ASOCIACION DE ESTADOS DEL CARIBE

TERCERA REUNION ORDINARIA DEL CONSEJO DE MINISTROS
 
Cartagena de Indias, Colombia, 28 de noviembre de 1997
 

 

 

Acuerdo No. 15/97
 

 

DECLARACIÓN DE LA III REUNIÓN ORDINARIA DEL

CONSEJO DE MINISTROS DE LA

ASOCIACIÓN DE ESTADOS DEL CARIBE (AEC)

 
Nosotros, los Ministros y Jefes de Delegaciones de los Miembros de la Asociación de Estados del Caribe (AEC), participantes en la III Reunión del Consejo de Ministros, celebrada en Cartagena de Indias, Colombia, los días 27 y 28 de noviembre de 1997,
 

            Conscientes de la importancia del Mar Caribe como patrimonio común de los pueblos del área y de su papel como elemento unificador;
 
        Convencidos de la utilidad de la Asociación como un espacio de consulta, concertación y cooperación, que contribuye decididamente a la promoción, consolidación y fortalecimiento de los principios del Estado de Derecho; el respeto a la soberanía, integridad territorial de los Estados y la libre autodeterminación de los pueblos; la igualdad de oportunidades y el respeto a los derechos humanos y el fomento de la democracia;
 
            Preocupados por la creciente tendencia a la adopción y aplicación de leyes nacionales con efectos extraterritoriales y convencidos de la importancia de fortalecer el multilateralismo  como instrumento para la concertación de acciones que favorezcan el debido tratamiento a temas de interés general;
 

            Preocupados por la incidencia negativa de la deuda externa en el desarrollo de los países del área;
 

            Reconociendo la necesidad de fortalecer la cooperación entre los países miembros de la Asociación, en el ámbito de las relaciones culturales, económicas, políticas, científicas, sociales y tecnológicas;    

 

            Conscientes de la importancia que tiene la Asociación de Estados del Caribe, como foro de concertación frente al reto que significa para la región en todos los campos, la globalización  y la progresiva liberación de las relaciones comerciales;
 
            Seguros de la necesidad de aunar esfuerzos para contrarrestar los efectos de aquellas políticas que buscan limitar la soberanía de los Estados Miembros y disminuir su potencialidad común  frente a temas de interés global;
 
            Convencidos de la importancia de preservar la integridad ecológica del Mar Caribe, desarrollando y explotando sus recursos de manera sostenible, a fin de mejorar la calidad de vida para las generaciones presentes y futuras de los pueblos del área, y de que la Asociación de Estados del Caribe es un espacio privilegiado e invaluable para trabajar en la consecución de estos objetivos;            
 
            Satisfechos con los logros alcanzados durante las dos Reuniones Ordinarias  anteriores del Consejo de Ministros, realizadas en Guatemala, el 1 de diciembre de 1995 y en La Habana, el 13 de diciembre de 1996, de cuyos trabajos cabe destacar entre otros, la implementación de la Declaración de Principios y del Plan de Acción,  el consenso logrado en torno al proyecto de la Zona de Turismo Sostenible del Caribe y la adopción de las reglas del Fondo Especial de la Asociación;  
 
            Tomando nota de que el turismo constituye el sector más dinámico de la economía en la mayoría de los países del  Caribe;
 
            Identificados con la necesidad de estimular de manera  permanente, los mecanismos regionales de cooperación en materia de transporte, con el propósito de adaptar la infraestructura existente a las realidades y los nuevos retos que plantean los procesos de integración a nivel regional y global;
 
            Manifestamos nuestra voluntad de:
 
1.                  Reiterar nuestro compromiso con el respeto a la soberanía e integridad territorial de los Estados, así como con los derechos y deberes de nuestros ciudadanos que se expresan libremente en un marco democrático.
2.                  Fortalecer el proceso de integración como un instrumento de carácter colectivo necesario para la generación y expansión de oportunidades con miras a garantizar el bienestar y mejor calidad de vida de nuestros pueblos.
3.                  Profundizar en este proceso a través de la adopción de decisiones que conlleven el fortalecimiento de las estructuras nacionales y regionales de consulta, a fin de involucrar a todos y cada uno de los sectores de nuestras sociedades, en el propósito de orientar el esfuerzo negociador hacia una mayor articulación y convergencia entre los países del área.
4.                  Implementar acciones tendientes a asegurar la adopción de iniciativas que permitan aliviar el peso de la deuda externa sobre las economías de nuestros países así como, solicitar a las instituciones financieras multilaterales la adopción de medidas que faciliten el cumplimiento de las obligaciones adquiridas.
5.                  Impulsar las iniciativas que permitan el trabajo concertado de los Estados Miembros en las áreas del comercio intraregional, las comunicaciones, el fomento de las inversiones y las exportaciones, a fin de promover la participación del sector empresarial.  En este contexto, recibimos con beneplácito y respaldamos la iniciativa de Guatemala de convocar la primera conferencia de Cámaras de Comercio y de Industria de la Región del Caribe, a celebrarse a mediados de 1998 en la Ciudad de Guatemala.
6.                  Aunar esfuerzos con otras organizaciones regionales e internacionales a fin de asegurar la adopción hacia 1999, en una Sesión Especial de la Asamblea General de las Naciones Unidas, de una propuesta que reconozca al Mar Caribe como un Area Especial, bajo el concepto de desarrollo sustentable y, para que se adopten medidas orientadas a su explotación racional, su conservación y administración como un recurso natural vital, atendiendo la seguridad, el bienestar y el desarrollo presente y futuro de los pueblos de la región.
7.                  Reconocer que el desarrollo turístico sustentable contribuye a alcanzar la estabilidad socioeconómica en la región  y, que la implementación de la Zona de Turismo Sostenible debe ser producto de la concertación entre los Estados Miembros de la Asociación.  En este sentido, acogemos con beneplácito las recomendaciones emanadas de la Segunda Reunión del Comité Especial de Turismo, celebrada en Ciudad de México los días 13 y 14 de octubre de 1997, al tiempo que manifestamos nuestro interés por contar en un breve plazo, con un mecanismo vinculante que permita el logro de los propósitos establecidos al respecto. 
8.                  Procurar que, dada la importancia que se le reconoce al tema del transporte como factor determinante en la integración comercial, turística y cultural de la región, los trabajos adelantados en esta materia contribuyan en el más breve plazo al logro de los objetivos propósitos señalados en el Convenio Constitutivo.  En este sentido destacamos la decisión de crear y poner en marcha el Comité Especial de Transporte.
9.                  Impulsar acciones que fortalezcan y promuevan la defensa de nuestras identidades y valores culturales.  Al mismo tiempo, apoyar las iniciativas que en distintos foros e instancias, han sido formuladas para salvaguardar el patrimonio cultural de la región;
10.              Fortalecer las instancias multilaterales como instrumentos de concertación, al tiempo que rechazamos la pretensión de aplicar una legislación nacional con efectos extraterritoriales.  Igualmente rechazamos las medidas unilaterales que se pretenden aplicar en el campo del comercio, los derechos humanos, la lucha contra el tráfico ilícito de estupefacientes y la protección del medio ambiente.
11.              En particular, reiteramos nuestro fuerte rechazo a la puesta en práctica de la Ley Helms-Burton, así como las recientes acciones orientadas a ampliar el alcance de tal legislación.  Por ello, exhortamos a la Comunidad Internacional a incrementar sus esfuerzos para poner fin a tales prácticas contrarias al Derecho Internacional y que atentan contra los principios que rigen la convivencia entre los Estados, y son contrarias al espíritu que debe caracterizar las relaciones de todos los miembros de la comunidad internacional.  En ese contexto, avalamos la Declaración sobre la Ley Helms-Burton, adoptada por la Asociación en la Reunión Preparatoria Intersesional celebrada en Puerto España, el 16 de julio del presente año.
 
Dado en Cartagena de Indias a los veintiocho (28) días del mes de noviembre de mil novecientos noventa y siete (1997).
 
 
 
