

**Kit de Herramientas
“De la política a la acción”**

Más allá del 2015

Campaña por un marco de desarrollo global
post-Objetivos de Desarrollo del Milenio

Tabla de Contenidos

Introducción	3
Objetivos del Kit de Herramientas	4
Planificación de escenarios	5
Casos de estudio nacionales	8
✦ <i>Caso de estudio en África: Uganda</i>	
✦ <i>Caso de estudio en Asia: Filipinas</i>	
✦ <i>Caso de estudio en Europa: Alemania</i>	
✦ <i>Caso de estudio en América Latina: Colombia</i>	
✦ <i>Caso de estudio en el Pacífico: Papúa Nueva Guinea</i>	
Elementos Claves de Más Allá del 2015 para la implementación de la agenda Post-2015 a nivel nacional	17
¿Cómo deberían involucrarse las personas y sus organizaciones en la implementación de la agenda Post-2015? Algunas sugerencias prácticas	18
Recomendaciones para las OSC y cambios necesarios para la implementación.....	19
Modelo de carta estándar sobre la implementación de la agenda Post-2015 que las OSC pueden compartir con sus gobiernos	23

Introducción

Más Allá del 2015 es una campaña global de la sociedad civil que busca desarrollar un marco de trabajo sólido para reemplazar los Objetivos de Desarrollo del Milenio. **Más Allá del 2015** reúne a más de 1300 Organizaciones de la Sociedad Civil de más de 130 países en todo el mundo. **Más Allá del 2015** tiene dos grandes metas:

- ❖ Un marco global pluritemático para el desarrollo luego del 2015.
- ❖ Un proceso participativo e inclusivo para el desarrollo del marco, de forma que incluya el punto de vista de las personas directamente afectadas por la pobreza y la injusticia.

Para poder cumplir con estos objetivos, **Más Allá del 2015** ha promovido el debate sobre la agenda Post-2015 en casi 40 países, ha construido una comprensión general dentro de la campaña de los fundamentos de la agenda Post-2015 (Visión, Propósito, Valores y Criterios), y ha llevado a cabo varias acciones de incidencia a través de un “movimiento de tenazas” basado en la comunicación de los mismos mensajes a los líderes políticos a nivel nacional, regional y global. El objetivo de estos mensajes ha sido asegurar que logremos una agenda Post-2015 lo más transformadora posible que incluya una participación significativa de las personas y sus organizaciones.

Garantizar un compromiso global de acción es crucial para asegurar la implementación efectiva de la agenda Post-2015¹. Esto significa que para **Más Allá del 2015** no es suficiente contar simplemente con un acuerdo sobre el papel. El acuerdo debe ser traducido en acciones significativas a todos los niveles. La agenda tiene que ser fácil de ser implementada; debe marcar una diferencia significativa para aquellas personas afectadas por la pobreza y la injusticia, en todos los países, en cualquier lugar.

El Comité Ejecutivo de **Más Allá del 2015** se reunió en Marzo de 2015 en Túnez, al margen del Foro Social Mundial.

En esta reunión, el Comité Ejecutivo decidió recalibrar el foco de **Más Allá del 2015** de la política a la acción, basándose en el análisis que gran parte de la agenda Post-2015 ha sido establecida y **la mayor carencia radica en la voluntad política para la implementación**. Esto significa que continuaremos comprometiéndonos con el proceso en Nueva York, pero nos enfocaremos sobretodo en la construcción de liderazgo político para la implementación de la agenda Post-2015 a nivel nacional, procurando de asegurarnos que los **Objetivos de Desarrollo Sostenible (ODS) se traduzcan en planes nacionales de desarrollo, y que las personas y sus organizaciones sean incluidas en esta implementación lo antes posible**.

Como resultado, el nuevo plan de **Más Allá del 2015** “De la política a la acción” busca implementar la decisión del Comité Ejecutivo, la cual tendrá tres pilares estratégicos:

Apoyar a la sociedad civil a nivel nacional para trabajar con sus gobiernos en la construcción de un liderazgo político para la implementación

Trabajar con los medios de comunicación para construir un liderazgo político para la agenda Post-2015

Organizar un evento de alto nivel durante la Cumbre de las Naciones Unidas para la adopción de la agenda Post-2015 (en Septiembre de 2015) para presentar los planes de implementación de un pequeño número de países pioneros.

¹ Ver “**Más Allá del 2015**: una declaración sobre el propósito del marco Post-2015” en <http://www.beyond2015.org/sites/default/files/PURPOSE.pdf>

Este kit se relaciona con el primer pilar. **Su objetivo es compartir herramientas prácticas para ayudar a la sociedad civil a construir un liderazgo político para la implementación de la agenda Post-2015 a nivel nacional**, creando un mejor conocimiento de las acciones que pueden llevarse a cabo. Por ello, el objetivo de este documento práctico es apoyar las actividades de las organizaciones que participan en **Más Allá del 2015** y que están involucradas en la construcción de este liderazgo político.

Objetivos del Kit de Herramientas

Estas herramientas sientan las bases de la fase final de la campaña **Más Allá del 2015**, dedicada a la promoción del liderazgo político y el compromiso de implementar la agenda Post-2015 a nivel nacional, especialmente los ODS.

La estrategia pretende:

1. Apoyar a nivel nacional el trabajo de la construcción de liderazgo político para la implementación de la agenda Post-2015 mediante ejemplos prácticos, aprendizajes de los socios, peticiones claves de la campaña, y sugerencias de pasos prácticos para la acción.
2. Apoyar a las OSC en sus esfuerzos para asegurarse que los ODS sean traducidos en planes para el desarrollo nacional y que las personas y sus organizaciones sean incluidas en la implementación lo antes posible
3. Asistir a las OSC en la adaptación de su trabajo al “marco de los ODS”, ofreciéndoles estrategias para la implementación participativa a nivel nacional, de forma que se logre que la agenda Post-2015 sea realmente transformadora.

Planificación de escenarios

El Comité Ejecutivo se reunió en Túnez en Marzo de 2015 al margen del Foro Social Mundial, para discutir la dirección estratégica de la fase final del proceso Post-2015. La reunión se enfocó en la “planificación de escenarios”, los riesgos y las oportunidades a enfrentar en 2015, y el mejor curso de acción para que la campaña navegue entre estos riesgos y oportunidades.

El día anterior a la reunión del Comité Ejecutivo, tuvo lugar en Túnez una reunión para la coordinación de la campaña, con miembros de la campaña, líderes nacionales y coordinadores regionales, para debatir a su vez los escenarios. Cuatro escenarios fueron identificados y debatidos:

<p>Conferencia Evento</p> <p>Escenario</p>	<p>Conferencia en Sendai sobre la Reducción del Riesgo de Desastres, Marzo 2015</p>	<p>Proceso de Financiación para el Desarrollo, Addis Ababa, Julio 2015</p>	<p>Negociaciones sobre la Agenda Post-2015, Nueva York</p>	<p>Proceso CMNUCC, COP 21 París, Noviembre-Diciembre 2015</p>
<p>Acuerdo sobre el papel – posible (indeseable)</p> 	<p>La conferencia no aborda algunos de los asuntos contenciosos claves. Posiciones distintas entre países y bloques negociadores, mostrando el largo camino hacia un acuerdo. La falta de presión para lograr un acuerdo (debido al hecho que no es una Cumbre) resulta en que ningún resultado está definido, entonces los asuntos contenciosos y compensaciones se transfieren a las negociaciones Post-2015. La sesión de negociaciones intergubernamentales de junio sobre la agenda Post-2015 se vuelve crucial.</p>	<p>La Conferencia de Addis en Julio sobre la Financiación (FpD) para el Desarrollo no logra resultados significativos. Los países desarrollados no se comprometen, no están listos a abordar los asuntos contenciosos, y no quieren un proceso FpD – sólo aceptaron una Cumbre tardía -, lo que refleja una falta de voluntad política para abordar estos asuntos. El G77 sale de Addis enfadado y decepcionado, sin la voluntad de aceptar ODS ambiciosos porque no tienen el apoyo necesario.</p>	<p>Para proteger el ODS17 y las metas vinculadas con los medios de implementación, el G77 rechaza cualquier discusión sobre el contenido de los ODS y hace presión para aprobar los ODS por voto y no por consenso, por tanto reduciendo la apropiación y la voluntad nacional para la implementación de la agenda Post-2015.</p>	<p>No se consigue un acuerdo fuerte ni una resolución a los asuntos contenciosos, resultando en un impulso débil al proceso CMNUCC.</p>
<p>Desastre – plausible (más indeseable)</p> 	<p>La sesión de negociaciones intergubernamentales de junio sobre la agenda Post-2015 se vuelve crucial.</p>	<p>Países/bloques insatisfechos con el contenido o en favor de una reducción del número de ODS consiguen abrir de nuevo los ODS, debilitando el proceso Post-2015. La falta de capital político significa que no hay tiempo para discutir en detalle los otros asuntos de la agenda, dando un resultado débil/inexistente.</p>	<p>Países/bloques insatisfechos con el contenido o en favor de una reducción del número de ODS consiguen abrir de nuevo los ODS, debilitando el proceso Post-2015. La falta de capital político significa que no hay tiempo para discutir en detalle los otros asuntos de la agenda, dando un resultado débil/inexistente.</p>	<p>La falta de compromiso sobre la agenda Post-2015 disminuye el nivel de confianza en las negociaciones Post-2015, resultando en consecuencias negativas para este proceso y la emergencia de prioridades desarticuladas y fragmentadas.</p>

Más allá del 2015

Campaña por un marco de desarrollo global post-Objetivos de Desarrollo del Milenio

<p>Conferencia Evento</p> <p>Escenario</p>	<p>Conferencia en Sendai sobre la Reducción del Riesgo de Desastres, Marzo 2015</p>	<p>Proceso de Financiación para el Desarrollo, Addis Ababa, Julio 2015</p>	<p>Negociaciones sobre la Agenda Post-2015, Nueva York</p>	<p>Proceso CMNUCC, COP 21 París, Noviembre-Diciembre 2015</p>
<p>Negocios como de costumbre – Probable</p> 	<p>Los Estados Miembros logran llegar a un acuerdo en Sendai, abordando algunos pero no todos los contenidos. La sensación de que el primer proceso multilateral ha llegado a un acuerdo da un impulso positivo a las negociaciones y al sistema de la ONU.</p>	<p>Los estados miembros debaten sobre los tres procesos (Post-2015, CMNUCC, FpD) pero la ambición por un cambio transformador y de grandes compromisos es débil, de forma que los resultados son moderados.</p> <p>Aunque los objetivos son universales, muchos países debaten sobre las prioridades de la implementación dependiendo de la prevalencia nacional, priorizando potencialmente sólo “fruta madura” (los objetivos de fácil alcance).</p> <p>Los mecanismos de responsabilidad son débiles a nivel global, y las estructuras de financiación no son claras. Algunos objetivos tienen el riesgo de perder su momento mientras que otras iniciativas son establecidas inmediatamente.</p>		
<p>Una agenda transformadora– Preferible</p> 	<p>Los Estados Miembros llegan a un acuerdo fuerte en Sendai, abordando la mayoría, sino todos los contenidos. El acuerdo sobre estos temas traza un camino para resolver las cuestiones pendientes en el proceso Post-2015; se construye la confianza en la habilidad de la ONU para lograr resultados en los tres procesos</p>	<p>Los Estados Miembros llegan a fuertes compromisos en el proceso de Addis, comprometiéndose de nuevo al 0,7% con el 50% de los países menos desarrollados, así como el cierre de paraísos fiscales y el acuerdo sobre un mecanismo robusto de responsabilidad para la financiación privada. La financiación es también asignada para mejorar la colecta y el manejo de información como parte de la revolución de la información.</p>	<p>La Agenda Post-2015 es acordada con 17 objetivos y alrededor de 100 metas, cuenta con un mecanismo fuerte de responsabilidad, y varios países de alto perfil se ofrecen para el seguimiento y la revisión de la implementación de la agenda en su país a comienzos de 2016. Iniciativas de las partes interesadas surgen inmediatamente para todas las áreas de los objetivos, con algunas adicionales sobre las metas. La universalidad se consigue a través de un conjunto de indicadores, apoyados por indicadores sólidos nacionales y regionales.</p>	<p>El resultado positivo influye en el proceso CMNUCC y da lugar a un acuerdo climático global en Diciembre.</p>

Ilustraciones realizadas por Dee McConville: sketchpadstudio.com

En Marzo de 2015, el Comité Ejecutivo consideró que las negociaciones Post-2015 estaban cerca de **llegar a un acuerdo sustancial, pero con un bajo compromiso político (acuerdo sobre el papel) o un acuerdo mediocre, mezclado con un compromiso político moderado (negocios como de costumbre). Sin embargo, Más Allá del 2015 quiere ver una agenda transformadora, con un acuerdo de alto valor y con altos compromisos políticos.**

Se han identificado una serie de elementos que podrían impedir la aparición de la agenda transformadora sobre la que estamos trabajando:

- ❖ **Desconexión entre Nueva York y otras capitales**
- ❖ **Desconexión entre diferentes gobiernos, ministerios y departamentos**
- ❖ **El riesgo de una priorización de objetivos, con un foco menor en aquellos que son realmente transformadores**

¿Qué significa para Más Allá del 2015?

Más Allá del 2015 está trabajando con sus Coordinadores Regionales, agencias nacionales, puntos focales, grupos de trabajo, fuerzas especiales y socios para construir un liderazgo político a nivel nacional. Esta campaña continuará involucrándose en las negociaciones intergubernamentales en Nueva York, y seguirá contribuyendo con los Grupos de Trabajo para crear posiciones relevantes y llevarlas a los Estados Miembros en la capitales.

Reconocemos que incluso los acuerdos intergubernamentales más ambiciosos se convertirán en una realidad únicamente si hay liderazgo, voluntad política, recursos y responsabilidad en todos los niveles. Por ello, trabajamos con nuestros miembros y socios – mediante la incidencia a nivel nacional, el trabajo de los medios de comunicación, y un evento de alto nivel en Nueva York durante la Cumbre de las Naciones Unidas – para la adopción de la agenda Post-2015, con un enfoque en la construcción de liderazgo político.

La sociedad civil ha invertido grandes esfuerzos en la definición de la nueva agenda, sin embargo ahora debemos enfocarnos en conseguir su pronta implementación.

Estudios de Casos Nacionales:

Aunque todos los gobiernos han sido parte del proceso que definirán los ODS, así como la agenda Post-2015, este marco es voluntario y no vinculante, lo que significa que no hay sanciones formales por la no implementación de la agenda. Sin embargo, un acuerdo político internacional como éste debe ser acatado por todos los países. La participación activa de la sociedad civil nacional podría hacer la diferencia promoviendo iniciativas concretas de planificación inmediata durante la fase de implementación, exigiendo la rendición de cuentas a sus propios gobiernos por los compromisos asumidos a nivel mundial.

Hemos identificado cinco países en todo el mundo con diferentes sistemas políticos, de diferentes tamaños, estructuras y capacidades - estos países han hecho interesantes avances en sus procesos de planificación para la implementación de la agenda Post-2015 a nivel nacional. En algunos de estos países, la participación de la sociedad civil ha sido crucial. Debería ser posible para usted comparar la situación de su país con los que aquí se destacan y encontrar ideas sobre lo que la implementación de la agenda Post-2015 podría asemejarse en su país.

Es importante señalar que los planes en estos cinco países quizás no han sido completamente desarrollados todavía - muchos países están esperando aún el acuerdo final de los ODS antes de finalizar los planes de implementación - lo cual no provee suficiente espacio político en el cual poder trabajar.

Estudio de Caso en África: Uganda

Información práctica

Población	37,5 millones de habitantes (2013)
Lenguas Oficiales	Inglés, Swahili
Sistema Político	Partido Dominante República semi-presidencial
Geografía	Capital: Kampala Superficie: 236.040 km ² Situado en el este de África y parte de los Países de los Grandes Lagos Es un país sin litoral, tiene fronteras con Kenia al este, Sudán del Sur al norte, República Democrática del Congo al oeste, Ruanda al suroeste y Tanzania al sur.
Capacidad financiera	País de Bajos Ingresos (LIC). PIB: 24,7 millardos (USD actual)
Esperanza de vida al nacer	59 años (2013)
Índice de Desarrollo Humano en 2014	0,484 (puesto 164)

Fuente: Banco Mundial / PNUD

¿Qué planes de implementación existen por el momento y qué podría suceder?

La coordinación de la Agenda de Desarrollo Post-2015 en Uganda es dirigida por el Ministerio de Relaciones Exteriores, la Autoridad de Planificación Nacional (la cual es parte del Ministerio de Planificación de Finanzas y Desarrollo Económico), el Ministerio de Agua y Medio Ambiente, y el Ministerio de Género y Asuntos Sociales.

El plan de implementación es guiado por la visión de Uganda 2040 y la Segunda Estrategia Nacional de Desarrollo de Uganda (la primera estrategia se espera en junio de 2015). Este plan se basa en debates a nivel nacional que implican múltiples consultas con las partes interesadas. Uganda ONG Foro, UWASNET, ACORD Internacional, SEATINI y CARE Internacional lideran el compromiso de las OSC en Uganda.

El marco cubre las siguientes áreas de los ODS: (i) reducción de la pobreza y prosperidad compartida; (ii) infraestructura (agua, saneamiento, electricidad, carreteras y tecnologías de información y comunicaciones, o las TIC); (iii) el acceso a la

educación; (iv) el acceso a la salud, y (v) cambio climático. Varios indicadores se utilizan para medir el progreso en cada una de éstas áreas, a pesar de las limitaciones que plantea la escasez de conjuntos de datos disponibles. Sin embargo, es notable que la Oficina Nacional de Estadísticas ha sido añadida recientemente al mecanismo de coordinación nacional.

El Segundo Plan de Desarrollo Nacional está alineado con la agenda de desarrollo Post-2015 y los 17 Objetivos de Desarrollo Sostenible han sido integrados.

¿Cómo se han desarrollado estos planes?

El plan fue desarrollado luego que el Jefe de Estado de Uganda decidió seguir las directrices del proceso Post-2015, influenciado por tres factores:

- a. Uganda asume la Presidencia de la 69a sesión de la Asamblea General de las Naciones Unidas, que está supervisando la finalización de la agenda de desarrollo Post-2015. El actual gobierno está dispuesto a dar el ejemplo.

- b.** El Banco Mundial utiliza Uganda como país piloto para un marco de diagnóstico.
- c.** Fuerte presión del Movimiento de la Sociedad Civil en Uganda.
- c.** La falta de conciencia pública sobre la agenda así como de algunos funcionarios del gobierno.
- d.** Desconexión entre las autoridades del Gobierno Local y el Parlamento Nacional.

Sin embargo, poner en práctica el plan de los ODS a nivel nacional se ha enfrentado a varias dificultades, como por ejemplo:

- a.** La falta de coordinación entre las instituciones nacionales; pero el Mecanismo de Coordinación del Gobierno y el Segundo Plan Nacional de Desarrollo facilitaron la concepción de los tres pilares de desarrollo sostenible a nivel nacional.
- b.** La falta de coordinación entre el gobierno y las OSC

Entre las soluciones propuestas para superar los obstáculos están el establecimiento de un mecanismo/plataforma para el compromiso de las OSC nacionales, la búsqueda de representación de estructuras oficiales del gobierno en la coordinación, más divulgación y fortalecimiento de capacidad a todos los niveles, y actividades de incidencia y sensibilización. Por otra parte, la importancia de aumentar la participación de las Autoridades de Gobierno Locales y el Parlamento Nacional desde el inicio de la concepción del programa.

Estudio de Caso Asiático: Filipinas

Información práctica

Población	98,3 millones de habitantes (2013)
Lenguas Oficiales	Filipino e Inglés
Sistema Político	República constitucional con un sistema presidencial. Se rige como un estado unitario con la excepción de la Región Autónoma Musulmana del Mindanao, la cual es en gran medida autónoma con respecto al Gobierno central.
Geografía	Capital: Manila Área: 300.000km ² Ubicación: Sudeste de Asia, en el Océano Pacífico occidental. Se compone de 7107 islas que se clasifican en términos generales en tres principales divisiones geográficas: Luzón, Visayas y Mindanao. Su ubicación en el Anillo de Fuego del Pacífico y cerca del ecuador hace que Filipinas sea propensa a terremotos y tifones, pero también dota de abundantes recursos naturales, y una biodiversidad considerada una de las más importantes del mundo.
Capacidad financiera	País de Bajos Ingresos (LIC). PIB: 272,1 millardos (USD actual)
Esperanza de vida al nacer	69 años (2013)
Índice de Desarrollo Humano en 2014	0,66 (puesto 117)

Fuente: Banco Mundial / PNUD

¿Qué planes de implementación existen por el momento y qué podría suceder?

La segunda fase de consulta de la agenda Post-2015 en Filipinas se centró en los medios de implementación, donde la localización de la agenda fue identificada como un tema de especial relevancia. A nivel nacional, la coordinación para la implementación de la agenda Post-2015 será llevada a cabo por el Poder Ejecutivo a través del Gabinete de gobierno, el cuerpo de mayor nivel del Ejecutivo para la elaboración de políticas públicas. El gobierno desea evitar más burocracia y busca maximizar mecanismos existentes.

La priorización de los objetivos y metas claras emergieron de consultas entre múltiples partes interesadas. Para reflejar los desafíos de desarrollo específicos del país, los siguientes cinco pilares fueron identificados como áreas focales: 1) Reducción de la pobreza e inclusión social, 2) Sostenibilidad ambiental, Cambio climático y gestión de riesgos de desastres, 3) Gobernanza transparente, reactiva y participativa, 4) Estabilidad basada en la justicia y el derecho internacional y 5) Paz y seguridad.

Las metas y los objetivos de la nueva agenda estarán en línea con el Plan de Desarrollo de Filipinas, el cual se somete a revisión cada 3 años y es el proyecto nacional que define las estrategias y programas que se traducirán en acciones eficientes, reactivas y realizables dentro del término del periodo presidencial. Un sistema de gestión de la información apoyará el seguimiento y la presentación de informes de los resultados.

La planificación participativa e inclusiva será facilitada por la presencia de mecanismos de apoyo institucional. Tales acuerdos incluyen el establecimiento apropiado de estructuras y órganos funcionales en la forma de tareas de refuerzo, comités, consejos, grupos de trabajo técnicos, comités directivos y otros órganos que proporcionan asesoramiento, coordinación, o estructura de ejecución.

Reconociendo la importancia del sector privado como motor para el impulso del desarrollo nacional, el gobierno ha identificado la implementación de alianzas entre los sectores público y privado (PPP por sus siglas en inglés) como estrategia fundamental para acelerar el desarrollo de infraestructuras en el país y sostener el crecimiento económico.

La disponibilidad de datos a nivel local es fundamental para la localización de los ODS. Muchas Unidades de Gobierno Local (UGL) todavía tienen que establecer sistemas de monitoreo de datos y desarrollar capacidades para identificar las prioridades y formular programas y proyectos eficaces para implementar los ODS. Todavía resulta difícil obtener datos oportunos, en particular en las zonas rurales. Por lo tanto, la Autoridad Nacional Económica de Desarrollo (NEDA por sus siglas en inglés) y el Departamento de Presupuesto y Gestión necesitan mejorar los mecanismos de reportes para el seguimiento de los logros físicos y financieros del gobierno en lo que concierne los ODM.

¿Cómo se han desarrollado estos planes?

Los planes se llevarán a cabo por un grupo del gabinete a cargo de la ejecución. El Congreso de Filipinas institucionalizó un Comité Especial sobre los ODM gozaba de jurisdicción en todos los asuntos directamente y en particular aquellos relativos principalmente al logro del compromiso del país a los ODM. Puede haber un comité especial similar para los ODS.

Reconociendo el papel de los parlamentarios en el desarrollo de las políticas públicas, los presupuestos y las funciones de supervisión nacional, **Más Allá del 2015** Filipinas planea trabajar con parlamentarios, porque pueden promover los ODS al pueblo filipino. Las próximas elecciones nacionales de mayo 2016 representan una oportunidad pero también un momento crítico para lograr estas políticas públicas.

Una estrategia es que los grupos de cabildeo sean eficaces en comunicar sus posiciones y hagan oír las voces de los filipinos en el Congreso, el Senado y también en el ejecutivo. Otra estrategia propuesta es establecer cuerpos especiales centrados en los ODS como comités nacionales directivos y de rendición de cuentas.

Los grupos pobres urbanos afirmaron que la cooperación local se mejoraría a través de órganos especiales locales a nivel de la ciudad y del barangay². Se argumentó que instando a los Jefes Locales del Ejecutivo a defender los ODS es el paso más crítico para la localización. Todo Jefe Local del Ejecutivos debe participar, involucrarse e informarse de todo el

proceso de los ODS y de los éxitos en la implementación de los ODS deben reflejarse bien en ellos.

En la misma línea, las OSC enfatizaron el valor de una cultura nacional de “campeones” de los ODS. El perfil buscado es el de líderes creíbles, personajes altamente reconocidos y de amplia trayectoria apoyando los logros de los ODS en los planos locales y nacionales que beneficiarán a la localización de la nueva agenda. Las OSC destacaron el éxito de las alianzas pasadas entre las Unidades del gobierno local y las OSC en la implementación de los ODM como un modelo para nuevas asociaciones sobre los ODS.

Estudio de Caso Europeo: Alemania

Información práctica

Población	80,6 millones de habitantes (2013)
Lenguas Oficiales	Alemán
Sistema Político	República federal parlamentaria constitucional
Geografía	Capital: Berlín Área: 357.022 km ² Alemania se encuentra en el centro de Europa con acceso al Mar Báltico y al Mar del Norte. También comparte fronteras con nueve países diferentes - algunos de los cuales incluyen Francia, los Países Bajos, Suiza y Bélgica. Tiene una costa de (3.621 kilómetros). El clima de Alemania se considera templado y marino. Tiene frescos y húmedos inviernos y veranos cálidos.
Capacidad financiera	País de Altos Ingresos (HIC). PIB: 3730,2 millardos (USD actual)
Esperanza de vida al nacer	81 años (2013)
Índice de Desarrollo Humano en 2014	0,911 (puesto 6)

Fuente: Banco Mundial / PNUD

² La división administrativa filipina más pequeña y el término filipino para ciudad, distrito o distrito intramuros

¿Qué planes de implementación existen por el momento y qué podría suceder?

Hay tres instituciones responsables del desarrollo y de la implementación de las políticas públicas de desarrollo sostenible. Estas instituciones probablemente también estarán a cargo de la implementación de los ODS:

Comité de la Secretaría de Estado para el Desarrollo Sostenible:³ este Comité bajo el mandato de la Cancillería Federal es la principal entidad responsable del desarrollo sostenible a nivel nacional. Trabaja en estrecha colaboración con ministerios en la elaboración y aplicación de la estrategia nacional de desarrollo sostenible. Además, los diferentes ministerios producen informes departamentales, “que son presentados al Comité de los Secretarios de Estado, revelando las formas específicas en que los ministerios tratan los temas de desarrollo sostenible y sirven de base para las discusiones en el Comité”.

Consejo Consultivo Parlamentario sobre el Desarrollo Sostenible⁴ el parlamento alemán (Bundestag) establece el Consejo Asesor Parlamentario con cada legislatura. Sus responsabilidades son el monitoreo y el apoyo al Gobierno Federal sobre la Estrategia para el Desarrollo Sostenible nacional, así como el seguimiento y el apoyo a la estrategia para el Desarrollo Sostenible del Gobierno Federal a nivel europeo; entre otras acciones.

Consejo Alemán para el Desarrollo Sostenible⁵ “Asesora al gobierno sobre las políticas públicas de desarrollo sostenible y, mediante la presentación de propuestas para los objetivos e indicadores, busca avanzar en la Estrategia de Desarrollo Sostenible así como proponer proyectos para su realización. Otra de las tareas del Consejo Alemán para el Desarrollo Sostenible es promover el diálogo social sobre el tema del desarrollo sostenible.”

El gobierno alemán ha decidido integrar los ODS a la Estrategia Nacional para el Desarrollo Sostenible existente. La estrategia se revisará y ampliará en un diálogo con la sociedad civil, que se supone comenzará en el otoño de 2015. La nueva estrategia será publicada antes de mediados de 2016. El gobierno tiene el poder final de decisión sobre qué elementos del proceso de diálogo estarán en la estrategia. El funcionamiento del proceso así como su transparencia son elementos que deben ser comunicados.

Es probable que la Oficina Federal de Estadística de Alemania (Destatis) tenga la capacidad de medir los indicadores que mostrarán la eficacia de la implementación de los ODS en el plano nacional.

¿Cómo se han desarrollado estos planes?

La responsabilidad de la Estrategia Nacional de Desarrollo Sostenible alemán está bajo la tutela de la Cancillería y los ministros. El Parlamento tiene funciones de supervisión y apoyo. Se espera que la ciudadanía sea capaz de participar a través del diálogo iniciado por el gobierno con respecto a los procesos y actividades de cabildeo liderados por las ONG de desarrollo, medio ambiente y sociales. No está claro en qué medida el cabildeo interno jugará un papel en el proceso.

3 Más información disponible en

<https://www.bundesregierung.de/Content/EN/StatischeSeiten/Schwerpunkte/Nachhaltigkeit/nachhaltigkeit-2010-12-13-strukturen-der-nachhaltigkeitspolitik.html?nn=709674>

4 Más información disponible en

http://www.bundestag.de/htdocs_e/bundestag/bodies/sustainability

5 Más información disponible en

<http://www.nachhaltigkeitsrat.de/en/home/>

Caso de estudio de América Latina: Colombia

Información práctica

Población	48.3 millones (2 013)
Lenguas Oficiales	Español
Sistema Político	República presidencialista constitucional unitaria
Geografía	Capital: Bogotá Superficie: 1 141 748 km ² Ubicación: Sudamérica. Tiene frontera con Ecuador, Perú, Venezuela, Brasil y Panamá. Datos geográficos: Su geografía es diversa y, en algunas zonas, extremadamente accidentada. En la región del Amazonas, se puede encontrar selva densa, así como tres sistemas, que dividen el país. La orografía ha complicado el desarrollo de la infraestructura de transportes del país. Su situación geoestratégica lo convierte en el único país de Sudamérica con costa pacífica y atlántica. Gracias a su proximidad al Ecuador, cuenta con biodiversidad en varios climas, microclimas y zonas de temperaturas.
Capacidad financiera	Nivel de ingresos medio-alto. PIB: 378,4 millardos (USD al cambio actual).
Esperanza de vida al nacer	74 años (2013)
Índice de Desarrollo Humano en 2014	0.711 (puesto 98)

Fuente: Banco Mundial / PNUD

¿Qué planes de implementación existen por el momento?

Colombia está muy comprometida con todos los objetivos de desarrollo sostenible en todos los niveles (global, regional y nacional). En febrero de 2015, el presidente creó la Comisión Interinstitucional de Alto Nivel para implementar de manera efectiva la agenda Post-2015 y los ODS (decreto 280 de 2015). La Comisión está estableciendo una política nacional para implementar los ODS, armonizándolos con el Plan Nacional de Desarrollo. En conformidad con la Constitución, el plan debe contar con la aprobación del Congreso y ser sometido a un proceso participativo que incluye diálogos con actores locales, el sector privado, la sociedad civil y las universidades, entre otros actores del desarrollo. La Comisión también debe establecer un mecanismo nacional para realizar un seguimiento de los avances de los ODS durante los próximos 15 años,

formular recomendaciones sobre mecanismos para una rendición de cuenta transparente y una presentación de datos fiable e identificar medidas económicas innovadoras necesarias para la implementación de los ODS, entre otras responsabilidades.

A fin de lograr estos objetivos, la Comisión establecerá comités técnicos o grupos de trabajo integrados por la sociedad civil, laboratorios de ideas y el sector privado, así como organizaciones multilaterales; situaciones en las que estos actores de desarrollo pueden promover e incidir en determinadas cuestiones y presentar datos a la comisión. Los ministros de Exterior, Medio Ambiente y Desarrollo Sostenible y Finanzas; así como los directores de los departamentos de Prosperidad Social, Estadística y Planificación son miembros de esta Comisión de Alto Nivel. Estas entidades sólo pueden tener como representantes a los ministros, directores o a sus viceministros o vicedirectores, respectivamente.

La participación y la influencia de Colombia en el proceso Post-2015 en el ámbito internacional han sido lideradas por el Ministerio de Exterior, sobretodo, por la División de Asuntos Económicos, Sociales y Medioambientales, así como por la Misión Permanente de las Naciones Unidas en Colombia.

El Plan Nacional de Desarrollo 2014-2018 incluye 91 de las 160 metas de los ODS. No obstante, es necesario realizar un análisis riguroso y responsable a fin de determinar qué objetivos y metas globales encajan en las realidades nacionales, regionales y locales. Los tres pilares básicos del Plan Nacional de Desarrollo son: paz, igualdad y educación. Los cinco temas transversales del plan son: infraestructuras y competitividad, movilidad social, transformación rural y desarrollo verde, fortalecimiento institucional y buena gobernanza.

Los actores del desarrollo, tanto privados como públicos, contribuyen a establecer mecanismos, políticas y planes de acción para implementar los ODS en Colombia. La formulación, el desarrollo y el seguimiento de la política de evaluación se realizan de dos maneras:

- a. Mediante la participación de la Comisión de alto nivel, sus comités técnicos o grupos consultivos.
- b. Mediante la participación en Consejos de planificación a nivel nacional y regional que establece la ley 152 de 1994, así como en las veedurías ciudadanas previstas por la ley 850 de 2003.

Si bien no hay garantías de ello, los fondos adicionales necesarios para implantar los ODS podrían provenir de los presupuestos generales del estado y de la administración local; en una proporción mucho menor, se obtendrán fondos de donaciones tradicionales y hay muchas expectativas puestas en la posibilidad que el sector privado cofinancie una parte la agenda de desarrollo sostenible. La cooperación sur-sur es el mecanismo más importante para generar y transferir conocimiento, identificar las mejores prácticas y el aprendizaje, a fin de implementar métodos y realizar el seguimiento del desarrollo sostenible.

Caso de estudio del Pacífico: Papúa Nueva Guinea

Información práctica	
Población	7. 3 millones (2013)
Lenguas Oficiales	Hiri motu, tok pisin e inglés
Sistema Político	Sistema parlamentario unitario y monarquía constitucional
Geografía	Capital: Puerto Moresby Superficie: 462 840 km ² Su geografía es diversa, en algunas áreas, extremadamente accidentada. Selva densa en las zonas bajas y áreas costeras, así como en las áreas muy húmedas. Este tipo de terreno ha dificultado el desarrollo de infraestructura para el transporte. El país está situado en el Cinturón de Fuego del Pacífico. Hay varios volcanes activos y son frecuentes las erupciones y los terremotos.
Capacidad financiera	País de Bajos Ingresos (LIC). PIB : 15 400 millones (USD al cambio actual)
Esperanza de vida al nacer	62 años (2013)
Índice de Desarrollo Humano en 2014	0.491 (puesto157)

Fuente: Banco Mundial / PNUD

¿Qué planes de implementación existen por el momento y qué podría suceder?

A nivel nacional, la estructura coordinadora, llamada el Departamento de Planificación y Seguimiento Nacional, está en el ámbito ejecutivo del Estado, específicamente, dentro de la División de Cooperación Internacional. El Departamento de Planificación y Seguimiento Nacional obtiene la autoridad para realizar su labor de varias fuentes, como la Constitución de Papúa Nueva Guinea (PNG), el plan Vision 2050 PNG, la estrategia de desarrollo a mediano plazo y las políticas sectoriales estatales. El Gobierno nacional (mediante programas sectoriales enmarcados en la estrategia de desarrollo a mediano plazo) ha identificado como áreas prioritarias los siguientes objetivos:

- ❖ **Objetivo 3** Garantizar una vida sana y promover el bienestar de las personas de todas las edades
- ❖ **Objetivo 4** Garantizar la educación igualitaria y de calidad y promover las oportunidades de aprendizaje a lo largo de la vida
- ❖ **Objetivo 5** Lograr la igualdad de género y empoderar a todas la mujeres y niñas
- ❖ **Objetivo 6** Garantizar la disponibilidad y la gestión sostenible del agua potable y las instalaciones sanitarias
- ❖ **Objetivo 8** Promover el crecimiento económico continuo, inclusivo y sostenible; pleno empleo y productividad, y condiciones laborales justas para todos
- ❖ **Objetivo 12** Garantizar modelos de consumo y producción sostenibles
- ❖ **Objetivo 15** Proteger, restaurar y promover el uso sostenible de los ecosistemas terrestres, la gestión forestal sostenible, combatir la desertificación, detener y revertir el empobrecimiento de la tierra y detener la pérdida de la biodiversidad

El enfoque actual del Departamento de Planificación Nacional es de realizar un sondeo a través de los foros de desarrollo de la región para informar al Gobierno en cuestiones de políticas públicas, teniendo en cuenta las opiniones de la ciudadanía. Si bien hay una falta de coordinación en relación con los debates Post-2015, el Gobierno mantiene informados a los subsectores sobre cuestiones prioritarias relativas a los ODS. Las prioridades de desarrollo del Gobierno de PNG están influenciadas por las políticas globales, entre ellas, las de la ONU. No obstante, se necesitan medidas rigurosas para alcanzar los ODS Post-2015, así como la Financiación para el desarrollo.

¿Cómo se han elaborado estos planes?

Es la primera vez que los planes se han desarrollado de manera completamente interna, sin la intervención de los donantes. Por lo tanto, es la primera vez que se observan objetivos bien definidos: establecen estándares de ingresos medios, son asequibles y pueden ser sometidos a un seguimiento (de conformidad con el Departamento Nacional de Planificación).

Elementos claves de **Más Allá del 2015** para la implementación de la agenda Post-2015 a nivel nacional

En esta sección, **Más Allá del 2015** presenta un conjunto de exigencias prácticas concretas dirigidas a los gobiernos que están planificando la implementación de la agenda Post-2015 a nivel nacional.

Recomendamos a todos los gobiernos nacionales las siguientes acciones:

 Establecer comisiones interinstitucionales en las que estén presentes, al menos, los ministerios de Información, Medio Ambiente, Economía, Asuntos Exteriores y Planificación, a fin de trabajar en la implementación y el seguimiento de la agenda Post-2015.

 Adoptar una estrategia nacional coherente de desarrollo sostenible a través de un proceso participativo que incluya a aquellas personas afectadas por la pobreza y la marginación. Mediante esta estrategia, se deberían lograr compromisos significativos y mensurables para avanzar en la realización de los ODS (así como en medios de implementación asociados a ellos).

 Aprovechar la experiencia de las comisiones parlamentarias de los Objetivos de Desarrollo del Milenio y apoyar la creación de comisiones parlamentarias multipartidistas para los ODS que acompañen y apoyen los esfuerzos del poder ejecutivo para implementar los ODS y para que las instituciones del nivel local puedan participar de manera activa.

 Solicitar la colaboración de las administraciones descentralizadas y los gobiernos locales, así como otros actores relevantes, para que colaboren con las OSC en la tarea de garantizar que se asuma la responsabilidad absoluta de la agenda Post-2015 en los niveles nacionales y subnacionales.

 Garantizar que se destinen recursos nacionales y locales a la implementación de los ODS.

 Acordar y establecer un seguimiento participativo e inclusivo y mecanismos de información para la implementación de los ODS, así como mecanismos de control nacionales públicos, inclusivos y participativos, liderados por un órgano de control nacional. El mismo debe ser compuesto de miembros del público, especialmente aquellos procedentes de los grupos más pobres y marginados, y sus legítimos representantes.

 Participar de forma total y activa en los procesos de seguimiento y control acordados internacionalmente.

 Comprometerse a implementar todos los ODS e incluirlos en los planes y prioridades nacionales de desarrollo. El principio de universalidad es una de las claves del éxito de la implementación de los ODS tanto a nivel global como nacional. Su meta no debería ser exclusivamente lograr los compromisos Post-2015 en un determinado país, sino también la contribución equitativa de cada país para un logro colectivo de dichos objetivos.

¿Cómo deberían involucrarse las personas y sus organizaciones en la implementación de la agenda Post-2015? Algunas sugerencias prácticas

Esta sección pretende responder a las preguntas sobre las formas de participación efectiva de las personas y sus organizaciones en la implementación a nivel nacional de la agenda Post-2015. Su finalidad es proporcionar recomendaciones prácticas que puedan ser útiles a las organizaciones de la sociedad civil (OSC) y a sus gobiernos, a fin de ayudarles a entender cómo garantizar esta participación. Está basada en el informe *Work With Us* de la iniciativa "Participate" liderada por IDS y **Más Allá del 2015**, cuyo objetivo es proporcionar argumentos cuantitativos y cualitativos sobre las situaciones de pobreza más absoluta, incluyendo así las perspectivas de los más pobres en el debate Post-2015.

Recomendaciones para empoderar a los ciudadanos

1. Muchos gobiernos llevarán a cabo procesos o mecanismos para apoyar la implementación de los ODS. **Estos mecanismos deben incluir a organizaciones de la sociedad civil y a representantes de diferentes grupos marginados y deben comprometerse con valores de inclusión y respeto para todas las personas; este principio debe guiar su trabajo.**
2. **Los gobiernos deben proporcionar ayuda económica y garantizar leyes que permitan que las personas participen de manera efectiva.**

Recomendaciones para fomentar las acciones colectivas

3. Para crear un entorno que opere libre y efectivamente en la búsqueda del desarrollo sostenible es necesario **garantizar el acceso a información clara y oportuna, la libertad de prensa, de reunión y de asociación.**
4. Al planificar la implementación de la agenda Post-2015, **se debe garantizar la integración**

sistemática de las personas en las políticas de desarrollo y la planificación a través de la inclusión de los representantes de las personas en todos los niveles de implementación y control.

Recomendaciones para construir y fomentar la gobernanza participativa

5. **Todos los actores implicados deben garantizar una amplia participación para la creación, el seguimiento y la implementación de políticas, así como fomentar el desarrollo de instrumentos de control.**
6. **Los gobiernos deben crear oportunidades de diálogo real entre las personas sobre la implementación de la agenda Post-2015, implicando particularmente a los grupos marginados y excluidos y a las autoridades locales y nacionales**, institucionalizando espacios de diálogo, como debates —en el ámbito de los gobiernos y parlamentos locales, y también en las comunidades— y conferencias nacionales para tratar la implementación e intercambiar buenas prácticas; foros públicos; y las reuniones con personas clave a cargo de la toma de decisiones en el ámbito nacional.

Recomendaciones para los gobiernos y las instituciones

7. **Los gobiernos deben introducir cuotas atentamente definidas para incrementar la participación de los más marginados;** esto con el fin de abordar las desigualdades.
8. **La prioridad de los gobiernos debe ser el desarrollo sostenible**, en especial en los servicios e infraestructura para los pobres. **Esto comienza atendiendo a las necesidades de los más pobres y marginados**, y garantizando que los indicadores de éxito de los programas estén ligados a efectos positivos.

6 Ver el siguiente enlace: http://participate2015.org/wp-content/uploads/2014/03/Workwithus_Feb2014_WebLow2.pdf

El significado de «universalidad» en la implementación de los ODS:

Los 17 Objetivos de Desarrollo Sostenible propuestos son «de carácter global y aplicables universalmente» y, a su vez, tienen en cuenta las diferentes realidades nacionales, respetando las prioridades de cada país. En consecuencia, los ODS son universales y específicos, lo que genera muchas oportunidades para promover enfoques innovadores locales e interconectados.

La universalidad debe estar en armonía con otros principios como las responsabilidades comunes pero diferenciadas, en el sentido de que todos tenemos el mismo compromiso para lograr un resultado común. En otras palabras, la universalidad puede permitir a la comunidad internacional superar la división norte-sur.

Los esquemas de trabajo nacionales serán, asimismo, cruciales para integrar la dicotomía universalidad-singularidad en una estructura única e indivisible.

Por una parte, algunas OSC nacionales deberán

adaptarse a la nueva agenda, cambiando los paradigmas de trabajo independientes por otros en que fomenten el trabajo en red entre los diversos actores implicados en el proceso en los ámbitos nacional e internacional. Las OSC han aprendido sobre la colaboración desde un enfoque multisectorial durante la concepción de la agenda Post-2015 y este proceso de aprendizaje debe acompañar igualmente a la implementación.

Por otra parte, una de las principales preocupaciones de la implementación debe ser la defensa de una visión según la cual el concepto de universalidad también signifique que los 17 ODS conformen un conjunto integrado e indivisible, advirtiendo sobre los riesgos de permitir que cada país realice una implementación selectiva de los ODS, renunciando a aquellos objetivos que no sean atractivos.

A fin de reforzar la interconexión entre los ODS en su conjunto, identificar las cuestiones intersectoriales y hacer hincapié en que los objetivos representan un marco general de desarrollo global común que puede ayudarnos a preservar el carácter universal de la agenda, trabajando en los ámbitos global y nacional a la vez.

Recomendaciones para las OSC y cambios necesarios para la implementación

La implementación de los ODS a nivel nacional estará bajo la influencia del nivel de apropiación de los ODS por las OSC y su nivel de implicación en la localización de la agenda, recordando a los gobiernos su responsabilidad con los compromisos contraídos a nivel internacional. A continuación, presentamos algunas recomendaciones de **Más Allá del 2015** para las OSC:

Las OSC deberían:

- ❖ Estar al corriente de la nueva agenda y contribuir a dar a conocer la agenda Post-2015 y los ODS en el ámbito nacional.
- ❖ Conectar la dimensión internacional de la agenda Post-2015 con los esfuerzos nacionales trabajando con las OSC nacionales y construyendo redes para compartir experiencias y reforzar la incidencia en cuestiones intersectoriales y globales.
- ❖ Atraer la atención de la prensa y del público para dar a conocer la agenda a nivel nacional, dependiendo del contexto.

- ❖ Promover la universalidad de los ODS en el ámbito nacional, como un sistema integral y no como un conjunto de objetivos y metas desvinculados entre sí.
- ❖ Priorizar el uso de indicadores realistas pero ambiciosos a nivel regional y nacional.
- ❖ Ir más allá del trabajo habitual y abrir el ámbito de acción mediante asociaciones con otros campos. Las OSC deben tener en cuenta las interconexiones entre los objetivos y metas de la agenda Post-2015, superando el enfoque individualizado y garantizando que la responsabilidad de los gobiernos sea en relación con la agenda en su conjunto y no solo con cuestiones aisladas.
- ❖ Generar coaliciones amplias e inclusivas de diversos expertos. Para ello, es necesario realizar un análisis honesto y emplear la creatividad para combinar los puntos fuertes de cada socio: algunos son mejores en los aspectos técnicos, otros con las campañas, otros en el activismo de base, etc., todo esto mediante un planteamiento holístico para influir la implementación de los ODS.
- ❖ Acordar posturas conjuntas en relación con el proceso de implementación de la agenda Post-2015 y en los valores y principios claves que puedan aplicarse a todos los contenidos y sectores a nivel nacional, y coordinar la forma de fomentar las movilizaciones públicas.
- ❖ Trabajar de manera colectiva y cohesiva para lograr progresos en los sistemas políticos nacionales y favorecer la participación en la toma de decisión; la implementación y el monitoreo de los ODS.
- ❖ Aprovechar los períodos electorales (nacionales y locales) para participar activamente en el diseño de programas de gobierno que incluyan los ODS, a fin de preparar el camino para futuras campañas de incidencia dirigidas al jefe de Estado o de Gobierno.
- ❖ Preparar planes de incidencia recopilando las diferentes estrategias nacionales y locales en marcha así como las políticas relacionadas con uno o más ODS, metas e indicadores, sus respectivos calendarios de seguimiento y una evaluación de si pueden contribuir a alcanzarlos.
- ❖ Adaptar las estrategias a un contexto de cambio constante en la distribución y naturaleza de la pobreza y el desarrollo.
- ❖ Ser conscientes de la dinámica del poder a nivel nacional, regional y global, así como de la economía política local y las normas culturales y sociales a fin de mejorar la incidencia en el proceso de implementación de los ODS en el ámbito nacional.
- ❖ Trabajar en más proyectos intersectoriales y establecer colaboraciones más fuertes e innovadoras, incluyendo al sector privado, a las instituciones públicas, a los líderes sociales y al electorado. Por otra parte, es necesario incorporar al trabajo intersectorial el aprendizaje de las acciones en materia de incidencia realizadas anteriormente.

Medidas prácticas que deben adoptar las sociedades civiles a nivel nacional

De igual manera proponemos medidas fundamentales que la sociedad civil pueda adoptar para fortalecer el liderazgo político para la implementación de la agenda Post-2015 a nivel nacional. Estas recomendaciones se centran en procesos de implementación de los ODS dirigidos por los Estados, pero reconocen la necesidad de un enfoque inclusivo y la existencia de la responsabilidad desde la sociedad civil a la hora de promoverlo.

Recomendaciones fundamentales:

- ❖ Investigar la situación de su país con respecto al proceso de planificación de la implementación de

agenda Post-2015 (los contactos existentes en el Gobierno deberían ser capaces de proporcionarle esta información) y, después, contextualizar y enviar el modelo de la carta (adjunta) al ministerio que esté dirigiendo el proceso de implementación de los ODS. Si fuera necesario se podría solicitar una reunión para debatir sobre el tema.

- ❖ Crear una estrategia de sensibilización orientada a acercarse a los parlamentarios y crear conciencia sobre la importancia de adoptar e implementar los ODS a nivel nacional. Las primeras medidas que la sociedad civil debe implementar consisten en la adaptación del modelo de la carta y su envío a los líderes de los diferentes partidos políticos para preparar los motivos de la intervención.
- ❖ Hacer un mapeo de los organismos públicos implicados en los ODS a nivel nacional y sus responsabilidades específicas
- ❖ Crear su propia visión sobre cómo se deben adaptar los ODS al contexto nacional, teniendo en cuenta las habilidades específicas y los recursos de su país. Esto incluye tener en cuenta las metas y objetivos, así como los medios de financiación con fuentes nacionales y externas.
- ❖ Crear coaliciones de la sociedad civil para promover y supervisar el compromiso de implementación de los ODS a nivel nacional.
- ❖ Pedir al Gobierno la creación de espacios de participación y debate para la sociedad civil en las primeras fases del proceso de implementación nacional de los ODS.
- ❖ Esforzarse por la creación o el desarrollo de comisiones interministeriales.
- ❖ Pronunciarse sobre cualquier desviación del compromiso de cualquiera de los ODS. Se debe subrayar ante los gobiernos nacionales el compromiso con los principios de universalidad, el no dejar a nadie atrás y la agenda centrada en las personas y el planeta acordada por los países en las negociaciones intergubernamentales, ya que ellos llegaron a un acuerdo.
- ❖ Ayudar a crear una imagen positiva de la agenda Post-2015 en su país, asegurando una cobertura de prensa en televisión, periódicos, radios y redes sociales. Establecer un contacto con periodistas y medios de comunicación que estén dispuestos a apoyar el proceso de implementación nacional de los ODS. La sociedad civil debe estar muy presente en los medios de comunicación y preparada para contestar a cualquier discurso pesimista sobre la agenda Post-2015 y los ODS, y también debe ser proactiva en la creación de una estrategia en los medios para promover la implementación nacional de los ODS.
- ❖ Implementar estrategias que permitan a las personas involucrarse en el seguimiento de las actividades del gobierno con respecto a la implementación de los ODS, así como promover la responsabilidad del gobierno.
- ❖ Pedir a su gobierno que se comprometa públicamente con uno de los puntos clave de **Más Allá del 2015** que se harán en el marco de la Cumbre de septiembre. Descubrir quién está escribiendo el discurso de su Jefe de Estado para la Cumbre y proporcionarle el contenido adecuado. [Los discursos serán preparados en agosto/a principios de septiembre de 2015]
- ❖ Ser claro sobre cómo desea comprometerse en la implementación y el seguimiento e informe a su gobierno directamente sobre sus propuestas concretas.
- ❖ Basarse en las exitosas experiencias de los ODM en su país y mantener los impulsos mientras nos adentramos en la fase de implementación de los ODS a nivel nacional.
- ❖ Subrayar los estudios de casos de esta guía. Compartir con gobiernos extranjeros las experiencias satisfactorias, aquellas que podrían funcionar en su país.

Concienciación de los medios de comunicación

La presencia de la sociedad civil en los medios de comunicación será crítica para conseguir la implementación nacional de los ODS. Los medios de comunicación son uno de los lugares más importantes para promover los debates sociales sobre diferentes temas que se tratan en la agenda Post-2015.

Algunos discursos pesimistas sobre los ODS han empezado a introducirse en los medios de comunicación. Un buen ejemplo de este enfoque se puede encontrar en el artículo «The 169 commandments», publicado por The Economist el 28 de marzo de 2015⁷.

Puede que el problema más grande al que nos estamos enfrentando sea que, mientras que los ODM contaban con un enfoque sencillo y comprensible

en relación a la lucha contra la pobreza, los ODS poseen un enfoque del desarrollo más complejo que necesita examinarse y difundirse.

Para esto y para crear una percepción social positiva de la agenda Post-2015, es importante subrayar que los ODS son, en realidad, el resultado de un proceso de consulta muy amplio con el objetivo de una participación inclusiva en el diseño y la implementación de planes, considerando que la futura agenda será universal.

La agenda Post-2015 representa un nuevo paradigma de trabajo para promover el desarrollo. Recomendamos encarecidamente leer el documento del Stakeholder forum -'foro de las partes interesadas', "Comprometiéndose con los medios de comunicación: un complemento para las herramientas de incidencia para influenciar en la agenda Post-2015"⁸

7 Ver aquí:

<http://www.economist.com/news/leaders/21647286-proposed-sustainable-development-goals-would-be-worse-useless-169-commandments>

8 Ver aquí:

<http://www.stakeholderforum.org/fileadmin/files/Engagingwiththedia.pdf>

Modelo de carta sobre la implementación de la agenda Post-2015 que las OSC pueden compartir con sus gobiernos

Más allá del 2015

EL LOGO DE SU ORGANIZACIÓN AQUÍ

Nombre del presidente, ministro o representante de alto nivel

Título

Dirección

Fecha

[Nombre oficial y saludo apropiado]

Ejemplo: Su Excelencia, o Estimado [nombre del ministro o representante de alto nivel]

Le saludamos atentamente en nombre de [estructura pertinente, por ejemplo: grupo de trabajo, plataforma regional o plataforma nacional] y de Beyond 2015, una campaña global de la sociedad civil integrada por más de 1300 organizaciones de la sociedad civil en más de 130 países, que trabaja para promover la adopción de una agenda Post-2015 reforzada, inclusiva y legítima.

Hemos estado siguiendo el proceso para desarrollar los Objetivos de Desarrollo Sostenible (ODS) y somos conscientes del liderazgo de [nombre del país] en las negociaciones intergubernamentales. Es por esto que, ahora, quisiéramos pedir ese mismo liderazgo para comenzar con el proceso de implementación a nivel nacional, respetando el principio esencial de la participación, para así conseguir que las personas y el planeta estén en el centro de la agenda Post-2015 y esta sea una realidad en la vida de todos y todas, sin dejar a nadie atrás.

Subrayamos la importancia vital de considerar las siguientes recomendaciones políticas para una implementación y un seguimiento inclusivos de los ODS, y esperamos que ustedes subrayen dichos compromisos en la Cumbre de las Naciones Unidas para adoptar la agenda Post-2015 en Septiembre de 2015. [Elija uno de los asuntos que sean más apropiados a su contexto nacional]:

- Establecer procesos o mecanismos para apoyar la implementación de los ODS, así como Consejos o Comisiones de Desarrollo Sostenible, o integrar los ODS en Planes Nacionales de Desarrollo Sostenible.
- Involucrar a las personas en la creación, en el seguimiento y en la implementación de políticas y apoyar el desarrollo de instrumentos de rendición.
- Incluir una representación de la sociedad civil en estos organismos nacionales, generando y habilitando un entorno para que la sociedad civil logre ser un socio activo en el desarrollo sostenible.
- En la elaboración de planes para la implementación de los ODS se deben priorizar inversiones en el desarrollo, lo que comienza con las necesidades de los más pobres y los más marginados.

Esperamos sinceramente que nuestro gobierno pueda ver el valor en la consecución de un proceso de implementación que promueva y permita realizar la naturaleza transformadora y centrada en las personas de esta agenda, y esperamos trabajar con ustedes para hacer que esto ocurra.

Estaremos encantados de tener la oportunidad de debatir con ustedes estos mensajes de forma más detallada.

Atentamente,

Firma

Nombre mecanografiado

Su papel/título

Su organización u organizaciones si se da el caso de que son múltiples organizaciones las que están firmando esta carta [enumere aquí a otros destinatarios a los que les haya enviado una copia de la carta].

Todos los derechos reservados por Más Allá del 2015.
Junio de 2015.
Para más información contactar lwilliams@beyond2015.org

Más allá del 2015

Campaña por un marco de desarrollo global
post-Objetivos de Desarrollo del Milenio