano, desarrollar proyectos que promuevan el pluriculturalismo y facilitar la circulación de las expresiones culturales representativas de la memoria e identidad de nuestros pueblos.

* Cooperación en materia ambiental: trabajar en la elaboración de propuestas para preservar la biodiversidad, los recursos hídricos y los ecosistemas y mitigar los efectos del cambio climático, asegurando un desarrollo sostenible y asumiendo acciones de prevención contra diferentes clases de catástrofes.

* Participación ciudadana: desarrollar mecanismos de diálogo entre las instituciones de la Comunidad Sudamericana de Naciones y la sociedad civil que le permitan una mayor participación en la formulación de políticas de la integración sudamericana.

* Cooperación en materia de defensa: continuar promoviendo el intercambio de información y de experiencias en materia de doctrinas y formación de personal entre los Ministerios de Defensa de los países miembros.

“Plan Estratégico para la Profundización de la Integración Sudamericana”

A) Fortalecimiento de la institucionalidad de la Comunidad Sudamericana de Naciones (CASA)

1. La Comunidad Sudamericana de Naciones cuenta con la siguiente institucionalidad:

- Reuniones anuales de Jefes de Estado y de Gobierno
- Reuniones semestrales de Cancilleres
- Reuniones ministeriales sectoriales
- La Comisión de Altos Funcionarios
- La Secretaría Pro Tempore

2. Deciden establecer una Comisión de Altos Funcionarios, para asegurar en el plano ejecutivo la implementación de las decisiones presidenciales y ministeriales y la coordinación de las iniciativas existentes, evitando la duplicidad de esfuerzos y sugiriendo iniciativas concretas en el marco de los grandes objetivos regionales y las acciones de impacto inmediato. La Comisión de Altos Funcionarios contará con la cooperación de las secretarías de la CAN, del MERCOSUR, de CARICOM y ALADI en los casos en que corresponda, así como de otros organismos regionales.

3. La Comisión de Altos Funcionarios, con el apoyo de las organizaciones regionales pertinentes, establecerá Grupos de Trabajo en las áreas de infraestructura, integración energética y políticas sociales. Estos Grupos de Trabajo deberán proponer, a consideración de los Cancilleres y Ministros sectoriales, las agendas e iniciativas concretas en estas áreas.

4. Igualmente en el ámbito de la Comisión de Altos Funcionarios, un Grupo de Trabajo, con el apoyo de la CAF, profundizará los estudios y la elaboración de

propuestas relativas a la constitución o adaptación de mecanismos financieros y de fomento para América del Sur.

5. La Comisión de Altos Funcionarios deberá asegurar la profundización de los vínculos institucionales entre el MERCOSUR y la CAN, con plena participación de Chile, Guyana y Suriname. Promoverán la realización de reuniones conjuntas de los órganos del MERCOSUR y la CAN que actúen en áreas afines en el campo político y social, y harán la revisión de los acuerdos ya alcanzados por el MERCOSUR y la CAN en esas áreas para examinar la posibilidad de su extensión a todos los países de América del Sur.

6. La Comisión de Altos Funcionarios contará con el apoyo técnico de una estructura reducida que estará el primer año en Río de Janeiro. Las propuestas de la Comisión de Altos Funcionarios se aprobarán por consenso.

7. La Comisión de Altos Funcionarios se abocará al estudio de los elementos de un Acuerdo Constitutivo que conduzca a la afirmación, en el plano internacional, de una verdadera identidad y ciudadanía sudamericana, fundada en los valores comunes de respeto a la democracia y a los derechos humanos y en la construcción de un futuro común de paz y prosperidad económica y social.

8. La Comisión de Altos Funcionarios y en particular el Grupo de Trabajo de políticas sociales estarán a cargo de promover un diálogo con diferentes actores de la sociedad civil y proponer mecanismos más institucionalizados que permitan informar sistemáticamente, incentivar la participación y recoger las propuestas de los diferentes sectores, aprovechando las experiencias de la CAN y del MERCOSUR. En la interacción con la sociedad civil, será tomada especialmente en consideración la experiencia adquirida en la Cumbre Social de Cochabamba.

9. La Comisión de Altos Funcionarios trabajará sobre los siguientes temas a partir de las propuestas que harán llegar los países miembros y los insumos que remitirá la Secretaría Pro Tempore:

- a. Convergencia institucional;
- b. Desarrollo económico y generación de empleo;
- c. Integración comercial;
- d. Integración energética;
- e. Integración en Infraestructura para el Transporte y Comunicaciones;
- f. Asimetrías;
- g. Integración productiva;

- h. Innovación, investigación y desarrollo;
- i. Tecnologías de la información y comunicaciones;
- j. Mecanismos sudamericanos de financiamiento;
- k. Agenda social sudamericana;
- l. Medioambiente;
- m. Ciudadanía sudamericana;
- n. Identidad cultural; y
- o. Participación ciudadana en el proceso de integración.

B) Diálogo Político

1. La concertación política entre los países de la Comunidad será un factor de armonía y respeto mutuo que afiance la estabilidad regional y sustente la preservación de los valores democráticos y el respeto a los derechos humanos y a la dignidad humana, identificando líneas de acción que permitan enfrentar coordinadamente situaciones de interés para los países de la región. Las declaraciones conjuntas de la Comunidad serán adoptadas siempre por consenso.

2. El Foro Sudamericano de Consulta y Coordinación Política promoverá el diálogo sobre asuntos de interés común, con iniciativas que afirmen la región como un factor diferenciado y dinámico en sus relaciones externas. El Foro actuará siempre por consenso.

C) Diálogo Externo

1. Serán intensificadas las iniciativas de diálogo externo y cooperación de la Comunidad Sudamericana de Naciones (CASA) con otras regiones y grupos regionales. Los Cancilleres darán continuidad a las iniciativas que deriven de la Cumbre América del Sur-Países Árabes y de la Cumbre América del Sur-África, e iniciarán la preparación de una Cumbre América del Sur-Asia.

D) Coordinación en la OMC e Instituciones Financieras Multilaterales

Los Ministros de Relaciones Exteriores, de Comercio Exterior y de Asuntos Económicos de los países de la Comunidad, tomando en consideración las necesidades especiales de economías pequeñas y vulnerables, reforzarán la práctica de construcción de acuerdos y consensos en lo que se refiere a los temas centrales de la agenda internacional. Esta coordinación que ya se lleva a cabo

entre varios países de la región en la Ronda para el Desarrollo de la OMC, deberá reproducirse en otros foros relevantes.

E) Parlamentos

1. Los Presidentes invitan al Parlamento Andino y al Parlamento del MERCOSUR y a los órganos legislativos de Chile, Guyana y Suriname a considerar el diseño de mecanismos conducentes al establecimiento de un espacio parlamentario sudamericano.

F) Lugar y fecha de la III Reunión de Jefes de Estado

1. La III Reunión de Jefes de Estado de la Comunidad Sudamericana de Naciones tendrá lugar en Cartagena de Indias, Colombia en 2007. Asimismo, la Cumbre de Presidentes sobre Integración Energética tendrá lugar en Venezuela en 2007.

POR LA REPÚBLICA ARGENTINA

POR LA REPÚBLICA DE BOLIVIA

POR LA REPÚBLICA FEDERATIVA DEL
BRASIL

POR LA REPÚBLICA DE CHILE

POR LA REPÚBLICA DE COLOMBIA

POR LA REPÚBLICA DE ECUADOR

POR LA REPÚBLICA
COOPERATIVA DE GUYANA

POR LA REPÚBLICA DEL
PARAGUAY

POR LA REPÚBLICA DEL PERÚ

POR LA REPÚBLICA DE SURINAM

POR LA REPÚBLICA ORIENTAL
DEL URUGUAY

POR LA REPÚBLICA
BOLIVARIANA DE VENEZUELA

11. Tratado Constitutivo de la Unión de Naciones Suramericanas¹¹

La República Argentina, la República de Bolivia, la República Federativa del Brasil, la República de Colombia, la República de Chile, la República del Ecuador, la República Cooperativa de Guyana, la República del Paraguay, la República del Perú, la República de Suriname, la República Oriental del Uruguay y la República Bolivariana de Venezuela,

PREÁMBULO

APOYADAS en la historia compartida y solidaria de nuestras naciones, multiétnicas, plurilingües y multiculturales, que han luchado por la emancipación y la unidad suramericana, honrando el pensamiento de quienes forjaron nuestra independencia y libertad a favor de esa unión y la construcción de un futuro común;

INSPIRADAS en las Declaraciones de Cusco (8 de diciembre de 2004), Brasilia (30 de septiembre de 2005) y Cochabamba (9 de diciembre de 2006);

AFIRMAN su determinación de construir una identidad y ciudadanía suramericanas y desarrollar un espacio regional integrado en lo político, económico, social, cultural, ambiental, energético y de infraestructura, para contribuir al fortalecimiento de la unidad de América Latina y el Caribe;

CONVENCIDAS de que la integración y la unión suramericanas son necesarias para avanzar en el desarrollo sostenible y el bienestar de nuestros pueblos, así como para contribuir a resolver los problemas que aún afectan a la región, como son la pobreza, la exclusión y la desigualdad social persistentes;

SEGURAS de que la integración es un paso decisivo hacia el fortalecimiento del multilateralismo y la vigencia del derecho en las relaciones internacionales para lograr un mundo multipolar, equilibrado y justo en el que prime la igualdad soberana de los Estados y una cultura de paz en un mundo libre de armas nucleares y de destrucción masiva;

RATIFICAN que tanto la integración como la unión suramericanas se fundan en los principios rectores de: irrestricto respeto a la soberanía, integridad e inviolabilidad territorial de los Estados; autodeterminación de los pueblos; solidaridad; cooperación; paz; democracia; participación ciudadana y pluralismo; derechos humanos universales, indivisibles e interdependientes; reducción de las asimetrías y armonía con la naturaleza para un desarrollo sostenible;

¹¹ http://www.comunidadandina.org/unasur/tratado_constitutivo.htm

ENTIENDEN que la integración suramericana debe ser alcanzada a través de un proceso innovador, que incluya todos los logros y lo avanzado por los procesos de MERCOSUR y la CAN, así como la experiencia de Chile, Guyana y Suriname, yendo más allá de la convergencia de los mismos;

CONSCIENTES de que este proceso de construcción de la integración y la unión suramericanas es ambicioso en sus objetivos estratégicos, que deberá ser flexible y gradual en su implementación, asegurando que cada Estado adquiera los compromisos según su realidad;

RATIFICAN que la plena vigencia de las instituciones democráticas y el respeto irrestricto de los derechos humanos son condiciones esenciales para la construcción de un futuro común de paz y prosperidad económica y social y el desarrollo de los procesos de integración entre los Estados Miembros;

ACUERDAN:

Artículo 1
Constitución de UNASUR

Los Estados Parte del presente Tratado deciden constituir la Unión de Naciones Suramericanas (UNASUR) como una organización dotada de personalidad jurídica internacional.

Artículo 2
Objetivo

La Unión de Naciones Suramericanas tiene como objetivo construir, de manera participativa y consensuada, un espacio de integración y unión en lo cultural, social, económico y político entre sus pueblos, otorgando prioridad al diálogo político, las políticas sociales, la educación, la energía, la infraestructura, el financiamiento y el medio ambiente, entre otros, con miras a eliminar la desigualdad socioeconómica, lograr la inclusión social y la participación ciudadana, fortalecer la democracia y reducir las asimetrías en el marco del fortalecimiento de la soberanía e independencia de los Estados.

Artículo 3
Objetivos Específicos

La Unión de Naciones Suramericanas tiene como objetivos específicos:

v) el fortalecimiento del diálogo político entre los Estados Miembros que asegure un espacio de concertación para reforzar la integración suramericana y la participación de UNASUR en el escenario internacional;

- w) el desarrollo social y humano con equidad e inclusión para erradicar la pobreza y superar las desigualdades en la región;
- x) la erradicación del analfabetismo, el acceso universal a una educación de calidad y el reconocimiento regional de estudios y títulos;
- y) la integración energética para el aprovechamiento integral, sostenible y solidario de los recursos de la región;
- z) el desarrollo de una infraestructura para la interconexión de la región y entre nuestros pueblos de acuerdo a criterios de desarrollo social y económico sustentables;
- aa) la integración financiera mediante la adopción de mecanismos compatibles con las políticas económicas y fiscales de los Estados Miembros;
- g) la protección de la biodiversidad, los recursos hídricos y los ecosistemas, así como la cooperación en la prevención de las catástrofes y en la lucha contra las causas y los efectos del cambio climático;
- h) el desarrollo de mecanismos concretos y efectivos para la superación de las asimetrías, logrando así una integración equitativa;
- i) la consolidación de una identidad suramericana a través del reconocimiento progresivo de derechos a los nacionales de un Estado Miembro residentes en cualquiera de los otros Estados Miembros, con el fin de alcanzar una ciudadanía suramericana;
- j) el acceso universal a la seguridad social y a los servicios de salud;
- k) la cooperación en materia de migración, con un enfoque integral, bajo el respeto irrestricto de los derechos humanos y laborales para la regularización migratoria y la armonización de políticas;
- l) la cooperación económica y comercial para lograr el avance y la consolidación de un proceso innovador, dinámico, transparente, equitativo y equilibrado, que contemple un acceso efectivo, promoviendo el crecimiento y el desarrollo económico que supere las asimetrías mediante la complementación de las economías de los países de América del Sur, así como la promoción del bienestar de todos los sectores de la población y la reducción de la pobreza;
- m) la integración industrial y productiva, con especial atención en las pequeñas y medianas empresas, las cooperativas, las redes y otras formas de organización productiva;

- n) la definición e implementación de políticas y proyectos comunes o complementarios de investigación, innovación, transferencia y producción tecnológica, con miras a incrementar la capacidad, la sustentabilidad y el desarrollo científico y tecnológico propios;
- o) la promoción de la diversidad cultural y de las expresiones de la memoria y de los conocimientos y saberes de los pueblos de la región, para el fortalecimiento de sus identidades;
- p) la participación ciudadana a través de mecanismos de interacción y diálogo entre UNASUR y los diversos actores sociales en la formulación de políticas de integración suramericana;
- q) la coordinación entre los organismos especializados de los Estados Miembros, teniendo en cuenta las normas internacionales, para fortalecer la lucha contra el terrorismo, la corrupción, el problema mundial de las drogas, la trata de personas, el tráfico de armas pequeñas y ligeras, el crimen organizado transnacional y otras amenazas, así como para el desarme, la no proliferación de armas nucleares y de destrucción masiva, y el desminado;
- r) la promoción de la cooperación entre las autoridades judiciales de los Estados Miembros de UNASUR;
- s) el intercambio de información y de experiencias en materia de defensa;
- t) la cooperación para el fortalecimiento de la seguridad ciudadana, y
- u) la cooperación sectorial como un mecanismo de profundización de la integración suramericana, mediante el intercambio de información, experiencias y capacitación.

Artículo 4 Órganos

Los órganos de UNASUR son:

- 5. El Consejo de Jefas y Jefes de Estado y de Gobierno;
- 6. El Consejo de Ministras y Ministros de Relaciones Exteriores;
- 7. El Consejo de Delegadas y Delegados;
- 8. La Secretaría General.

Artículo 5 Desarrollo de la Institucionalidad

Podrán convocarse y conformarse reuniones Ministeriales Sectoriales, Consejos de nivel Ministerial, Grupos de Trabajo y otras instancias institucionales que se requieran, de naturaleza permanente o temporal, para dar cumplimiento a los mandatos y recomendaciones de los órganos competentes. Estas instancias rendirán cuenta del desempeño de sus cometidos a través del Consejo de Delegadas y Delegados, que lo elevará al Consejo de Jefas y Jefes de Estado y de Gobierno o al Consejo de Ministras y Ministros de Relaciones Exteriores, según corresponda.

Los acuerdos adoptados por las Reuniones Ministeriales Sectoriales, Consejos de nivel Ministerial, los Grupos de Trabajo y otras instancias institucionales serán presentados a consideración del órgano competente que los ha creado o convocado.

El Consejo Energético de Suramérica, creado en la Declaración de Margarita (17 de abril de 2007), es parte de UNASUR.

Artículo 6

El Consejo de Jefas y Jefes de Estado y de Gobierno

El Consejo de Jefas y Jefes de Estado y de Gobierno es el órgano máximo de UNASUR.

Sus atribuciones son:

e) establecer los lineamientos políticos, planes de acción, programas y proyectos del proceso de integración suramericana y decidir las prioridades para su implementación;

f) convocar Reuniones Ministeriales Sectoriales y crear Consejos de nivel Ministerial;

g) decidir sobre las propuestas presentadas por el Consejo de Ministras y Ministros de Relaciones Exteriores;

h) adoptar los lineamientos políticos para las relaciones con terceros.

Las reuniones ordinarias del Consejo de Jefas y Jefes de Estado y de Gobierno tendrán una periodicidad anual. A petición de un Estado Miembro se podrá convocar a reuniones extraordinarias, a través de la Presidencia Pro Tempore, con el consenso de todos los Estados Miembros de UNASUR.

Artículo 7

La Presidencia Pro Tempore

La Presidencia Pro Tempore de UNASUR será ejercida sucesivamente por cada uno de los Estados Miembros, en orden alfabético, por períodos anuales.

Sus atribuciones son:

- e) preparar, convocar y presidir las reuniones de los órganos de UNASUR;
- f) presentar para su consideración al Consejo de Ministras y Ministros de Relaciones Exteriores y al Consejo de Delegadas y Delegados el Programa anual de actividades de UNASUR, con fechas, sedes y agenda de las reuniones de sus órganos en coordinación con la Secretaría General;
- g) representar a UNASUR en eventos internacionales, previa delegación aprobada por los Estados Miembros;
- h) asumir compromisos y firmar Declaraciones con terceros, previo consentimiento de los órganos correspondientes de UNASUR.

Artículo 8

El Consejo de Ministras y Ministros de Relaciones Exteriores

El Consejo de Ministras y Ministros de Relaciones Exteriores tiene las siguientes atribuciones:

- k) adoptar Resoluciones para implementar las Decisiones del Consejo de Jefas y Jefes de Estado y de Gobierno;
- l) proponer proyectos de Decisiones y preparar las reuniones del Consejo de Jefas y Jefes de Estado y de Gobierno;
- m) coordinar posiciones en temas centrales de la integración suramericana;
- n) desarrollar y promover el diálogo político y la concertación sobre temas de interés regional e internacional;
- o) realizar el seguimiento y evaluación del proceso de integración en su conjunto;
- p) aprobar el Programa anual de actividades y el presupuesto anual de funcionamiento de UNASUR;
- q) aprobar el financiamiento de las iniciativas comunes de UNASUR;
- r) implementar los lineamientos políticos en las relaciones con terceros;
- s) aprobar resoluciones y reglamentos de carácter institucional o sobre otros temas que sean de su competencia;

t) crear Grupos de Trabajo en el marco de las prioridades fijadas por el Consejo de Jefas y Jefes de Estado y de Gobierno.

Las reuniones ordinarias del Consejo de Ministras y Ministros de Relaciones Exteriores tendrán una periodicidad semestral, pudiendo convocar la Presidencia Pro Tempore a reuniones extraordinarias a petición de la mitad de los Estados Miembros.

Artículo 9

El Consejo de Delegadas y Delegados

El Consejo de Delegadas y Delegados tiene las siguientes atribuciones:

i) implementar mediante la adopción de las Disposiciones pertinentes, las Decisiones del Consejo de Jefas y Jefes de Estado y de Gobierno, y las Resoluciones del Consejo de Ministras y Ministros de Relaciones Exteriores, con el apoyo de la Presidencia Pro Tempore y la Secretaría General;

j) preparar las reuniones del Consejo de Ministras y Ministros de Relaciones Exteriores;

k) elaborar proyectos de Decisiones, Resoluciones y Reglamentos para la consideración del Consejo de Ministras y Ministros de Relaciones Exteriores;

l) compatibilizar y coordinar las iniciativas de UNASUR con otros procesos de integración regional y subregional vigentes, con la finalidad de promover la complementariedad de esfuerzos;

m) conformar, coordinar y dar seguimiento a los Grupos de Trabajo;

n) dar seguimiento al diálogo político y a la concertación sobre temas de interés regional e internacional;

o) promover los espacios de diálogo que favorezcan la participación ciudadana en el proceso de integración suramericana;

p) proponer al Consejo de Ministras y Ministros de Relaciones Exteriores el proyecto de presupuesto ordinario anual de funcionamiento para su consideración y aprobación.

El Consejo de Delegadas y Delegados está conformado por una o un representante acreditado por cada Estado Miembro. Se reúne con una periodicidad preferentemente bimestral, en el territorio del Estado que ejerce la Presidencia Pro Tempore u otro lugar que se acuerde.

Artículo 10 La Secretaría General

La Secretaría General es el órgano que, bajo la conducción del Secretario General, ejecuta los mandatos que le confieren los órganos de UNASUR y ejerce su representación por delegación expresa de los mismos. Tiene su sede en Quito, Ecuador.

Sus atribuciones son:

j) apoyar al Consejo de Jefas y Jefes de Estado y de Gobierno, al Consejo de Ministras y Ministros de Relaciones Exteriores, al Consejo de Delegadas y Delegados y a la Presidencia Pro Tempore, en el cumplimiento de sus funciones;

k) proponer iniciativas y efectuar el seguimiento a las directrices de los órganos de UNASUR;

l) participar con derecho a voz y ejercer la función de secretaria en las reuniones de los órganos de UNASUR;

m) preparar y presentar la Memoria Anual y los informes respectivos a los órganos correspondientes de UNASUR;

n) servir como depositaria de los Acuerdos en el ámbito de UNASUR y disponer su publicación correspondiente;

o) preparar el proyecto de presupuesto anual para la consideración del Consejo de Delegadas y Delegados y adoptar las medidas necesarias para su buena gestión y ejecución;

p) preparar los proyectos de Reglamento para el funcionamiento de la Secretaría General, y someterlos a la consideración y aprobación de los órganos correspondientes;

q) coordinar con otras entidades de integración y cooperación de América Latina y el Caribe para el desarrollo de las actividades que le encomienden los órganos de UNASUR;

r) celebrar, de acuerdo con los reglamentos, todos los actos jurídicos necesarios para la buena administración y gestión de la Secretaría General.

El Secretario General será designado por el Consejo de Jefas y Jefes de Estado y de Gobierno a propuesta del Consejo de Ministras y Ministros de Relaciones Exteriores, por un período de dos años, renovable por una sola vez. El Secretario General no podrá ser sucedido por una persona de la misma nacionalidad.

Durante el ejercicio de sus funciones, el Secretario General y los funcionarios de la Secretaría tendrán dedicación exclusiva, no solicitarán ni recibirán instrucciones de ningún Gobierno, ni entidad ajena a UNASUR, y se abstendrán de actuar en forma incompatible con su condición de funcionarios internacionales responsables únicamente ante esta organización internacional.

El Secretario General ejerce la representación legal de la Secretaría General.

En la selección de los funcionarios de la Secretaría General se garantizará una representación equitativa entre los Estados Miembros, tomando en cuenta, en lo posible, criterios de género, idiomas, étnicos y otros.

Artículo 11 Fuentes Jurídicas

Las fuentes jurídicas de UNASUR son las siguientes:

6. El Tratado Constitutivo de UNASUR y los demás instrumentos adicionales;
7. Los Acuerdos que celebren los Estados Miembros de UNASUR sobre la base de los instrumentos mencionados en el punto precedente;
8. Las Decisiones del Consejo de Jefas y Jefes de Estado y de Gobierno;
9. Las Resoluciones del Consejo de Ministras y Ministros de Relaciones Exteriores; y
10. Las Disposiciones del Consejo de Delegadas y Delegados.

Artículo 12 Aprobación de la Normativa

Toda la normativa de UNASUR se adoptará por consenso.

Las Decisiones del Consejo de Jefas y Jefes de Estado y de Gobierno, las Resoluciones del Consejo de Ministras y Ministros de Relaciones Exteriores y las Disposiciones del Consejo de Delegadas y Delegados, se podrán acordar estando presentes al menos tres cuartos (3/4) de los Estados Miembros.

Las Decisiones del Consejo de Jefas y Jefes de Estado y de Gobierno, las Resoluciones del Consejo de Ministras y Ministros de Relaciones Exteriores, que se acuerden sin la presencia de todos los Estados Miembros deberán ser consultadas por el Secretario General a los Estados Miembros ausentes, los que deberán pronunciarse en un plazo máximo de treinta (30) días calendario, luego de haber recibido el documento en el idioma correspondiente. En el caso del Consejo de Delegadas y Delegados, dicho plazo será de quince (15) días.

Los Grupos de Trabajo podrán sesionar y realizar propuestas siempre que el quórum de las reuniones sea de mitad más uno de los Estados Miembros.

Los actos normativos emanados de los órganos de UNASUR, serán obligatorios para los Estados Miembros una vez que hayan sido incorporados en el ordenamiento jurídico de cada uno de ellos, de acuerdo a sus respectivos procedimientos internos.

Artículo 13

Adopción de Políticas y Creación de Instituciones, Organizaciones y Programas

Uno o más Estados Miembros podrán someter a consideración del Consejo de Delegadas y Delegados una propuesta de adopción de políticas, creación de instituciones, organizaciones o programas comunes para ser adoptados de manera consensuada, sobre la base de criterios flexibles y graduales de implementación según los objetivos de UNASUR y lo dispuesto en los Artículos 5 y 12 del presente Tratado.

En el caso de programas, instituciones u organizaciones en que participen Estados Miembros con anterioridad a la vigencia de este Tratado podrán ser considerados como programas, instituciones u organizaciones de UNASUR de acuerdo a los procedimientos señalados en este artículo y en consonancia con los objetivos de este Tratado.

Las propuestas se presentarán al Consejo de Delegadas y Delegados. Una vez aprobadas por consenso se remitirán al Consejo de Ministras y Ministros de Relaciones Exteriores y, subsecuentemente, al Consejo de Jefas y Jefes de Estado y de Gobierno, para su aprobación por consenso. Cuando una propuesta no sea objeto de consenso, la misma sólo podrá ser sometida nuevamente al Consejo de Delegadas y Delegados seis meses después de su última inclusión en agenda.

Aprobada una propuesta por la instancia máxima de UNASUR, tres o más Estados Miembros podrán iniciar su desarrollo, siempre y cuando se asegure, tanto la posibilidad de incorporación de otros Estados Miembros, como la información periódica de su avance al Consejo de Delegadas y Delegados.

Cualquier Estado Miembro podrá eximirse de aplicar total o parcialmente una política aprobada, sea por tiempo definido o indefinido, sin que ello impida su posterior incorporación total o parcial a la misma. En el caso de las instituciones, organizaciones o programas que se creen, cualquiera de los Estados Miembros podrá participar como observador o eximirse total o parcialmente de participar por tiempo definido o indefinido.

La adopción de políticas y creación de instituciones, organizaciones y programas será reglamentada por el Consejo de Ministras y Ministros de Relaciones Exteriores, a propuesta del Consejo de Delegadas y Delegados.

Artículo 14 Diálogo Político

La concertación política entre los Estados Miembros de UNASUR será un factor de armonía y respeto mutuo que afiance la estabilidad regional y sustente la preservación de los valores democráticos y la promoción de los derechos humanos.

Los Estados Miembros reforzarán la práctica de construcción de consensos en lo que se refiere a los temas centrales de la agenda internacional y promoverán iniciativas que afirmen la identidad de la región como un factor dinámico en las relaciones internacionales.

Artículo 15 Relaciones con Terceros

UNASUR promoverá iniciativas de diálogo sobre temas de interés regional o internacional y buscará consolidar mecanismos de cooperación con otros grupos regionales, Estados y otras entidades con personalidad jurídica internacional, priorizando proyectos en las áreas de energía, financiamiento, infraestructura, políticas sociales, educación y otras a definirse.

El Consejo de Delegadas y Delegados es el responsable de hacer seguimiento a las actividades de implementación con el apoyo de la Presidencia Pro Tempore y de la Secretaría General. Con el propósito de contar con una adecuada coordinación, el Consejo de Delegadas y Delegados deberá conocer y considerar expresamente las posiciones que sustentará UNASUR en su relacionamiento con terceros.

Artículo 16 Financiamiento

El Consejo de Delegadas y Delegados propondrá para su consideración y aprobación al Consejo de Ministras y Ministros de Relaciones Exteriores el Proyecto de Presupuesto ordinario anual de funcionamiento de la Secretaría General.

El financiamiento del presupuesto ordinario de funcionamiento de la Secretaría General se realizará en base a cuotas diferenciadas de los Estados Miembros a ser determinadas por Resolución del Consejo de Ministras y Ministros de Relaciones Exteriores, a propuesta del Consejo de Delegadas y Delegados,

tomando en cuenta la capacidad económica de los Estados Miembros, la responsabilidad común y el principio de equidad.

Artículo 17 Parlamento

La conformación de un Parlamento Suramericano con sede en la ciudad de Cochabamba, Bolivia, será materia de un Protocolo Adicional al presente Tratado.

Artículo 18 Participación Ciudadana

Se promoverá la participación plena de la ciudadanía en el proceso de la integración y la unión suramericanas, a través del diálogo y la interacción amplia, democrática, transparente, pluralista, diversa e independiente con los diversos actores sociales, estableciendo canales efectivos de información, consulta y seguimiento en las diferentes instancias de UNASUR.

Los Estados Miembros y los órganos de UNASUR generarán mecanismos y espacios innovadores que incentiven la discusión de los diferentes temas garantizando que las propuestas que hayan sido presentadas por la ciudadanía, reciban una adecuada consideración y respuesta.

Artículo 19 Estados Asociados

Los demás Estados de América Latina y el Caribe que soliciten su participación como Estados Asociados de UNASUR, podrán ser admitidos con la aprobación del Consejo de Jefas y Jefes de Estado y de Gobierno.

Los derechos y obligaciones de los Estados Asociados serán objeto de reglamentación por parte del Consejo de Ministras y Ministros de Relaciones Exteriores.

Artículo 20 Adhesión de Nuevos Miembros

A partir del quinto año de la entrada en vigor del presente Tratado y teniendo en cuenta el propósito de fortalecer la unidad de América Latina y el Caribe, el Consejo de Jefas y Jefes de Estado y de Gobierno podrá examinar solicitudes de adhesión como Estados Miembros por parte de Estados Asociados, que tengan este status por cuatro (4) años, mediante recomendación por consenso del Consejo de Ministras y Ministros de Relaciones Exteriores. Los respectivos Protocolos de Adhesión entrarán en vigor a los 30 días de la fecha en que se complete su proceso de ratificación por todos los Estados Miembros y el Estado Adherente.

Artículo 21 Solución de Diferencias

Las diferencias que pudieren surgir entre Estados Partes respecto a la interpretación o aplicación de las disposiciones del presente Tratado Constitutivo serán resueltas mediante negociaciones directas.

En caso de no lograr una solución mediante la negociación directa, dichos Estados Miembros someterán la diferencia a consideración del Consejo de Delegadas y Delegados, el cual, dentro de los 60 días de su recepción, formulará las recomendaciones pertinentes para la solución de la misma.

En caso de no alcanzarse una solución ésta instancia elevará la diferencia al Consejo de Ministras y Ministros de Relaciones Exteriores, para su consideración en su próxima reunión.

Artículo 22 Inmunidades y Privilegios

UNASUR gozará, en el territorio de cada uno de los Estados Miembros, de los privilegios e inmunidades necesarios para la realización de sus propósitos.

Los representantes de los Estados Miembros de UNASUR y los funcionarios internacionales de ésta, gozarán asimismo de los privilegios e inmunidades necesarios para desempeñar con independencia sus funciones, en relación con este Tratado.

UNASUR celebrará con la República del Ecuador el correspondiente Acuerdo de Sede, que establecerá los privilegios e inmunidades específicos.

Artículo 23 Idiomas

Los idiomas oficiales de la Unión de Naciones Suramericanas serán el castellano, el inglés, el portugués y el neerlandés.

Artículo 24 Duración y Denuncia

El presente Tratado Constitutivo tendrá una duración indefinida. Podrá ser denunciado por cualquiera de los Estados Miembros mediante notificación escrita al Depositario, que comunicará dicha denuncia a los demás Estados Miembros.

La denuncia surtirá efectos una vez transcurrido el plazo de seis (6) meses desde la fecha en que la notificación haya sido recibida por el Depositario.

La notificación de denuncia no eximirá al Estado Miembro de la obligación de pago de las contribuciones ordinarias que tuviere pendientes.

Artículo 25 Enmiendas

Cualquier Estado Miembro podrá proponer enmiendas al presente Tratado Constitutivo. Las propuestas de enmienda serán comunicadas a la Secretaría General que las notificará a los Estados Miembros para su consideración por los órganos de UNASUR.

Las enmiendas aprobadas por el Consejo de Jefas y Jefes de Estado y de Gobierno, seguirán el procedimiento establecido en el Artículo 26, para su posterior entrada en vigencia.

Artículo 26 Entrada en Vigor

El presente Tratado Constitutivo de la Unión de Naciones Suramericanas entrará en vigor treinta días después de la fecha de recepción del noveno (9o) instrumento de ratificación.

Los instrumentos de ratificación serán depositados ante el Gobierno de la República del Ecuador, que comunicará la fecha de depósito a los demás Estados Miembros, así como la fecha de entrada en vigor del presente Tratado Constitutivo.

Para el Estado Miembro que ratifique el Tratado Constitutivo luego de haber sido depositado el noveno instrumento de ratificación, el mismo entrará en vigor treinta días después de la fecha en que tal Estado Miembro haya depositado su instrumento de ratificación.

Artículo 27 Registro

El presente Tratado Constitutivo y sus enmiendas serán registrados ante la Secretaría de la Organización de Naciones Unidas.

Artículo Transitorio

Las Partes acuerdan designar una Comisión Especial, que será coordinada por el Consejo de Delegadas y Delegados y estará integrada por representantes de los Parlamentos Nacionales, Subregionales y Regionales con el objetivo de elaborar un Proyecto de Protocolo Adicional que será considerado en la IV Cumbre de Jefas y Jefes de Estado y de Gobierno. Esta Comisión sesionará en la ciudad de

Cochabamba. Dicho Protocolo Adicional establecerá la composición, atribuciones y funcionamiento del Parlamento Suramericano.

Suscrito en la ciudad de Brasilia, República Federativa del Brasil, a los veintitrés días del mes de mayo del año dos mil ocho, en originales en los idiomas portugués, castellano, inglés y neerlandés, siendo los cuatro textos igualmente auténticos

12. Índice de los Anexos

LA JORNADA

Anexo 01	Unasur, el subsuelo histórico y Chomsky Anexo 1
Anexo 02	Unasur
Anexo 03	Sudamericanos crean Unasur

EL UNIVERSAL

Anexo 04	Sostendrá reunión Evo Morales también con Fidel Castro
Anexo 05	Prevé diario colombiano divisiones en Cumbre de Unasur
Anexo 06	Acusa Chávez a EU de querer frenar integración
Anexo 07	Cambia de hotel Uribe para evitar encuentro con Chávez y Correa
Anexo 08	Inicia la cumbre extraordinaria de la Unasur en Brasilia
Anexo 09	Chávez, Correa, Lula y Morales se comprometen a dinamizar la Unasur
Anexo 10	Suscribe Sudamérica acta constitutiva de Unasur
Anexo 11	Exclama Chávez ante apagón en cumbre Unasur: 'es el señor Bush'
Anexo 12	Medios sudamericanos muestran escepticismo ante creación de Unasur

EL PAÍS

Anexo 13	Bases para "OTAN" sudamericana junto a la creación de la Unasur
Anexo 14	UNASUR, los Medios de Comunicación y la Guerra Simbólica, Fernando Buen Abad Domínguez*

COMISIÓN BICAMARAL DEL SISTEMA DE BIBLIOTECAS

Dip. Ramón Ignacio Lemus Muñoz Ledo
Presidente

Dip. María del Carmen Pinete Vargas
Secretaria

Dip. Daniel Torres García
Secretario

SECRETARÍA GENERAL

Dr. Guillermo Javier Haro Bélchez
Secretario General

SECRETARÍA DE SERVICIOS PARLAMENTARIOS

Lic. Emilio Suárez Licona
Secretario Interino

CENTRO DE DOCUMENTACIÓN, INFORMACIÓN Y ANÁLISIS

Dr. Francisco Luna Kan
Director General

DIRECCIÓN DE SERVICIOS DE INVESTIGACIÓN Y ANÁLISIS

Dr. Jorge González Chávez
Director

SUBDIRECCIÓN DE POLÍTICA EXTERIOR

Lic. Alma Rosa Arámbula Reyes
Subdirectora

Lic. Gabriel Mario Santos Villarreal
Lic. María Paz Richard Muñoz
Asistentes de Investigación

Candida Bustos Cervantes
Efrén Corona Aguilar
Auxiliares de Investigación