

**‘El mundo que queremos – Más allá de 2015’
Manual para Deliberaciones Nacionales**

Enero de 2012

Una publicación conjunta de:

**Llamado Mundial a la Acción contra la Pobreza (GCAP),
Beyond 2015 y la Campaña del Milenio de Naciones
Unidas**

“Al igual que la esclavitud y el apartheid, la pobreza no es un fenómeno natural. La causa el hombre y puede ser superada y erradicada por el hombre. Acabar con la pobreza no es un gesto de caridad; es un acto de justicia. Es proteger un derecho humano fundamental, el derecho a la dignidad y a una vida decente. Mientras siga habiendo pobreza, no habrá verdadera libertad”.

– Nelson Mandela, 2005

Índice

1) Introducción	2
1.1 Un contexto complejo para un marco post-2015	2
1.2 ¿Por qué necesitamos un marco post-2015?	2
1.3 Objetivos de las deliberaciones nacionales	3
1.4 Recomendaciones de uso para este manual	4
2) El contexto internacional – La ONU y los procesos intergubernamentales ...	4
2.1 Marco general	4
2.2 Procesos de consulta	5
2.3 Fechas clave	6
3) ‘El Mundo que queremos más allá de2015’: Deliberaciones nacionales	6
3.1 ¿A quién invitar?	7
4) Influencia a escala nacional	7
5) Guía para los organizadores	8
5.1 Introducción	8
5.2 Preparativos	9
5.3 Programación de la agenda	10
5.4 Propuesta de agenda	10
5.5 Registro de los resultados de las deliveraciones de la sociedad civil	12
5.6 Principales datos de contacto	12
Anexo 1: Elementos clave en los debates sobre el contenido	13
A1.1 Declaración del Milenio	13
A1.2 Los Imprescindibles de Beyond 2015	13
A1.3 Objetivos de Consumo del Milenio	15
A1.4 Propuesta del Centro para la Innovación sobre Gobernanza Internacional y la Federación Internacional de Sociedades de la Cruz Roja y la Media Luna Roja	15
A1.5 Objetivos de Desarrollo Sostenible (SDGs)	17
A1.6 Índice de Felicidad Interior Bruta (FIB)	18
A1.7 Bienestar Humano	19
Anexo 2. Propuesta de sesión	20
Anexo 3: Acerca de nosotros	21
A3.1 ¿Qué es GCAP / El Mundo que queremos?	21
A3.2 ¿Qué es Beyond 2015?	21
A3.3 ¿En qué consiste de la Campaña del Milenio de Naciones Unidas?	21
Anexo 4: Modelo de informe de resultados para deliberaciones nacionales ...	22

1) Introducción

1.1 Un marco de actuación complejo para post-2015

Los ODM surgieron en un momento de relativa estabilidad, prosperidad y coherencia. Las economías occidentales crecían, el G7 disfrutaba de una posición privilegiada en la diplomacia internacional y el consenso en materia de desarrollo se había fraguado durante la década de los 90, especialmente en las economías de Europa occidental, Estados Unidos y el sudeste asiático. Las condiciones eran relativamente favorables para alcanzar un acuerdo en torno a unos objetivos de desarrollo globales. Pero incluso entonces se tardó 10 años en desarrollar y negociar el marco original de los ODM.

Durante la última década, el marco ofrecido por los ODM ha recibido un apoyo sin precedentes por parte de numerosos actores, incluyendo Gobiernos y sociedad civil. Además, los Objetivos han ayudado a salvar las vidas de millones de hombres, mujeres y niños y a sacar de la pobreza a millones de personas¹. Sin embargo, la crisis financiera ha hecho añicos la fe en el discurso económico preponderante, el poder en las relaciones internacionales se ha tornado más difuso y multipolar, y el cambio climático augura un futuro difícil.

Las conversaciones acerca del marco post-2015 tienen lugar en un momento de crisis múltiple e inestabilidad, y en un mundo de

recursos naturales y fiscales limitados. Las políticas de desarrollo han cambiado considerablemente desde la Declaración del Milenio del 2000 y el equilibrio de poderes se ha visto alterado. La distribución de la pobreza y la desigualdad en el mundo está cambiando, así como las herramientas y los agentes involucrados en articular una respuesta. Muchos de los habitantes más pobres del planeta viven hoy en países de renta media; el cambio climático amenaza gran parte del progreso alcanzado y la brecha de la desigualdad se ha acentuado de forma significativa desde que se acordaran originalmente los ODM.

1.2 ¿Por qué necesitamos un marco post-2015?

Ante la situación política y económica actual, las Organizaciones de la Sociedad Civil (OSC), así como los gobiernos, las Naciones Unidas y otras partes interesadas deben trabajar duro para acelerar la consecución de los ODM en 2015. Sin embargo, no se puede dar por hecho que los Objetivos se alcanzarán completamente, y se estima que a pesar del desarrollo alcanzado en determinados sectores, en 2015 una de cada cinco personas seguirá viviendo con ingresos por debajo de 1,25 dólares al día. Es pues esencial que los esfuerzos presentes para alcanzar los ODM en 2015 empiecen también a tener en cuenta la necesidad de asegurar el establecimiento de un marco robusto para el desarrollo cuando los ODM alcancen su fecha límite acordada dentro de 4 años.

El 87% de la sociedad civil del Sur encuestada para el informe “100 Voices” de CAFOD dijo desear algún tipo de marco

¹Ver Objetivos de Desarrollo del Milenio. Informe de 2011 en http://www.un.org/spanish/millenniumgoals/pdf/MDG_Report_2011_SP

para después de 2015 que fuera global y acordado internacionalmente². Ello supone una base adecuada para que la sociedad civil reclame un nuevo marco global post-2015.

En los últimos años, los debates de la sociedad civil se han centrado en la necesidad de modificar el paradigma de desarrollo predominante y de crear un marco global post-2015 totalmente nuevo, reconociendo así la necesidad de una nueva agenda ante la creciente inseguridad climática, financiera y alimentaria que merma el progreso hacia la erradicación de la pobreza (ver Anexo 1). Los debates de la sociedad civil han dejado claro que el desarrollo de la agenda global post-2015 no puede repetir las carencias de los ODM: el proceso debe ser participativo, inclusivo y sensible a las voces de aquellos directamente afectados por la pobreza y la injusticia.

Pese a haber sido redactados por un reducido grupo de expertos de Naciones Unidas, los ODM lograron recabar el reconocimiento internacional. Sin embargo, esta misma visibilidad hace imposible que el enfoque a puerta cerrada que prevaleció en el diseño y redacción de los ODM originales vuelva a repetirse hoy.

Para que Naciones Unidas pueda llevar a cabo con éxito un proceso útil y participativo, la sociedad civil debe reunirse a nivel nacional y con anterioridad al proceso oficial de Naciones Unidas para debatir y alcanzar un consenso mínimo acerca del contenido potencial de una agenda global post-2015.

1.3 Objetivos de las deliberaciones nacionales

Este manual tiene como objetivo ayudar a las organizaciones de la sociedad civil a organizar y facilitar deliberaciones nacionales. Los objetivos de tales deliberaciones nacionales son:

1. Contribuir al proceso de consultas nacionales lideradas por Naciones Unidas (ver sección 2). Beyond 2015 y GCAP trabajarán con Naciones Unidas para garantizar que se incluya a los representantes de las deliberaciones de la sociedad civil en sus consultas y que los resultados de éstas sean considerados como una aportación más a la consulta.
2. Definir demandas políticas específicas para los gobiernos nacionales, que serán los encargados de negociar el acuerdo final en la Asamblea General de la ONU. Por ello, uno de los principales objetivos de las deliberaciones de la sociedad civil es concretar peticiones políticas dirigidas a los gobiernos nacionales con el fin de influir en su postura en el debate post-2015.

Julio de 2011 -el secretario general lanza un informe donde afirma que: *“para que el marco de desarrollo posterior a 2015 tenga la mayor repercusión posible sobre el desarrollo, debe ser el resultado de un proceso inclusivo, abierto y transparente en el que participen múltiples interesados.”*

3. Desarrollar un posicionamiento de la sociedad civil respecto al marco post-2015, para presentarlo al Grupo de Trabajo post-2015 de la ONU, al Panel de Alto Nivel / Comisión Independiente sobre post-2015 en Naciones Unidas, a la Oficina del Secretario General, y a los gobiernos nacionales.

1.4 Usos recomendados para este manual

El presente manual debe utilizarse para los siguientes propósitos:

1. Facilitar la comprensión de los procesos intergubernamentales e internacionales (liderados por Naciones Unidas) para la creación de un marco post-2015.
2. Ilustrar cómo las OSC pueden trabajar unidas para influir en los procesos nacionales, regionales y globales de definición del marco post-2015.
3. Facilitar la adopción, por parte de la sociedad civil, de un posicionamiento sobre el marco post-2015 elaborado a partir de deliberaciones locales y nacionales.
4. Dar a conocer los debates actuales sobre el posible contenido del marco post-2015

2) El Contexto Internacional – Naciones Unidas y los procesos intergubernamentales

Esta sección repasa los pasos iniciales adoptados por Naciones Unidas, bajo el liderazgo del secretario general, hacia la

definición de una nueva agenda para el desarrollo tras la fecha límite de los ODM en 2015. La información que aquí se proporciona es de carácter general puesto que en el momento de publicación de este manual los aspectos principales de las consultas oficiales están todavía en fase de definición.

2.1 Marco general

El Informe anual del Secretario General de 2011 [Acelerar el logro de los Objetivos de Desarrollo del Milenio: opciones de crecimiento sostenido e inclusivo y cuestiones relativas a la promoción de la agenda de las Naciones Unidas para el desarrollo con posterioridad a 2015](#) presenta los principios generales del proceso post-2015. Éstos incluyen la necesidad de fomentar un proceso de consulta inclusivo, transparente y abierto con la participación de los múltiples agentes interesados, así como la utilización de mecanismos y procesos nacionales, regionales y globales para garantizar que dichas deliberaciones tienen en cuenta las lecciones aprendidas y las experiencias de todos los participantes.

En lo relativo al contenido del nuevo marco post-2015, el Informe recomienda utilizar como punto de partida para el debate sobre la nueva agenda de desarrollo post-2015 los valores y principios recogidos en la Declaración del Milenio así como una revisión profunda, amplia e inclusiva de los ODM que tome en consideración los retos globales de desarrollo a los que nos enfrentamos.

2.2 Procesos de consultas

Naciones Unidas ha iniciado el programa de trabajo para lanzar un proceso amplio, inclusivo y abierto de diálogo que cuente con la participación de todos los agentes interesados -incluida la sociedad civil- en la agenda post-2015. Una parte esencial de este proceso será una **conversación global sobre el post-2015**, para recoger las voces de la ciudadanía. Se trata de un esfuerzo colectivo dentro del sistema de Naciones Unidas, liderado por los grupos de comunicación de sus diversas agencias y departamentos, con el objetivo de aprovechar las ventajas ofrecidas por la proliferación de las redes sociales y las herramientas web - así como la rápida difusión de las tecnologías móviles - para facilitar la interacción y el intercambio de información con los ciudadanos de todo el mundo. Como indica el informe del secretario general presentado a la Asamblea General de las Naciones Unidas en septiembre de 2011, **la Campaña del Milenio de Naciones Unidas será uno de los mecanismos de contacto con la sociedad civil** para recopilar sus aportaciones y comentarios sobre la agenda post-2015 y facilitar el diálogo con el sistema de Naciones Unidas.

Por su parte, el Programa de Desarrollo de Naciones Unidas (PNUD) y el Departamento para Asuntos Económicos y Sociales de la ONU (DESA), han recibido el mandato del secretario general para liderar el trabajo sobre el marco post-2015. En enero de 2012, y con el apoyo de todo el sistema de Naciones Unidas, se creará **un grupo de trabajo formado por técnicos** del PNUD y DESA. Este grupo de trabajo, dirigido por Olav Kjørven (PNUD) y Jomo Kwame

Sundaram (DESA), estará encargado de definir la visión de conjunto del sistema de Naciones Unidas en relación con la agenda post-2015.

El Grupo de Trabajo tendrá el mandato de elaborar un estudio que sirva como hoja de ruta para el trabajo de un **Panel de Alto Nivel** que el secretario general nombrará en 2012. Dicho estudio deberá llevar a cabo un análisis crítico del actual marco de los ODM, identificar las iniciativas que actualmente trabajan en la definición de una agenda post-2015 tanto dentro como fuera de Naciones Unidas y evaluar los retos que han cobrado importancia durante la última década.

Como parte de este trabajo, el PNUD, en colaboración con otras agencias del Grupo de Desarrollo de la ONU (UNDG) tiene previsto:

- Apoyar **una serie de consultas nacionales en hasta 50 países** y elaborar y difundir las directrices para que los Equipos de País de Naciones Unidas pongan en marcha estos ejercicios. Las consultas se organizarán de forma que posibiliten la participación de los más desfavorecidos y vulnerables, aunque la forma en que esto se lleve a cabo dependerá del contexto de cada país. (Nota: La lista detallada de países y el tipo de apoyo disponible se facilitarán tan pronto como estén disponibles).
- El PNUD también llevará a cabo **8 consultas regionales y globales** de carácter temático y transversal para tratar temas como la desigualdad, la sostenibilidad, la

populación y la gobernanza en el marco de la agenda post-2015.

Como principio general, las organizaciones de la sociedad civil serán invitadas a participar en todos los ámbitos de las consultas.

2.3 Fechas clave

FECHA	EVENTO
Enero 2012	Nombramiento del Grupo de Trabajo de Técnicos Expertos
Primera mitad de 2012 (pendiente de confirmación)	Consultas Nacionales organizadas por Naciones Unidas
Finales de mayo de 2012 (pendiente de confirmación)	Presentación del informe del Grupo de Trabajo de Técnicos Expertos
Finales de junio de 2012 (pendiente de confirmación)	Nombramiento del Panel de Alto Nivel
20-22 junio de 2012	Rio + 20 Conferencia de la ONU sobre Desarrollo Sostenible. Rio de Janeiro, Brasil
Febrero de 2013	Presentación del Informe del Panel de Alto Nivel
Septiembre de 2013	Cumbre sobre los ODM en el marco de la Asamblea General. Nueva York, Estados Unidos

3) “El Mundo que queremos- Más allá de 2015’: Deliberaciones Nacionales

Es fundamental que los afectados directamente por la pobreza, la desigualdad y el cambio climático lideren la agenda de

desarrollo post-2015. No basta con oír las voces de los ciudadanos, éstas deben escucharse con atención. Las deliberaciones nacionales, locales, temáticas y sectoriales servirán de plataforma a los ciudadanos de todo el mundo para:

1. **Proyectar las voces de aquellos directamente afectados por la pobreza** y las injusticias, así como su visión sobre el marco global necesario para el futuro.
2. **Definir conjuntamente una visión global** sobre el futuro de la población y del planeta, así como estrategias claras que puedan ponerse en práctica en el ámbito local, nacional, sectorial y regional para convertir esta visión global en una realidad.
3. **Influir en los gobiernos nacionales** y en los procesos intergubernamentales para alinearlos con las aspiraciones de la sociedad civil en lo referente a la agenda post-2015, y para garantizar que estos actores respetan sus compromisos.

Se prevé que tengan lugar conversaciones a diferentes niveles: virtuales y presenciales, en ciudades y aldeas, con personal sanitario, pastores, ingenieros, amas de casa, educadores y estudiantes... todos ellos definiendo “El mundo que queremos más allá de 2015”. Sin embargo, el reto será aunar todas esas voces y encontrar aspiraciones y soluciones comunes que formen la base de una postura de la sociedad civil, clara y ambiciosa, en relación con el marco global post-2015.

Este manual tiene como objetivo apoyar a las redes de la sociedad civil en la organización de deliberaciones nacionales sobre el marco global post-2015 que reúnan a una amplia variedad de voces y sectores. Los resultados de las deliberaciones nacionales serán compendiados a finales de 2012 para alcanzar una postura consolidada de la sociedad civil antes de la Revisión de Alto Nivel de los ODM en 2013, donde probablemente se alcancen acuerdos significativos sobre el marco post-2015.

3.1 ¿A quién invitar?

Ante el gran interés suscitado por el debate post-2015 y la importancia de contar con un proceso inclusivo y abierto a la participación, sugerimos que los organizadores de las deliberaciones nacionales hagan un esfuerzo por incluir a un amplio abanico de representantes. La lista que aparece a continuación propone una serie de grupos con los que los organizadores deberían estar en contacto para incluirlos en diálogos nacionales o incluso locales:

- **Grupos y organizaciones comunitarias (p. ej. grupos de agricultores, asociaciones de profesores, grupos de alumnos, asociaciones de padres, asociaciones juveniles, personal sanitario, etc.)**
- **Representantes del sector del desarrollo (es importante invitar también a OSC de fuera de la capital)**
- **Representantes del sector medioambiental**

- **Activistas y profesionales del sector de los derechos humanos**
- **Representantes de asociaciones de mujeres**
- **Representantes del sector de la discapacidad**
- **Minorías socialmente excluidas**
- **Sindicatos**
- **Movimientos sociales**
- **Académicos y centros de investigación**
- **Gobiernos locales**
- **Grupos religiosos**
- **Asociaciones y redes parlamentarias relevantes**
- **Ministerios pertinentes en los gobiernos nacionales (cuando proceda)**
- **Grupos relevantes de pequeñas y medianas empresas y de microempresas**

4) Influir a nivel nacional

Uno de los propósitos fundamentales de las deliberaciones nacionales es garantizar que éstas se vean reflejadas en las políticas y prácticas de los gobiernos nacionales. Los gobiernos se encuentran en un momento de reflexión sobre sus compromisos respecto a los ODM y muchos de ellos se muestran abiertos a discutir la agenda post-2015 con la sociedad civil. Se nos abre una oportunidad única para dotar de más ambición a las aspiraciones de los gobiernos y garantizar que, a diferencia de los ODM - considerados en parte como una agenda

definida por gobiernos “del norte”- Norte, Sur, Este y Oeste construyan y sientan como propia una ambiciosa agenda post-2015.

El proceso intergubernamental liderado por Naciones Unidas incluirá negociaciones con los gobiernos nacionales desde hoy y hasta 2015 y es probable que el acuerdo final se discuta y adopte en el seno de la Asamblea General. Por ello, es fundamental que estas deliberaciones nacionales sirvan para influir tanto en los gobiernos nacionales como en la reflexión de Naciones Unidas.

El resultado de las deliberaciones nacionales debería ser un conjunto de demandas políticas propias para cada contexto nacional, que sirvan de base para las actividades de promoción, incidencia y campaña con vistas a 2015.

Existen distintas estrategias para usar en conjunción con las deliberaciones nacionales con miras a incidir en los gobiernos nacionales y otros agentes interesados:

- Delegaciones de la sociedad civil para presionar a los jefes de Estado
- Promoción de debates parlamentarios sobre la agenda post-2015 y la inclusión de las conclusiones de las deliberaciones nacionales como aportación
- Uso de reuniones con líderes políticos nacionales para hacer hincapié en las ideas principales de la agenda post-2015
- Movilización pública: actos de desobediencia civil no violenta, marchas, protestas, sentadas,

concentraciones, vigiliadas con velas, competiciones de pósteres

- Comunicados de prensa, artículos de opinión, peticiones, campañas en Internet.
- Uso de las Tecnologías de la Información y las Comunicaciones (TIC) y de las redes sociales para movilizar a la opinión pública, canalizar comentarios y catalizar el debate
- Fomentar y mostrar la participación de los estudiantes a través de las herramientas y plataformas apropiadas

Es necesario debatir y acordar una estrategia de comunicación antes de que comiencen las deliberaciones nacionales. Los medios de comunicación pueden ser una herramienta fundamental para concienciar a la ciudadanía sobre el evento y para dar mayor visibilidad a los temas a tratar. Los organizadores deberían ponerse en contacto con medios locales y nacionales, como emisoras de radio y periódicos locales, para invitarles a cubrir los resultados de los debates.

5) Guía para los organizadores

5.1 Introducción

Considerando la celebración de las consultas oficiales organizadas por Naciones Unidas (que probablemente comiencen durante la primera mitad de 2012 y sigan su curso hasta algún momento de 2013), y en vista del compromiso de Naciones Unidas para hacer partícipe a la sociedad civil en el proceso de acuerdo de la agenda post-2015, la sociedad civil debe reunirse a nivel

nacional y celebrar deliberaciones sustantivas sobre el marco de desarrollo post-2015 **antes** de que Naciones Unidas celebre sus propias consultas.

Recomendamos que las deliberaciones de la sociedad civil se produzcan con dos o tres meses de antelación respecto a las consultas de Naciones Unidas. Ello debería ofrecer el tiempo suficiente para que los informes resultantes de estas deliberaciones pudieran incorporarse en el proceso de Naciones Unidas y para que la sociedad civil pueda trabajar con los Equipos de País de la ONU para velar por la representación de la sociedad civil en sus consultas.

5.2 Preparativos

Los preparativos para las deliberaciones pueden incluir una o más de las siguientes opciones, dependiendo del tiempo y la capacidad, del contexto local y del tipo de trabajo e investigación que se haya llevado a cabo en el ámbito nacional. A continuación presentamos una serie de sugerencias. No son requisitos de obligado cumplimiento. No obstante, los organizadores deberían ser conscientes de la necesidad de informar a sus bases e invitados del contexto internacional (sección 2), del objetivo de las deliberaciones (sección 3) y de los elementos clave del contenido potencial del marco post-2015 (Anexo 1).

Identificación de las OSC

Los organizadores deberían contactar a Beyond 2015 y GCAP para verificar si existen ya otras OSC participando activamente en la campaña. Los

organizadores deberían además trabajar conjuntamente con estas organizaciones para identificar agentes de las OSC locales y nacionales que puedan estar trabajando ya en el post-2015 o que puedan estar interesados en hacerlo. Cuando sea posible y apropiado, puede establecerse un Grupo Director formado por representantes de las partes interesadas en organizar las deliberaciones. Ello debería contribuir a reforzar el sentimiento de apropiación mutua del proceso y garantizar el seguimiento con una agenda de incidencia apropiada.

Contactar a un amplio abanico de OSC

Para garantizar la representatividad, inclusión y legitimidad de estas deliberaciones, los organizadores deberán realizar un esfuerzo para ponerse en contacto con las distintas categorías de OSC listadas en el apartado 3. Los participantes deberían ser reflejo de la variedad característica de la sociedad civil en términos geográficos, de origen, de tipo y función de la organización, etc. Entre los participantes debería contarse con un conjunto de expertos en campañas, representantes de las comunidades locales, etc. Los organizadores deberían hacer todo lo posible para asegurar el equilibrio de género en las deliberaciones.

Intercambios de información con las bases

Teniendo en cuenta que muchas OSC locales y nacionales no estarán completamente informadas sobre el debate post-2015 (dado que todavía quedan unos años para la fecha límite), puede que los organizadores deban explicar la importancia de influir en las discusiones

internacionales sobre el marco post-2015 antes de que las deliberaciones nacionales tengan lugar.

Ello podría llevarse a cabo por medio de correos electrónicos que describan el contexto internacional (sección 2) y ofrezcan detalles acerca de los objetivos de las deliberaciones de la sociedad civil (sección 3). Estos puntos deberían incorporarse también a la sesión introductoria de las deliberaciones para facilitar su comprensión y para establecer un punto de partida común para todos los participantes.

Los organizadores de las deliberaciones deberán considerar el número máximo de participantes en función de la capacidad y recursos disponibles. Las OSC internacionales que trabajen en el ámbito nacional también deberían estar invitadas a participar, aunque la deliberación puede reservar un espacio expresamente dedicado a OSC locales y nacionales, si fuese necesario.

¿Deliberaciones no presenciales?

Los organizadores deben considerar lo más apropiado en función de cada caso. En contextos en los que las distancias físicas dificulten la participación de actores de fuera de la capital, sería positivo reflexionar sobre formas imaginativas para organizar las deliberaciones vía correo electrónico, teléfono, foros online, etc.

5.3 Preparación de la agenda

La duración mínima que sugerimos para estas deliberaciones es de un día. Ello debería resultar suficiente para que los participantes comprendiesen el contexto

internacional, vieran cómo encajan las deliberaciones nacionales en la campaña internacional para “El Mundo que Queremos Más Allá de 2015”, para explorar y debatir los debates existentes sobre el contenido del marco post-2015 (sección 6), para abordar los asuntos que los participantes consideren más relevantes para el marco post-2015, y para extraer conclusiones y recomendaciones tanto para el ámbito nacional como internacional.

Para garantizar suficiente uniformidad en el contenido de las deliberaciones nacionales, este manual propone una agenda estandarizada. Los puntos de esta agenda constituyen elementos esenciales del proceso de consulta de la sociedad civil que influirán en la postura final que adopte la sociedad civil en relación al marco post-2015.

5.4 Propuesta de agenda

La agenda propuesta a continuación proporciona una serie de indicaciones sobre cómo estructurar las deliberaciones en un mínimo de un día completo. Podría resultar igualmente útil celebrar una reunión de seguimiento (no incluida en el manual) con los participantes más comprometidos para profundizar en la reflexión sobre aspectos específicos que deberían incluirse en el marco post-2015.

Objetivos propuestos

- Presentar el contexto internacional del proceso post-2015
- Presentar el proceso de deliberación de la sociedad civil
- Informar y concienciar a la sociedad civil acerca del debate sobre el contenido potencial del marco post-2015

- Definir los asuntos clave para la sociedad civil en el marco post-2015, incluyendo, si se desea, indicadores y objetivos específicos, así como los mecanismos de supervisión que permitan una plena participación de la ciudadanía.
3. **Presentación del contexto internacional – los organizadores podrían considerar invitar a un representante de Naciones Unidas para ofrecer una presentación (ver sección 2)**
 - a. Información relevante acerca de la arquitectura institucional de la ONU
 - b. Información acerca del proceso de consulta de la ONU y de las discusiones internacionales posteriores
 - c. Información sobre los plazos
 - d. Preguntas y respuestas
 2. **Presentación general de la deliberación de la sociedad civil, incluyendo**
 - a. Enmarcar la deliberación nacional dentro del proceso general de la sociedad civil
 - b. Recordar los objetivos del proceso
 - c. Ofrecer una visión general de las OSC y los países participantes
 - d. Resultados esperados
 - e. Preguntas y respuestas
 3. **Presentación sobre el contenido**
 - a. Reflexiones sobre el progreso de los ODM, su implementación a nivel nacional, y sus implicaciones para el marco post-2015
 - b. Información acerca de las diversas propuestas de contenido (ver Anexo 1)
 - c. Información acerca de otras deliberaciones de la sociedad civil
 - d. Preguntas y respuestas
 4. **Identificación de los puntos esenciales que deberían formar parte del marco post-2015**
 - a. Elementos para un marco global, no orientado exclusivamente hacia los países en vías de desarrollo
 - b. Elementos que van más allá del desarrollo
 - c. Comentarios
 5. **Selección de recomendaciones y demandas políticas clave para los gobiernos nacionales en relación con las deliberaciones internacionales acerca del marco post-2015**

¡Véase el modelo de programa incluido en el Anexo 2!

5.5 Recogida de los resultados de las deliberaciones civiles

Es fundamental recoger y sintetizar los resultados de todas las deliberaciones nacionales y regionales para poder incorporarlas a las deliberaciones internacionales de la sociedad civil. El informe debería tener una extensión de entre tres y seis páginas y seguir el formato del modelo propuesto en el Anexo 4. Deberían recogerse las direcciones de correo electrónico de los participantes para facilitar una comunicación continuada y la participación en la campaña a largo plazo.

Los informes deberían presentarse en un plazo no superior a un mes tras las deliberaciones. También se aconseja a los organizadores entregar informes adicionales sobre el evento, así como fotos y videos para mostrarlos en Internet.

Se aconseja que los organizadores identifiquen a un grupo de personas familiarizadas con el proceso internacional sobre el post-2015. Este grupo de apoyo estaría encargado de guiar los debates y sintetizarlos en el informe de la deliberación. En caso de dividirse la sesión en distintos grupos, es conveniente que éstos documenten las conclusiones de sus debates usando el modelo de informe propuesto en el Anexo 4.

Puntos esenciales a incluir en el informe:

- a. Resumen
- b. Proceso de deliberación y contexto político
- c. Principales cuestiones discutidas
- d. Análisis y recomendaciones

Se aconseja designar a una persona encargada de tomar las notas pertinentes para redactar posteriormente el informe.

Los informes de las deliberaciones deberán enviarse a twww@beyond2015.org

Los informes de las reuniones técnicas serán publicados en:

- www.beyond2015.org
- www.whiteband.org

Las Coaliciones Nacionales de GCAP pueden hacer uso de los resultados, aprovechando declaraciones preexistentes de “El Mundo que Queremos”, para apoyar la creación de peticiones políticas centradas en el ámbito nacional.

5.6 Contactos

Este manual ha sido creado por Beyond 2015, GCAP y la Campaña del Milenio de Naciones Unidas, organizaciones que trabajan juntas para garantizar que el proceso de desarrollo del marco global post-2015 se lleve a cabo de forma inclusiva y abierta a la participación.

GCAP, Rajiv Joshi

Director de Alianzas

E: Rajiv@whiteband.org

T: +1 917 545 6101

Beyond 2015, Leo Williams

Coordinador internacional

E: lwilliams@concordeurope.org

T: +32 2 743 8797

UN Millennium Campaign, Xavi Longan

Analista de Programas

E: xavier.longan@undp.org

T: +34 93 3428772

Anexo 1: Elementos clave en el debate sobre el contenido

Varias conversaciones acerca del post-2015 han tenido ya lugar en el ámbito internacional, incluyendo las primeras reuniones convocadas por GCAP en la Cumbre de Alto Nivel de Naciones Unidas sobre los ODM en 2008, y otras más recientes previas a la Cumbre sobre los ODM de 2010 y a la Asamblea Mundial de CIVICUS en 2011. Los elementos comunes en todas estas conversaciones han sido:

- La necesidad de un proceso global, inclusivo y abierto a la participación que sitúe en un lugar prominente de la “nueva” agenda de desarrollo a quienes viven en la pobreza.
- La importancia de aprender de las lecciones de los ODM y analizar lo que ha funcionado y lo que no.
- La sensación de que se necesitaba con urgencia dar pasos decisivos para abordar problemas sistémicos que no están incluidos en el marco actual de los ODM.

Esta sección proporciona un resumen más amplio del contenido de los debates y hace hincapié en aspectos clave que están siendo puestos de relieve por la sociedad civil, los gobiernos y la comunidad académica con vistas a 2015.

A1.1 La Declaración del Milenio

En el informe del secretario general de Naciones Unidas sobre los ODM (julio de 2011) éste invita al mundo a reconsiderar los “valores y los principios refrendados por los líderes mundiales en la Declaración del Milenio” a la hora de diseñar un nuevo

marco. El informe subraya seis valores fundamentales en la Declaración del Milenio:

- (i) Libertad y tolerancia: libertades individuales para una gobernanza democrática y participativa;
- (ii) Igualdad entre las naciones y los individuos;
- (iii) Solidaridad: solidaridad para enfrentarse a retos globales en base a la igualdad y la justicia social;
- (iv) Tolerancia ante la diversidad religiosa, cultural y lingüística;
- (v) Respeto por la naturaleza y el desarrollo sostenible;
- (vi) Responsabilidad compartida en la gestión del desarrollo económico y social a escala mundial.

La Declaración destacaba seis objetivos específicos para transformar estos valores en una realidad: paz, seguridad y desarme; desarrollo y erradicación de la pobreza; derechos humanos, democracia y buena gobernanza; protección de la población vulnerable; toma en consideración de las necesidades especiales de África; y la necesidad de reforzar las Naciones Unidas.

Para la configuración de la agenda de desarrollo post-2015, el secretario general propone que “al examinar los elementos de una agenda para el desarrollo con posterioridad a 2015, la comunidad mundial tal vez deba volver a examinar los valores y principios de la Declaración del Milenio como un punto de partida para renovar su visión del desarrollo mundial a la luz de los desafíos contemporáneos”.

Véase:

http://unstats.un.org/unsd/mdg/Resources/Static/Products/SGReports/66_1/A_66_126_S.pdf

A1.2 Los Principios Esenciales de Beyond 2015

Los Principios Esenciales de Beyond 2015 fueron redactados originalmente en el Foro Social Mundial de 2011 por representantes de Caritas (Guinea Bissau), FEC (Portugal), Ecoweb (Filipinas), Amnistía Internacional (oficinas de Suiza, Senegal y Burkina Faso), REPAOC (red regional de África Occidental), CONCORD (red europea), Ubuntu (España), CIDSE (Red internacional de organizaciones católicas para el desarrollo), Centre for Social Concern (Nigeria), la Comisión para la justicia, el desarrollo y la paz/Caritas (Nigeria), CAFOD (Reino Unido), Trocaire (Irlanda) y Bond (UK), en febrero de 2011.

Posteriormente fueron reforzados en una reunión más amplia durante el Foro, en la que participaron unas 100 organizaciones y personas. Se realizó a continuación una consulta global y unas 40 organizaciones de todo el mundo aportaron comentarios al borrador. Estas contribuciones se incluyeron en los Principios Esenciales, los cuales incluyen un apartado específico sobre el contenido del marco post-2015:

- a) El marco debe plantear objetivos globales, así como metas nacionales para los países desarrollados y en vías de desarrollo orientados a la consecución de un desarrollo global sostenible e igualitario, así como a la erradicación de la pobreza extrema.
- b) El marco deberá respetar los marcos y leyes internacionales en materia de Derechos Humanos.
- c) El marco deberá servir para impulsar la reforma de las estructuras existentes que perpetúan la pobreza y la desigualdad.
- d) El marco debe reconocer que la ayuda internacional es sólo una parte de un enfoque equilibrado para el desarrollo.
- e) El marco debe abordar:
 - Las causas profundas de la pobreza y la injusticia en todos los países, de los más ricos a los más pobres
 - La inequidad y la desigualdad
 - La sostenibilidad medioambiental y el cambio climático
 - La responsabilidad de los gobiernos nacionales en la gestión sostenible de sus recursos naturales y financieros
 - La responsabilidad de la comunidad internacional de apoyar a los países en vías de desarrollo ante los retos globales mediante el respeto de los compromisos en materia de AOD y a través de mecanismos de financiación redistributivos innovadores capaces de generar recursos adicionales y previsibles.
 - La responsabilidad de los gobiernos de los países en vías de desarrollo de cumplir con sus compromisos en materia de desarrollo.

Cabe señalar que en cada consulta organizada por Beyond 2015 hasta la fecha (en Bruselas a nivel europeo, en Montreal a nivel internacional y en Dinamarca a nivel nacional) los participantes han subrayado la importancia de la **inequidad, la justicia de género, los derechos humanos y la sostenibilidad medioambiental** como elementos esenciales a incluir en el marco post-2015.

Véase también:

<http://beyond2015.org/es/documento/imprescindibles-esenciales-contenido>

A1.3 Objetivos de Consumo del Milenio

Los Objetivos de Consumo del Milenio (OCM) buscan ofrecer objetivos de consumo diseñados para motivar a los más poderosos a consumir de forma que la senda del desarrollo humano y el consumo de los ricos sean más sostenibles. La idea de los OCM se propuso formalmente en las sesiones de Naciones Unidas de enero de 2011 en Nueva York durante los preparativos de la Conferencia sobre el Desarrollo Sostenible de Naciones Unidas, UNCSD 2012 (o Rio+20) en Brasil.

Los OCM más obvios y fáciles de evaluar tendrían como objeto:

1. La reducción de las emisiones de carbono.
2. Energía (conservación, peso de las energías renovables).
3. Agua (conservación, calidad).
4. Disminución de la contaminación (vertidos residuales, residuos sólidos y tóxicos).

Otros campos podrían incluir: el transporte eficiente, huella ecológica y urbanización sostenible; uso de tierras deforestación y pérdida de la biodiversidad; seguridad alimentaria, agricultura sostenible y dieta más saludable; subsistencia y estilos de vida sostenibles; reducción de la jornada laboral y mejores condiciones laborales; y tributación progresiva. También podría tenerse en cuenta el gasto de algunos gobiernos, como los 1.6 billones de dólares americanos anuales que se emplean en todo el mundo en armamento.

La lista completa de OCM puede consultarse (en inglés) en el siguiente

enlace: <http://www.mcgforum.org/wp-content/uploads/2011/08/Table-MCG-Summary-v2.pdf>

A1.4 Propuesta del Centro para la Innovación sobre Gobernanza Internacional y la Federación de la Cruz Roja y la Media Luna Roja

La Federación de la Cruz Roja y la Media Luna Roja (IRFC) y el Centro para la Innovación sobre Gobernanza Internacional (CIGI) convocaron una reunión de expertos en desarrollo, representantes de organizaciones internacionales e institutos de investigación, así como a expertos en política y gobernanza para discutir acerca del paradigma de desarrollo post-2015. El grupo se reunió durante cuatro días, del 20 al 24 de junio, en el Centro Frati de la Fundación Rockefeller en Bellagio, Italia.

El objetivo principal de la reunión era desarrollar alternativas que pudiesen reemplazar a los Objetivos de Desarrollo del Milenio. Algunas ideas preliminares, basadas en las discusiones de una reunión celebrada en Ginebra en febrero de 2011, fueron circuladas con antelación a la reunión.

Las discusiones en Bellagio se centraron en cómo estructurar ciertos retos del desarrollo y en qué elementos incluir de los complejos asuntos a tratar para mejorar las opciones propuestas para los Objetivos post-2015. (Véase la tabla siguiente)

OBJETIVOS DE DESARROLLO POST 2015 DE CIGI

OBJETIVO	INDICADOR
1. Reducir la pobreza	Mejora de la calidad de vida de los pobres
2. Garantizar una alimentación adecuada y agua potable	Erradicación del hambre, reducción de la obesidad y provisión universal de agua para el consumo y el saneamiento
3. Conseguir la alfabetización universal	Asegurar la capacitación básica de todos los ciudadanos para contribuir al desarrollo de sus sociedades
4. Fomentar vidas más saludables	Reducción de enfermedades y muertes evitables
5. Reducción de la violencia	Protección de los ciudadanos (especialmente de mujeres, niños y grupos vulnerables) frente a la violencia y la amenaza de violencia
6. Fomentar la igualdad de género	Empoderamiento de las mujeres y erradicación de la discriminación contra mujeres y niñas
7. Mejorar la sostenibilidad medioambiental	Asegurar una mejor gestión de los recursos limitados del planeta
8. Alcanzar una conectividad universal	Creación de lazos de unión
9. Mejorar la reducción de desastres y la gestión de las crisis	Mejora de la capacidad para hacer frente a desastres y crisis
10. Derechos políticos y civiles	Asegurar el disfrute del derecho de la población a participar activamente en la vida política y en la toma de decisiones
11. Gobernanza global buena y justa	Garantizar la participación justa, la transparencia y la rendición de cuentas en las instituciones internacionales
12. Normas económicas equitativas	Instauración de normas que fomenten el desarrollo económico en nuestra economía global

Para más información véase:

<http://www.cigionline.org/project/toward-post-2015-development-paradigm> (en inglés)

A1.5 Objetivos de Desarrollo Sostenible (ODS)

Como parte de su aportación a la Conferencia Rio+20, Colombia ha propuesto un conjunto de ODS con el objetivo de traducir el debate sobre la Economía Verde y el Desarrollo Sostenible en objetivos tangibles. Los ODS se basarían en la Agenda 21 dado que ésta ya identifica los requisitos necesarios para el desarrollo sostenible. La propuesta colombiana sugiere centrarse en:

- **Políticas y mercados de productos básicos**
- **Pobreza**
- **Consumo**
- **Dinámicas demográficas y sostenibilidad**
- **Protección y promoción de la salud humana**
- **Desarrollo sostenible de asentamientos humanos**
- **Integración del desarrollo y el medio ambiente en los procesos de toma de decisiones**
- **Mitigación del cambio climático y adaptación**
- **Recursos del suelo, deforestación y desertificación**
- **Agricultura sostenible y seguridad alimentaria**
- **Diversidad biológica**
- **Protección de los océanos y de los recursos de agua dulce**

Existen elementos positivos en la propuesta de Objetivos de Desarrollo Sostenible (ODS), como por ejemplo el que hable de objetivos universales en lugar de objetivos dirigidos únicamente a países en vías de desarrollo. Sin embargo,

las propuestas son por el momento vagas y parecen concebidas de forma paralela – en lugar de integrada- a los ODM. Este hecho podría mermar los intentos de conseguir los dos conjuntos de objetivos así como los esfuerzos por desarrollar una agenda integral post-2015.

Para más información véase http://www.eclac.org/rio20/noticias/paginas/6/43906/2011-612-Rio+20-Nota_de_la_Secretaria_Colombia.pdf

La Conferencia de ONG de las Naciones Unidas en septiembre de 2011 planteó algunas sugerencias que complementan la propuesta colombiana de ODS, en concreto:

ODS – ACCESO A LA INFORMACIÓN: Para el 2022, los gobiernos aprobarán e implementarán leyes de Libertad de la Información que ofrezcan a la ciudadanía el derecho a acceder a información precisa y veraz en poder de su gobierno, en concreto en lo relativo al medio ambiente. Los gobiernos tomarán las medidas apropiadas para poner a disposición de todos los interesados datos e información útil, precisa y veraz en los formatos y lenguas apropiados, incluyendo en Internet. Estas leyes deberían prever la protección de los denunciantes y deberían hacerse extensivas a la publicación de información por parte de compañías privadas.

ODS – PARTICIPACIÓN PÚBLICA: Para 2022, los gobiernos deben asegurar la inclusión del voluntariado y la participación ciudadana en todos los planes de implementación global, nacional y local en materia de desarrollo sostenible y bienestar humano. Los gobiernos deben

asimismo comprometerse con la creación de un entorno favorable a la participación ciudadana y el voluntariado, e incluir la participación pública obligatoria en (a) la aprobación de proyectos importantes de construcción y en los procedimientos de evaluación de impacto; (b) la redacción de las políticas, leyes y regulaciones nacionales en materia de desarrollo sostenible y (c) decisiones administrativas como los permisos de polución.

ODS- ACCESO A PROTECCIÓN JURÍDICA Y ADMINISTRATIVA

Con vistas a 2022, los gobiernos adoptarán e implementarán leyes que aseguren el acceso efectivo a procedimientos judiciales y administrativos en materia de desarrollo sostenible, que prevean reparaciones y compensaciones. En particular, los gobiernos garantizarán que los costes de tales procesos sean razonables y al alcance de los afectados, y que reconozca el acceso a estos procesos a personas y organizaciones interesadas.

ODS – JUSTICIA MEDIOAMBIENTAL PARA LOS POBRES Y MARGINADOS:

Para 2022, los gobiernos adoptarán leyes para obligar a las agencias gubernamentales a tomar las medidas oportunas para informar y entrar en contacto con las personas en situación de pobreza, mujeres y otros grupos desfavorecidos en la toma de decisiones en materia de desarrollo sostenible,.

Para más detalles, ver: <http://www.un.org/wcm/webdav/site/ngocoference/shared/Documents/Final%20Declaration/Chair%27s%20Text.pdf> (en inglés).

A1.6 Felicidad Nacional Bruta (FNB)

Los cuatro pilares básicos de la FNB propuesta por Bután son la promoción del desarrollo sostenible, el mantenimiento y promoción de los valores culturales, la conservación de los recursos naturales y el establecimiento de una buena gobernanza. Con la colaboración de un grupo internacional de académicos e investigadores, el Centro de Estudios de Bután desarrolló en mayor detalle estos cuatro pilares para definir ocho indicadores que contribuyen a la felicidad (salud física, mental y espiritual; equilibrio en el uso del tiempo; vitalidad social y comunitaria; vitalidad cultural; educación; calidad de vida; buena gobernanza y vitalidad ecológica.

En 2006 se propuso dar un paso adelante en el concepto de FNB: calcular la felicidad como indicador del desarrollo socioeconómico. El cálculo mide el desarrollo socioeconómico en base a siete aspectos. El valor FNB se propone como una función de índice de la media total per cápita de las siguientes mediciones:

- **Bienestar económico:** indicado a través de la investigación y medición estadística de indicadores como la deuda del consumidor, la relación entre el nivel medio de ingresos y el índice de precios, y la distribución de ingresos.
- **Bienestar medioambiental:** medido a través de la investigación y medición estadística de indicadores medioambientales como los niveles de contaminación, ruido y tráfico.
- **Bienestar físico:** medido a través de indicadores estadísticos relativos

a la salud física como el impacto de enfermedades graves.

- **Bienestar mental:** medido a través de la investigación y medición estadística de indicadores relativos a la salud mental como el uso de antidepresivos o las variaciones en el número de pacientes en tratamiento psicoterapéutico.
- **Bienestar laboral:** medido a través de la investigación y medición estadística de indicadores laborales como solicitudes de prestaciones por desempleo, movilidad laboral, o quejas y demandas laborales.
- **Bienestar social:** medido a través de la investigación y medición estadística de indicadores sociales como los relativos a la discriminación, la seguridad, las tasas de divorcios, denuncias y pleitos por conflictos domésticos y familiares, e índices de criminalidad.
- **Bienestar político:** medido a través de la investigación y medición estadística de indicadores de naturaleza política como la calidad de la democracia, la libertad individual y la existencia de conflictos con el exterior.

David Cameron y Nicolas Sarkozy han explorado el concepto de índice de felicidad en el Reino Unido y Francia respectivamente. Asimismo, en septiembre de 2011 Jeffrey Sachs manifestó su apoyo al concepto de FNB.

A1.7 Bienestar Humano

El concepto de bienestar humano surge como complemento a otras formas más tradicionales y materialistas de conceptualizar y medir la pobreza y la privación. La comisión nombrada recientemente por el presidente francés Sarkozy ejemplifica los diversos intentos de ofrecer una aproximación alternativa a la medición del progreso. La comisión, que incluyó a Joseph Stiglitz y Amartya Sen, identificó ocho dimensiones sobre el bienestar humano esenciales para disfrutar de una vida plena y feliz:

- Calidad de vida material
- Salud
- Educación
- Actividades personales incluyendo el trabajo
- Participación política y gobernanza
- Relaciones sociales
- Entorno presente y futuro
- Seguridad, tanto económica como física.

Anexo 2. Propuesta de programa

SESIÓN	CONTENIDO	TIPO
Sesión de apertura	<p>Presentación oficial del proceso de deliberación por parte de un representante u organizador</p> <p>Visión general sobre la necesidad de los debates sobre post-2015y el contexto en el que se inscriben.</p>	Plenario Plenario
1ª sesión	<p>Contexto internacional (representante de Naciones Unidas)</p> <p>Preguntas y respuestas</p>	Plenario Plenario
2ª sesión	<p>Presentación general del proceso de la sociedad civil</p> <p>Relevancia del marco post-2015 en el contexto nacional:</p> <ul style="list-style-type: none"> • Lecciones y experiencia de los ODM para avanzar hacia un marco post-2015. • Reflexión sobre el discurso ODM, incluyendo el debate sobre como se ha garantizado la rendición de cuentas a la ciudadanía hasta la fecha, y propuestas de seguimiento; Temas, estrategias y oportunidades <p>Preguntas y respuestas</p>	Plenario Plenario
3ª sesión	<p>Revisión de los debates sobre la necesidad de un marco post 2015 desde 2008</p> <p>Identificación de temas esenciales para un marco post-2015 Preguntas sugeridas para orientar el debate:</p> <ul style="list-style-type: none"> • ¿Cuáles son los temas más importantes para la población y el planeta que deberían incluirse en el marco post-2015? • ¿Cuál debería ser la estructura del marco post-2015? (Objetivos e indicadores, ¿otras alternativas?) • ¿En qué principios específicos debería basarse el marco? ¿Qué estrategias operacionales deberían integrarse para que resulte realmente efectivo en el ámbito local y nacional? • Comentarios de cada grupo y debate conjunto. <p>Esta sesión debería dar como resultado una lista de temas esenciales.</p>	Plenario División en grupos. Cada uno analizará una cuestión o dos Plenario
4ª sesión	<p>Discusión en profundidad del contenido</p> <ul style="list-style-type: none"> • Enumerar los puntos esenciales en orden de prioridad • Analizar los 3 o 4 primeros puntos de la lista - ¿Cómo se deberían integrar en el marco post-2015? <p>Comentarios de cada grupo.</p>	Plenario División en grupos Plenario
5ª sesión	<p>Mirando hacia delante: propuestas de acción</p> <ul style="list-style-type: none"> • Principales demandas en el ámbito nacional • Sigüientes pasos en el ámbito nacional y regional • Garantizar que las deliberaciones de la sociedad civil se incluyen en las consultas de la ONU (necesidad de informar y contactar con la oficina nacional del PNUD) • Oportunidades para la sinergia y la acción en el ámbito regional y global. 	Plenario

Anexo 3: Acerca de nosotros

A3.1 ¿Qué es GCAP / El Mundo que Queremos?

El Llamamiento Mundial a la Acción contra la Pobreza (GCAP, por sus siglas en inglés) es la mayor alianza mundial de la sociedad civil a favor de la erradicación de la pobreza y la desigualdad. Integra coaliciones nacionales y otras agrupaciones como grupos mujeres, jóvenes y ciudadanos excluidos socialmente, así como organizaciones internacionales en más de 130 países.

GCAP tiene como objetivo poner en cuestión las instituciones y procesos que perpetúan la pobreza y la desigualdad mediante la movilización a gran escala de la ciudadanía, y acciones y campañas de sensibilización e incidencia en el ámbito nacional y global.

En 2010 GCAP presentó un proceso de la sociedad civil llamado “El Mundo que Queremos 2015” con el objetivo de fomentar la participación de las comunidades de base, la acción y la concienciación de los ciudadanos para acelerar los esfuerzos para asegurar un mundo justo más allá de 2015, cuando los ODM expiren y millones de hombres, mujeres y niños todavía sigan viviendo en la pobreza. La iniciativa se presentó tras la conferencia de los líderes de la sociedad civil del sur convocada por GCAP y CIVICUS en Johannesburgo en febrero de 2010, antes de la Cumbre de 2010 para la Revisión de los ODM.

Algunas agrupaciones de “El mundo que queremos 2015” se han constituido ya en el sur de Asia, Europa y varios países africanos, como “La Zambia que Queremos”, así como algunas agrupaciones como “El mundo que las mujeres queremos” y “El mundo que las viudas queremos”. Ciudadanos y

organizaciones de más de 130 países lideran la iniciativa como parte de GCAP y de la campaña global “Levántate contra la pobreza”. También se han convocado audiencias sobre la pobreza y tribunales sobre el cambio climático en más de 25 países, cuyas conclusiones se incluirán en el proceso post-2015 (disponibles en la página web de GCAP).

Para más información y para descargarse el informe de 2011 de “El mundo que Queremos” visite: www.whiteband.org.

A3.2 ¿Qué es Beyond 2015?

Beyond 2015 es una campaña internacional compuesta por organizaciones de la sociedad civil y académicos de todo el mundo interesados en acelerar el proceso de planificación del post-2015. La iniciativa nació en noviembre de 2010 y un año después se había convertido ya en la mayor campaña internacional en favor de la creación de un programa de desarrollo global para el post-2015. Beyond 2015 reúne a más de **260 organizaciones en más de 60 países** de todos los rincones del mundo.

Para más información sobre la campaña visite: www.beyond2015.org

A3.3 ¿Qué es la Campaña del Milenio de Naciones Unidas?

La Campaña del Milenio es una iniciativa interagencias de Naciones Unidas, creada en 2002 por el secretario general de la ONU con el objetivo de fomentar un movimiento autosostenible que reúna los compromisos y las capacidades de amplios segmentos de la sociedad para crear conciencia y movilizar a la opinión pública en apoyo de los ODM.

Para más información sobre la Campaña del Milenio de Naciones Unidas visite: www.endpoverty2015.org

Anexo 4: Modelo de informe

1. Resumen

- a. Fecha y lugar de la consulta
- b. Nombre y correo electrónico de la persona responsable
- c. Número de participantes
- d. Lista de participantes con los datos siguientes:
 - Nombre
 - Organización representada
 - Tipo de organización de la sociedad civil representada
 - Sexo
 - Puesto en la organización
 - Dirección de correo electrónico
- e. Programa empleado y lista de presentaciones realizadas (copias adjuntas)
- f. Fotos y vídeos

2. Proceso de deliberación y contexto político

- a. Destacar todos los aspectos positivos y negativos de las deliberaciones, haciendo uso de las valoraciones o comentarios de los participantes
- b. Destacar toda la información sobre las posturas nacionales y regionales sobre el proceso post-2015 y los principales retos identificados que hayan influido en su postura/visión

3. Puntos principales de debate

- a. Indicar el tipo de marco deseado y por qué
- b. Enumerar en orden de importancia los puntos esenciales identificados como necesarios para configurar el marco
- c. Subrayar, a ser posible, las ideas más relevantes relacionadas con los principales puntos identificados
- d. Resumir los asuntos más destacables surgidos en los debates (p. ej. Divergencias entre los distintos tipos de organizaciones de la sociedad civil).
- e. Mencionar cual de las sugerencias sobre el contenido fue mejor recibida por los participante y por qué

4. Análisis y recomendaciones

- a. Identificar los principios fundamentales sugeridos (en contraposición a los puntos esenciales) acompañados de una breve explicación
- b. Identificar y sugerir cómo optimizar el uso de los resultados de las deliberaciones para influir en las políticas nacionales y los debates internacionales sobre el marco post-2015
- c. Sugerencias sobre indicadores, si se identifican
- d. Identificar cualquier propuesta sobre estándares mínimos para el contenido del marco post-2015 que puedan aplicarse a todos los países
- e. Información adicional – puntos de consenso, puntos de vista divergentes

Todos los derechos reservados: The Global Call To Action Against Poverty, Beyond 2015 y la Campaña del Milenio de Naciones Unidas. Diciembre de 2011. Más información en: twwww@beyond2015.org

Beyond2015