

Misión Permanente de Guatemala ante Naciones Unidas
Nueva York

(Cotejar durante su presentación)

INTERVENCIÓN DE LA SECRETARIA DE PLANIFICACIÓN Y PROGRAMACIÓN DE LA PRESIDENCIA, SRA. EKATERINA PARRILLA EN EL EVENTO ESPECIAL DE LOS OBJETIVOS DE DESARROLLO DEL MILENIO

25 DE SEPTIEMBRE DE 2013

Señores Co Presidentes,

Excelentísimo Señor Presidente de Sudáfrica, Jacob Zuma

Excelentísimo Señor Presidente de la República de Turquía, Abdullah Gül

Es para mi un honor participar en esta Mesa Redonda.

En la cercanía del 2015 nos encontramos en un momento clave y decisivo para evaluar y analizar lo que significó la Agenda de los Objetivos de Desarrollo del Milenio y su cumplimiento. Los ODM fueron esa hoja de ruta para las Naciones Unidas en materia de desarrollo, su diseño fue sencillo y todos estuvimos de acuerdo en la necesidad de alcanzar las metas ahí definidas. Probablemente no abarcaban todas las dimensiones del desarrollo, ni los cambios institucionales o estructurales que los países necesitaban para lograrlos, pero nadie puede negar que fueron esa agenda mínima para que cada ser humano tuviera una vida digna.

Hoy, tenemos dos desafíos que debemos realizar de manera simultánea. Por un lado evaluar el cumplimiento de los ODM e intentar acelerar su logro en el tiempo que nos resta; y por el otro trazar la nueva hoja de ruta que aborde el desarrollo integral incorporando dinámicas sociales, económicas y ambientales, además de considerar la implementación de acciones encaminadas al fortalecimiento del Estado de Derecho y de la institucionalidad pública de nuestros países, elementos clave para la definición de la agenda post 2015.

Para el 2010, Guatemala reportó avances en el logro de los ODMs, pero a un ritmo que todavía es insuficiente, y en algunos casos insatisfactorio para lograr los estándares mínimos de desarrollo. Un análisis actualizado del estado de situación de nuestro país, muestra que en general el avance de los indicadores ha sido desiguales.

Los avances diferenciados que se observan en cada uno de los objetivos, adquieren un matiz más acentuado cuando los indicadores se desagregan por ubicación geográfica, etnia y género.

De esta forma, aquellas brechas que persisten en nuestros países constituyen desafíos insoslayables que reclaman un compromiso nuevo y profundo por parte de los diferentes actores del Estado, así como el fortalecimiento del sector público para implementar las medidas que maximicen el alcance de las metas en los próximos dos años.

Consideramos que una de las claves para acelerar el cumplimiento de los ODM es la consolidación del fortalecimiento de sistemas de planificación del desarrollo armonizados con los procesos presupuestarios, que permitan orientar la gestión del

Estado. En este aspecto, nuestro país actualmente se encuentra inmerso en un proceso de formulación del Plan Nacional de Desarrollo Urbano y Rural: K'atun, Nuestra Guatemala 2032, instrumento que permitirá integrar la planificación y las políticas públicas con el presupuesto con una visión de largo plazo. Esta visión también incluye consideraciones para una mejor gobernanza internacional, la adaptación al cambio climático y garantizar una alianza mundial que cree un entorno propicio para alcanzar un desarrollo inclusivo.

Conociendo los avances y desafíos que implican la consecución de la agenda ODM, es necesario poner la mirada en la construcción de la Agenda Post 2015, que deberá considerar al menos los siguientes **tres** elementos:

Primero: debe Salvaguardar los avances y logros alcanzados y centrar sus esfuerzos en las brechas que quedan por cumplir en la actual agenda;

Segundo: La Agenda Post 2015 debe priorizar los retos globales de hoy en día tales como las tendencias de urbanización; la falta de oportunidades para la juventud; estado de derecho y justicia para todos; migración interna e internacional; discriminación; cambio climático y la vulnerabilidad de los países frente a eventos naturales extremos; gobernanza y democratización de las principales instituciones de desarrollo; así como la reforma de Estado;

Tercero: Para Guatemala es importante que la agenda post-2015 refleje el vínculo que existe entre violencia y desarrollo. Se debe definir como prioridad global la reeducación de la violencia contra las mujeres y niñas, al igual que el acceso universal a la justicia.

Para finalizar, la Agenda Post-2015 deberá ser producto de amplios consensos para todos los países, que lejos de uniformizar los problemas del desarrollo de los países,

recoja su diversidad y especificidad. En concreto, se necesita un programa de desarrollo que aporte equidad, inclusión social, trabajo decente, una transformación estructural y medios sostenibles para todos, y que al mismo tiempo proteja el medio ambiente.

**Statement by Mr. Valeriu Chiveri, Deputy Minister of Foreign Affairs and European Integration of the Republic of Moldova during the special event of the General Assembly to follow up efforts towards achieving Millennium Development Goals,
25 September 2013, New York**

Excellencies, ladies and gentleman,

I would like to salute the decision by the General Assembly to hold this special event on the follow up of the efforts towards the achievement of the MDGs. We are running short before the 2015 deadline established at the Millennium Summit in 2000 for the realization of these ambitious and much needed goals for the wellbeing of our countries.

Much has been done by now and we welcome the efforts of this organization and its specialized agencies to work hand in hand with Governments, civil society, the private institutions and other stakeholders in order to assist the implementation of the countries' visions, priorities and policies on development in line with the international commitments. The role of the donor's community is unquestionably a crucial one while recognizing at the same time the responsibility and accountability that each government is compelled to ensure in the process of elaboration and implementation of the development policies and programmes.

At this stage, we have a rather uneven picture of the MDGs achievement by the member states. Significant gaps still persist in many developing and least developed countries. In this regard, while the United Nations is working diligently towards enacting a new post-2015 agenda focused on sustainable development, we need to keep on track the MDGs targets and continue delivering on issues with greater social impact such as health, education, human development and decent jobs.

With the support of our international partners and the commitment of the Government, Moldova has made significant progress in fulfilling MDGs targets. Our main achievement is the eradication of extreme poverty, the improvements in human wellbeing and good governance. While we expect to reach further progress on education and gender equality, shortages are still to be dealt with particularly in the area of HIV/AIDS and maternal health.

Our approach towards the MDGs is embraced in a larger development vision of the Republic of Moldova in the integrative European context. The extensive partnership with the European Union and the ambitious legislative and strategic policy commitments adopted in line with the country's European goals represent valuable incentives for the MDGs achievement. We are looking forward to the successful outcome of the upcoming November EU Summit in Vilnius where we expect that the Association Agreement with the EU, as well as its component part - the Deep and Comprehensive Free Trade Agreement will be initialled. These actions will foster economic growth and exchanges and subsequently will contribute to the empowerment of the state capacity to better deliver social security guarantees and other important dimensions of social development.

Mr. Chairman,

The Republic of Moldova has actively participated in the global consultations on post-2015 development agenda. Our country was among the first to conduct national consultations with the support of the UN Development Group and with the broad participation of people coming from various social strata and occupations. The results of these consultations proved that social issues, inequalities, good governance, education and decent jobs make the object of outmost preoccupation of the society. In this connection, while we look ahead at the final evaluation of MDGs progress in two years from now, and keeping our determination to advance even more ambitious commitments of sustainable development, the United Nations and the member states must ensure the promotion of the main prerequisites for progress – rule of law, transparency, accountability, and cooperation.

I thank you.