

alerta temprana

prevención de conflictos

gestión de crisis

rehabilitación posconflicto

derechos humanos

democratización

medidas para fomentar la confianza

control de armamentos

diplomacia preventiva

medidas para fomentar la seguridad

supervisión de elecciones

capacitación policial

libertad de los medios informativos

lucha contra la trata y el tráfico ilícito

protección de minorías nacionales

seguridad económica y medioambiental

lucha contra el terrorismo

creación de instituciones

vigilancia fronteriza

fomento de la sociedad civil

ESTADOS PARTICIPANTES DE LA OSCE
Albania | Alemania | Andorra | Armenia | Austria | Azerbaiyán | Belarús | Bélgica | Bosnia y Herzegovina

 Bulgaria | Canadá | Chipre | Croacia | Dinamarca | Eslovaquia | Eslovenia | España | Estados Unidos de América
 Estonia | Federación de Rusia | Finlandia | Francia | Georgia | Grecia | Hungría | Irlanda | Islandia | Italia

 Kazakstán | Kirguistán | Letonia | Liechtenstein | Lituania | Luxemburgo
 la ex República Yugoslava de Macedonia | Malta | Moldova | Mónaco | Noruega | Países Bajos | Polonia

 Portugal | Reino Unido | República Checa | Rumania | San Marino | Santa Sede | Serbia y Montenegro | Suecia
 Suiza | Tayikistán | Turkmenistán | Turquía | Ucrania | Uzbekistán

SOCIOS PARA LA COOPERACIÓN
Afganistán | Japón | Mongolia | República de Corea | Tailandia

SOCIOS MEDITERRÁNEOS PARA LA COOPERACIÓN
Argelia | Egipto | Israel | Jordania | Marruecos | Túnez

2004

INFORME ANUAL SOBRE LAS
ACTIVIDADES DE LA OSCE

SUCESOS IMPORTANTES EN 2004

� La OSCE despliega su mayor misión de observación de elecciones enviada hasta la fecha: más de 1.200

supervisores siguieron de cerca el desarrollo de la segunda vuelta de la elección presidencial en Ucrania.

� Por primera vez en su historia, la OSCE envió un equipo de apoyo electoral fuera de su región, al enviar un

equipo a Afganistán, para asesorar a las autoridades del país sobre su marco electoral.

� Una importante reforma de gestión refuerza la estructura y el funcionamiento interno de la OSCE.

� Los 55 Estados participantes entablan un animado debate sobre la idoneidad y el futuro de la OSCE y

adoptan medidas para transformar y reforzar la Organización.

� Tres importantes conferencias se centran en la lucha contra el antisemitismo, la intolerancia, y el racismo.

� El Presidente en ejercicio nombra un representante especial para fortalecer la lucha contra la trata de

personas.

� Se admite a Mongolia como nuevo Socio de la OSCE para la cooperación.

 3

Índice

MENSAJE DEL SECRETARIO GENERAL .. 5

LA OSCE DE UN VISTAZO... 7
PRESIDENCIA... 9

INFORME DEL PRESIDENTE EN EJERCICIO.. 10
CONSEJO PERMANENTE .. 31
REPRESENTANTES PERSONALES DEL PRESIDENTE EN EJERCICIO .. 33
PRESIDENCIAS DE LOS RESPECTIVOS GRUPOS DE CONTACTO CON LOS SOCIOS PARA LA COOPERACIÓN DE ASIA
Y DEL MEDITERRÁNEO ... 35

FORO DE COOPERACIÓN EN MATERIA DE SEGURIDAD.. 38

ASAMBLEA PARLAMENTARIA DE LA OSCE... 41

OPERACIONES DE LA OSCE SOBRE EL TERRENO.. 46
EUROPA SUDORIENTAL... 47
PRESENCIA DE LA OSCE EN ALBANIA .. 48
MISIÓN DE LA OSCE EN BOSNIA Y HERZEGOVINA ... 51
MISIÓN DE LA OSCE EN CROACIA.. 57
MISIÓN DE LA OSCE EN KOSOVO... 61
MISIÓN DE LA OSCE EN SERBIA Y MONTENEGRO .. 67
MISIÓN DE VIGILANCIA DE LA OSCE EN SKOPJE PARA EVITAR LA PROPAGACIÓN DEL CONFLICTO 72
EUROPA ORIENTAL... 76
OFICINA DE LA OSCE EN MINSK .. 77
MISIÓN DE LA OSCE EN MOLDOVA ... 79
COORDINADOR DE PROYECTOS DE LA OSCE EN UCRANIA... 82
CÁUCASO .. 85
OFICINA DE LA OSCE EN BAKÚ ... 86
MISIÓN DE LA OSCE EN GEORGIA.. 90
OFICINA DE LA OSCE EN EREVÁN.. 95
ASIA CENTRAL... 99
CENTRO DE LA OSCE EN ALMA-ATA... 100
CENTRO DE LA OSCE EN ASHGABAD ... 103
CENTRO DE LA OSCE EN BISHKEK ... 105
CENTRO DE LA OSCE EN DUSHANBE ... 108
CENTRO DE LA OSCE EN TASHKENT .. 111
ASISTANCIA EN EL MARCO DE ACUERDOS BILATERALES Y MULTILATERALES……………..113
REPRESENTANTE DE LA OSCE ANTE LA COMISIÓN DE ESTONIA PARA LOS MILITARES JUBILADOS 113
REPRESENTANTE DE LA OSCE ANTE LA COMISIÓN MIXTA RUSO-LETONA PARA LOS MILITARES JUBILADOS114

INSTITUCIONES DE LA OSCE.. 115
OFICINA DE INSTITUCIONES DEMOCRÁTICAS Y DERECHOS HUMANOS ... 116
ALTO COMISIONADO DE LA OSCE PARA LAS MINORÍAS NACIONALES .. 124
REPRESENTANTE DE LA OSCE PARA LA LIBERTAD DE LOS MEDIOS DE COMUNICACIÓN 128

LA SECRETARÍA ... 132
ACTIVIDADES DE LA SECRETARÍA .. 133
CENTRO PARA LA PREVENCIÓN DE CONFLICTOS .. 136
UNIDAD DE ACCIÓN CONTRA EL TERRORISMO ... 139
UNIDAD DE ESTRATEGIA POLICIAL .. 140
OFICINA DEL COORDINADOR DE LAS ACTIVIDADES ECONÓMICAS Y MEDIOAMBIENTALES DE LA OSCE....... 141
ASESOR SUPERIOR SOBRE CUESTIONES DE EQUIPARACIÓN DE LOS GÉNEROS.. 143
ADMINISTRACIÓN Y FINANZAS ... 144
LA OFICINA DE PRAGA ... 146
RECURSOS HUMANOS ... 147
ALIANZAS EN ARAS DE LA SEGURIDAD Y LA COOPERACIÓN .. 148

 4

INTERACCIÓN ENTRE ORGANIZACIONES E INSTITUCIONES DEL ÁREA DE LA OSCE.. 148
INTERACCIÓN CON LOS SOCIOS ASIÁTICOS Y MEDITERRÁNEOS PARA LA COOPERACIÓN Y CON ORGANIZACIONES
E INSTITUCIONES DE FUERA DE DEL ÁREA DE LA OSCE .. 156

ANEXO.. 158
ESTADÍSTICAS DEL PERSONAL DE LA OSCE ... 158
PRESUPUESTO REVISADO .. 160

DIRECCIONES..162

ABREVIATURAS .. 164

 5

MENSAJE
DEL SECRETARIO GENERAL,

 JAN KUBIS

Éste será el último Informe Anual que tendré el honor de presentar, dado que mi mandato como Secretario
General expirará en junio de 2005. Me siento honrado por haber podido servir a la OSCE durante más de un

decenio y por haber cumplido un cometido en la puesta en práctica del mandato, otorgado a la Organización, de
promover la seguridad por medio de una cooperación entablada en pie de igualdad entre socios provenientes de

toda el área geográfica de Europa. El presente informe es un legado que recoge la importante labor que la
OSCE sigue desarrollando al servicio de la seguridad general, la democracia, la dignidad humana y la paz.

Subraya asimismo debidamente la meritoria labor llevada a cabo sobre el terreno por un personal profesional y
profundamente motivado, tanto de la Secretaría como de las Instituciones, y da a conocer entre un público más

amplio los importantes logros, que pasan demasiado a menudo desapercibidos, de esta notable y singular
Organización.

Este ha sido un año de intensa actividad para la
Organización. Durante 2004, la OSCE siguió sirviendo
de foro para abordar algunas de las cuestiones de mayor
actualidad política en Europa, o concernientes a su
seguridad. El año comenzó con la repetición de las
elecciones presidenciales en Georgia y acabó con la
repetición de la segunda vuelta de las elecciones
presidenciales en Ucrania. Esas dos elecciones, así como
13 elecciones más celebradas durante el año, se llevaron
a cabo bajo la observación de la OSCE, lo que demostró
una vez más la importancia de la Organización como
instrumento de supervisión electoral.

Ahora bien, el año que se clausura puso además de
relieve algunas cuestiones fundamentales concernientes
al futuro de la Organización. Existe cierta diversidad de
pareceres, en el seno de la propia OSCE, acerca del
funcionamiento, la eficacia y la idoneidad de la
Organización en determinadas esferas y respecto de
algunas cuestiones clave.

Muchos países de la OSCE han hablado de la necesidad
de transformar la Organización. Nuestro Presidente en
ejercicio, Solomon Passy, se hizo el portaestandarte de
esta tendencia, y alentó a los Estados participantes a que
introdujeran reformas drásticas. Un primer paso era el de
perfilar mejor y fortalecer la función del Secretario
General, dotándole de facultades que confío en que mi
sucesor sabrá aprovechar debidamente. Otro paso fue el
de crear un Panel de Personas Eminentes encargado de
fortalecer la eficiencia de la OSCE, que presentará sus
recomendaciones en 2005. Prosiguen las deliberaciones
sobre la reforma de las actividades sobre el terreno y
otros aspectos de la OSCE, tales como su reglamento de
reuniones. Todo ello influirá sobre la labor de la OSCE
en 2005, año en el que se celebrará el trigésimo
aniversario del Acta Final de Helsinki y el decimoquinto
de la Carta de París para una Nueva Europa.

Durante el año 2004, la OSCE intensificó su labor
concerniente a cuestiones fronterizas, así como su lucha
contra la trata de personas, la intolerancia y la
discriminación, y se aprobó un Plan de Acción para el
fomento de la igualdad entre los géneros.

Nuestra aptitud para trabajar eficazmente se vio
reforzada por la introducción del sistema para la gestión
integrada de recursos, denominado IRMA. Por una suma
módica de dinero, hemos instalado un sistema que
permite una gestión eficaz de nuestros recursos de
personal y materiales, al tiempo que dota de mayor
transparencia a la gestión y sirve para rendir cuenta de
nuestra labor ante quien corresponda, es decir, ante los
Estados participantes, al tiempo que nos faculta para dar
curso con rapidez y flexibilidad a toda decisión política
que sea adoptada.

La OSCE siguió ampliando el ámbito de su actuación en
2004. En septiembre, enviamos un equipo de apoyo
electoral a Afganistán para ayudar a las autoridades de
ese país a adoptar medidas conducentes al
establecimiento de una democracia pluralista y
representativa. Se ha prestado particular atención, en el
presente informe, a esta operación, por ser la primera de
su índole que se monta en el territorio de uno de nuestros
Socios para la cooperación. Mantuvimos nuestra estrecha
cooperación con nuestros Socios para la cooperación de
Asia y del Mediterráneo y dimos la bienvenida a
Mongolia como Socio más reciente. Hemos asimismo
fortalecido nuestra colaboración con otras organizaciones
regionales y subregionales como la Organización de
Shanghai para la Cooperación y la Organización de la
Conferencia Islámica. Resulta alentador comprobar el
creciente interés de personas ajenas a la OSCE por la
labor de la Organización.

La OSCE se halla en una coyuntura decisiva. Lo que
suceda en 2005 en lo concerniente a su reforma
determinará la actitud futura de los Estados participantes
hacia nuestra Organización. Encontrar la ruta adecuada
que preserve y, a la vez, refuerce los valores básicos y la
experiencia adquirida por la Organización tal vez no sea
tarea fácil, sobre todo a raíz de los cambios registrados
en Europa, particularmente en lo concerniente a la
ampliación de la Unión Europea y de la OTAN. Europa
atraviesa por una fase de transición, por lo que es lógico
que la OSCE se vaya, a su vez, transformando a fin de
mantenerse en línea con los deseos, los intereses y los
objetivos políticos de sus participantes.

 6

A lo largo de su historia, la OSCE ha demostrado su
creatividad, flexibilidad y aptitud para abordar y resolver
con eficacia algunos de los desafíos más apremiantes y
complejos para la seguridad de Europa. La presente fase
de transición por la que atraviesa no debe constituir una
excepción al respecto.

Echaré de menos a la OSCE, pero estoy convencido de
que tiene un brillante futuro. Me voy con la seguridad de
que la Organización está bien administrada y goza del
dinamismo, la adaptabilidad y los medios requeridos para
atender a los intereses de todos sus Estados participantes.

Aprovecho esta oportunidad para agradecer su apoyo a
los Estados participantes, así como a sus Embajadores y a
su personal en Viena, y para aplaudir la excelente labor
de todo el personal de la OSCE. Espero que el texto y las
ilustraciones del presente informe ayuden al lector a
apreciar mejor la labor de nuestra Organización que, día
tras día, demuestra la importancia y el valor práctico del
multilateralismo cooperativo y constructivo.

Ján Kubis

 7

La OSCE de un vistazo

La Organización para la Seguridad y
la Cooperación en Europa, cuya zona
de actividad se extiende desde
Vancouver hasta Vladivostok, es la
organización de seguridad más
extensa del mundo. Se caracteriza
por el elevado número de Estados
euroatlánticos y euroasiáticos que
forman parte de ella, por su enfoque
cooperativo y global de la seguridad,
por sus instrumentos especiales para
la prevención de conflictos, por su
tradición establecida de diálogo
abierto y creación de consensos, y
por su pauta bien desarrollada de
cooperación con otras organizaciones
internacionales. En primer plano de la
labor de la Organización se halla su
amplia red operativa de misiones
sobre el terreno.

De conferencia a organización

La OSCE proviene de un proceso de
reuniones que comenzó en los
primeros años del decenio de 1970.
En aquel entonces empezó a
desarrollarse una intensa serie de
negociaciones diplomáticas acerca de
la cuestión de la cooperación
económica y la seguridad en Europa.
En 1973, durante la Guerra Fría, se
creó la Conferencia sobre la
Seguridad y la Cooperación en
Europa (CSCE) para que sirviera de
foro multilateral continuo de diálogo y
negociación entre el Este y el Oeste.

En 1975 firmaron el Acta Final de la
CSCE en Helsinki 35 Jefes de
Gobierno o de Estado. Este hecho,
sin precedentes por lo que se refiere
a las relaciones entre el Este y el
Oeste, fue el cimiento del “Proceso
de Helsinki”, y se convirtió en el
principal foro de consulta política y
negociación sobre una amplia serie
de cuestiones, incluidas las de
derechos humanos durante la Guerra
Fría.

Hasta 1990, la CSCE funcionó
principalmente como serie de
reuniones y de conferencias que se
basaban en los compromisos de los
Estados participantes y que los
ampliaban. Sin embargo, cuando
acabó la Guerra Fría, la Cumbre de
París de noviembre de 1990 reorientó
a la CSCE. En la Carta de París para
la Nueva Europa se instó a la CSCE
a que hiciera frente a los nuevos
retos del período inmediatamente
posterior a la Guerra Fría. Además,
se adoptaron un importante acuerdo
de control de armamentos, que fue el
Tratado original sobre las Fuerzas
Armadas Convencionales en Europa,
así como otros importantes acuerdos
militares de seguridad.

En los primeros años del decenio de
1990 se establecieron la Secretaría y

las primeras Instituciones, se
instituyeron misiones, y la labor de la
Conferencia quedó mejor
estructurada. Para mediados del
decenio de 1990, la CSCE no era ya
un proceso sino una organización.
Como resultado de ello, la CSCE
recibió el nuevo nombre de
“Organización para la Seguridad y la
Cooperación en Europa”, con efecto
al 1 de enero de 1995.

En la actualidad, la OSCE tiene 55
Estados participantes, más 11 países
de Asia y de la región mediterránea
que son Socios suyos para la
cooperación. En 2004 el Presupuesto
Anual ascendía a 180.832.700 euros.
La Organización no goza de
personalidad jurídica con arreglo al
derecho internacional. En
consecuencia, todas las decisiones
adoptadas por la OSCE son
vinculantes políticamente pero no
jurídicamente.

Cómo funciona la OSCE

La responsabilidad global por la
acción ejecutiva recae en la
Presidencia. En rotación sobre una
base anual, el ministro de asuntos
exteriores del país que asume la
Presidencia es el Presidente en
ejercicio. En 2004 Bulgaria ostentaba
la Presidencia. Junto con los Países
Bajos (2003) y Eslovenia (2005),
Bulgaria formaba parte en dicho año
de la Troika de la OSCE que presta
asesoramiento a la Presidencia.
Además, el Presidente en ejercicio
puede designar representantes
personales o especiales para que se
ocupen de cuestiones o situaciones
específicas.

Periódicamente hay Cumbres o
reuniones de Jefes de Estado o de
Gobierno de la OSCE. En los
intervalos entre las Cumbres, el
Consejo Ministerial, formado por los
Ministros de Asuntos Exteriores de
los 55 Estados participantes de
la OSCE, se reúne anualmente para
prestar asesoramiento y orientación a
la Organización. El Consejo Superior
se reúne una vez al año como Foro
Económico en Praga, para tratar de la
dimensión económica y
medioambiental.

El Consejo Permanente es el
principal órgano ordinario de consulta
política y de adopción de decisiones
de la OSCE. Se compone de los
representantes permanentes de los
Estados participantes, y se reúne
todas las semanas en Viena para
examinar toda cuestión de interés
para la OSCE y adoptar toda decisión
al respecto que proceda. También se
reúne semanalmente en la Hofburg el
Foro de Cooperación en materia de
Seguridad, que se ocupa de los

aspectos militares de la seguridad,
incluido el control de armamentos y
las medidas de fomento de la
confianza y la seguridad.

La Asamblea Parlamentaria de la
OSCE está radicada en Copenhague
y agrupa a más de 300
parlamentarios de todos los Estados
participantes, que se reúnen para dar
una dimensión parlamentaria a las
actividades de la OSCE. Facilita el
diálogo interparlamentario, mientras
que sus miembros desempeñan
también un importante papel de
supervisión electoral. El principal
período anual de sesiones de la
Asamblea Parlamentaria tiene lugar
en verano.

La Secretaría de la OSCE está
basada en Viena. La dirige el
Secretario General, designado con un
mandato de tres años. El Embajador
Jan Kubis, de Eslovaquia, está
completando su segundo mandato,
que finaliza en junio de 2005. El
Secretario General actúa como
representante del Presidente en
ejercicio y le presta apoyo en todas
las actividades encaminadas a
cumplir los objetivos de la OSCE. Sus
funciones incluyen la gestión de las
estructuras y operaciones de la
Organización; y también trabaja en
estrecha relación con el Presidente
en ejercicio para preparar y orientar
las reuniones, y para velar por el
cumplimiento de las decisiones de la
OSCE. El Consejo Ministerial de
Sofía, en diciembre de 2004, volvió a
reforzar la función del Secretario
General al encomendarle que
apoyara el proceso de diálogo político
y de negociación entre los Estados
participantes.

Para ayudar a la OSCE a cumplir su
misión, la Organización estableció
instituciones especializadas y
operaciones sobre el terreno. Aunque
poseen tres mandatos muy
diferentes, la Oficina de Instituciones
Democráticas y Derechos Humanos
(establecida en 1990), el Alto
Comisionado para las Minorías
Nacionales (1994) y el Representante
de la OSCE para la Libertad de los
Medios de Comunicación (1997)
trabajan para ayudar a los Estados a
cumplir los principios y compromisos
de la OSCE dentro de la región. En la
actualidad, la Organización tiene 18
misiones sobre el terreno en 16
Estados, con un personal de unas
3.500 personas. En 2004,
aproximadamente el 77 por ciento de
los fondos de la OSCE se destinaron
a operaciones sobre el terreno, lo que
constituye un buen testimonio del
compromiso contraído por la
Organización en esa esfera.

 8

������
����������	��
����
��
�����
������
����
�

�����	���
���������

���	�
���
�
	���
��
��������������
��������	���
���������
����	��	������������������
������	�

���	�
������������
!	���������	"�����	
���	���
����������
���#���������������$�
���
��
����
�	

�����	�������	�%������������������

&����

����������������
�����������
����
�����
���

'	"�����	
���	��������	������
�������	���
�
�	���������(�
�������)����	������

�����������&����

���	�
�������
��
����������	��
����
�������������
�����

�	����	������#�����$���#������
���)�	�

���������������

���	
����������
���
�
�������
*��"�	����+,,-

���
��
�!�#����*�.��$�*��"�	���(����������

�	������������������
����
�������

�����/�"��

 ����	�������	����	�����	
!��	���
���	��������

�"
�
�����
#�	�
���
���	
$�����%�
��	�!

$����&�	�'�����	
&�	�����

 ����	������������
���(
������������	

���
�	���
�����
���
��

&����

��������
��)������
&����

��������*�������
����

&����
�"
�
�����������

��������
	
�����
�������	��
���*�	
+��
�����	
0��1�(�

�
	
���	�!�����	����
,
����	������������	���������������

�
	
���	��������������-

*������(�1�	2�"�����
�	�����
3�����
��	����(��������"	�
���
���
���	"��

�"
�
��	��������������-

����4
*�4%
�	��5�

������	��������������-

����6���
��/"���

*��/4�4

7��/����
8��/4���
!	��������
��������������������
�������
��������������4��.����	�������	���
�	���"������
������������
���	
���
�	�
��!	�(������
������������
9�	����
���	����������!�	������
���!�����	����
����������
���:��������������������	������
�
����4�
���������

)������������
"
���
�����������+
,��

�������	"��
������	���	������
���������	2��
������������	�������������������
�������2����;�"�	��
3�	���.

�	
	����
�����������������������������������	��
��������	�!�����
��������	

���	����������
���������������������������
������	����
�������������	��������	���.�����
��
���	����������
������������������������������.���������60���������	��������	���.�����
��

.�����	�,
�������	����������

��
��������
����
�
��
���!����
���
�

�����	�

)��������	���
,�����
����
��	�������	������
��������������
�	5������
���8	���
��)���$���
	�%�������	�"���	�
�
����&����

���
	
������	���
,������
���	���
����	
��	�������	������
����������������
���8	���
��
�
�����������	���$�(����	�%�������	�"���	�
�
���

&����

��� /��/ �����#+��#�/�#�+���$��(�
����

��
����.�	5	:����

��������
�����(�

 9

PRESIDENCIA

Presidencia en ejercicio | Consejo Permanente | Representantes Personales del Presidente en ejercicio
Presidencias de los Grupos de Contacto con los Socios para la cooperación de Asia y del Mediterráneo

 10

INFORME DEL PRESIDENTE EN EJERCICIO

“La OSCE ha avanzado mucho a lo largo de los últimos decenios. Si se contempla la distancia ya recorrida y el
futuro previsible, nada impide que afirmemos con convicción que la OSCE conserva toda su importancia y el
interés que ha suscitado entre todos nosotros.

El año que se avecina está plagado de desafíos. Ahora bien, unidos por los valores que asumimos de consuno y
por nuestro espíritu de solidaridad, y sin dejar de sacar provecho de nuestra diversidad, no ahorraremos
esfuerzo alguno por fortalecer aún más nuestra Organización.”

Presidente en ejercicio de la OSCE 2004, Solomon Passy, Ministro de Asuntos Exteriores de Bulgaria

En 2004, el programa de la OSCE quedó delimitado en gran parte por las decisiones adoptadas por el Consejo
Ministerial de Maastricht en diciembre de 2003, en particular la Estrategia de la OSCE frente a las amenazas
contra la seguridad y la estabilidad en el siglo XXI, y el Documento Estratégico de la OSCE para la Dimensión
Económica y Medioambiental. A la luz de esas decisiones, la Presidencia búlgara decidió que el tema principal
del año debía ser su puesta en práctica. Otro tema importante de 2004 fue la reforma de la OSCE. La
Presidencia puso también en primer plano de su programa la tolerancia y la no discriminación, y hubo reuniones
de importancia fundamental sobre la lucha contra el antisemitismo, el racismo y la xenofobia, y para ocuparse
del lenguaje que fomenta el odio en Internet. En las actividades de la Presidencia búlgara destacan la
intensificación de la cooperación entre la OSCE y otras organizaciones internacionales que se ocupan de
mantener la seguridad y la estabilidad en la zona de la OSCE. Con la primera misión que la Organización
enviaba fuera de su zona - el Equipo de apoyo electoral a Afganistán - la OSCE pisó nuevo terreno durante la
Presidencia búlgara. Se admitió con satisfacción a Mongolia en la OSCE como nuevo y más reciente Socio para
la cooperación.

Reforma de la OSCE

En 2004, el debate sobre la reforma de la OSCE adquirió
considerable impulso y pasó a primer plano del programa
de la Organización. La ampliación de la Unión Europea y
de la OTAN ha delimitado de nuevo el mapa político de
Europa, con repercusiones para otras organizaciones
como la OSCE. Las nuevas amenazas y los nuevos retos
a la seguridad han influido en las prioridades
estratégicas. Se formularon sugerencias, indicando que
diez años después de la transformación de la CSCE en la
OSCE, la Organización debía ser reevaluada, adaptada y
reforzada. Algunos Estados participantes se pronunciaron
claramente acerca de la necesidad de reformar la OSCE.
El 3 de julio de 2004, los Presidentes de nueve Estados
de la Comunidad de Estados Independientes (CEI)
publicaron una declaración sobre la necesidad de
reformar la OSCE, a la que siguió, el 15 de septiembre,
un llamamiento hecho por ocho Ministros de Asuntos
Exteriores de la CEI reunidos en Astana.

El Presidente en ejercicio participó personalmente en el
debate sobre la reforma, según se pudo comprobar en su
discurso ante el decimotercer período de sesiones de la
Asamblea Parlamentaria de la OSCE en Edimburgo, el 5
de julio. Entonces, y en otras ocasiones subsiguientes,
recalcó la necesidad de:

• conseguir que la OSCE fuera menos burocrática;
• canalizar mejor los recursos hacia las prioridades;
• trasladar recursos desde Europa sudoriental hacia el

Cáucaso y Asia Central;
• diversificar el lugar de reunión del Foro Económico y

de las reuniones de la dimensión humana, en

consonancia con la diversidad del área geográfica de
la OSCE;

• actualizar el reglamento de la OSCE;
• mejorar la eficacia de las actividades sobre el terreno,

y
• reforzar el papel del Secretario General.

Éstas y otras ideas se debatieron en el Grupo de Trabajo
sobre la reforma, presidido por el Embajador de
Rumania, y en el Grupo de Trabajo sobre mejora del
funcionamiento y la eficiencia de las operaciones de la
OSCE sobre el terreno, que estuvo presidido por el
Embajador del Canadá y, a partir de septiembre, por el
Embajador de Austria.

Por primera vez desde 1973 se hizo un esfuerzo por
actualizar el reglamento de la OSCE, y se hicieron
progresos considerables. En la Reunión del Consejo
Ministerial de Sofía se tomó una decisión en la que se
perfilaba mejor la función del Secretario General.

En consonancia con la opinión mayoritaria de que debía
mejorarse la eficacia de la OSCE, los Ministros
decidieron en Sofía crear un Panel de Personas
Eminentes para que fortaleciera la eficiencia de la OSCE,
y que a continuación se convoquen expresamente
consultas de la OSCE a alto nivel en 2005, a fin de
perfilar una visión estratégica de la Organización para el
siglo XXI.

El proceso de reforma sigue en marcha y volverá a ser
objeto de debate en 2005, año en el que la OSCE
conmemorará una serie de aniversarios y centrará su
visión en el futuro.

 11

La lucha contra el terrorismo

El terrorismo sigue siendo una de las amenazas más
graves contra la seguridad de los Estados participantes de
la OSCE, tanto individual como colectiva. Los
espantosos atentados de Beslan y Madrid en 2004
demostraron una vez más que el terrorismo constituye un
peligro claro y presente en la zona de la OSCE. El
fortalecimiento del papel de la Organización en la lucha
contra el terrorismo siguió revistiendo alta prioridad para
la Presidencia búlgara.

La Presidencia amplió el mandato del Grupo informal de
Amigos para la lucha contra el terrorismo, que se había
creado en 2003. Esto permitió que el Grupo, presidido
por el Embajador de Suecia, no sólo examinara el
cumplimiento de compromisos adquiridos anteriormente
sino que se ocupara también de otras amenazas terroristas
actuales o incipientes.

El alto grado de atención que los Estados participantes
prestan al terrorismo quedó también demostrado en la
Segunda Conferencia Anual para el Examen de la
Seguridad, que tuvo lugar en Viena los días 23 y 24 de
junio.

En el marco de su mandato específico, el Foro de
Cooperación en materia de Seguridad (FCS) coadyuvó en
gran medida a reforzar la función de la OSCE en la lucha
contra la amenaza del terrorismo.

El éxito de la labor del Grupo informal de Amigos y del
FCS se refleja en la cantidad y la diversidad de las
decisiones relativas a la lucha contra el terrorismo
adoptadas por el Consejo Ministerial en Sofía:

• lucha contra la utilización de Internet para fines

terroristas;
• mejora de la seguridad del tráfico por contenedor;
• denuncia de todo pasaporte perdido o robado a la

base de datos de Interpol;
• elaboración de principios para el control de las

exportaciones de sistemas portátiles de defensa
antiaérea (MANPADS);

• elaboración de principios sobre el control del
corretaje de armas pequeñas y de armas ligeras;

• definición de elementos estándar para los certificados
de usuario final y de procedimientos de verificación
para las exportaciones de armas pequeñas y armas
ligeras;

• aplicación del Documento de la OSCE sobre
existencias de munición convencional;

• respaldo de las decisiones del Consejo Permanente de
la OSCE relativas a nuevas medidas para eliminar la
financiación del terrorismo, y

• demostración de solidaridad con las víctimas del
terrorismo.

La Declaración Ministerial de Sofía sobre prevención y
lucha contra el terrorismo reafirmó la resolución de los
Estados participantes de combatir el terrorismo en todas
sus formas y manifestaciones.

“Lo que se necesita ahora son medidas prácticas y
enérgicas contra el terrorismo”
Solomon Passy

Además, una serie de cursos prácticos y de conferencias
de la OSCE sirvió para que expertos en esos temas
procedentes de los Estados participantes de la OSCE
intercambiaran informaciones, experiencias y prácticas
recomendables para afrontar amenazas terroristas
urgentes, como por ejemplo el peligro de los MANPADS
para la población civil en los aeropuertos.

En sus esfuerzos por encauzar la lucha de la OSCE
contra el terrorismo, la Presidencia centró su atención
inequívocamente en el principio fundamental de que
debía evitarse que la lucha contra el terrorismo sirviera
de pretexto para limitar en modo alguno los derechos
humanos y las libertades cívicas.

Consciente de la importancia creciente de la OSCE en el
ámbito de la lucha contra el terrorismo y del éxito de su
interacción con otras organizaciones internacionales, la
OSCE acogió, en cooperación con la Oficina de las
Naciones Unidas contra la Droga y el Delito (ONUDD),
la tercera Reunión extraordinaria del Comité del Consejo
de Seguridad contra el Terrorismo con otras
organizaciones internacionales, regionales y
subregionales, en marzo.

Gestión y seguridad de fronteras

Con la adopción de la Estrategia de la OSCE frente a las
amenazas contra la seguridad y la estabilidad en el
siglo XXI en la Undécima Reunión del Consejo
Ministerial, que tuvo lugar en Maastricht en 2003, los
Estados participantes acordaron formular un Concepto de
la OSCE para la gestión y la seguridad de fronteras. En
enero de 2004 se constituyó un Grupo informal de
Amigos sobre cuestiones fronterizas, presidido por el
Embajador de Bélgica. El Grupo comenzó sus trabajos
con un intercambio de informaciones y experiencias
sobre la labor ya realizada en cuanto a cuestiones
fronterizas tanto dentro como fuera de la OSCE, por una
parte, y con el fomento de un diálogo bien definido entre
los Estados participantes, por la otra. Entre junio y
octubre se avanzó mucho en la formulación del concepto.
Debido a la complejidad del tema, varios Estados
participantes estimaron que aún no había llegado el
momento de ponerse de acuerdo acerca de un concepto
de ese tipo aplicable a las fronteras de la OSCE. En
Sofía, los ministros determinaron las consideraciones,
principios, y objetivos políticos que se habían de tener en
cuenta a la hora de completar la labor en el año 2005.

En respuesta al compromiso contraído por la OSCE
respecto del proceso de Ohrid en cuanto a los aspectos
civiles de la capacitación y el asesoramiento brindados a
la policía fronteriza, asistencia y respaldo a la creación de
instituciones, y fomento de la cooperación regional, se
puso en práctica el Programa de cooperación
transfronteriza en Europa sudoriental, de la OSCE. La
primera fase del Programa consistió en seis seminarios,
todos ellos basados en los resultados obtenidos por una
misión de evaluación de necesidades en el otoño de 2003.
El Programa respondía a las exigencias y necesidades
más urgentes en ese ámbito, y estaba destinado a
administradores de nivel superior e intermedio regionales
y subregionales; su objetivo era acelerar el proceso de
cooperación regional transfronteriza entre las fuerzas

 12

policiales fronterizas correspondientes y crear una base
para abordar temas más concretos cuyo seguimiento se
hará en la segunda fase del Programa, en 2005. A los
seminarios asistieron numerosos participantes de los
países interesados y de sus Estados vecinos, quienes
coincidieron en que los objetivos se habían cumplido con
éxito en todo el proceso, sobre todo con soluciones “de
efecto rápido” que el Programa se había propuesto
conseguir para algunos problemas.

En septiembre, la Presidencia búlgara organizó una
Conferencia OSCE-ONUDD de expertos técnicos en
gestión y seguridad fronterizas, de dos días, para que las
organizaciones internacionales intercambiaran sus
experiencias sobre la mejora de la seguridad y la gestión
fronterizas, y preparasen un concepto más estratégico y
mejor coordinado para la prestación de ayuda
internacional. Asistieron a la Conferencia casi 200
participantes de los 55 Estados participantes de la OSCE,
Socios para la cooperación y organizaciones
internacionales como la OTAN, la Comisión Europea, la
CEI, la Europol, la Interpol, el Alto Comisionado de las
Naciones Unidas para los Refugiados (ACNUR), la
Organización Internacional para las Migraciones (OIM),
el Acuerdo de Wassenaar, y el Pacto de Estabilidad para
Europa Sudoriental. La reunión brindó una base para
asegurar, entre otras cosas, una cooperación mejor y más
estrecha entre esas organizaciones internacionales con
mandatos en materia de seguridad y gestión fronterizas.

La Presidencia, la Secretaría y la Misión de la OSCE en
Moldova prepararon en 2004 planes de emergencia para
una Operación de la OSCE de vigilancia fronteriza y
aduanera (OVFA) en la frontera entre Moldova y
Ucrania. Al final del año aún no se había podido poner en
marcha la Operación.

Educación

“La educación es un factor vital en orden a habilitar
a las personas y grupos humanos para la vida
política y para la solución pacífica de los conflictos
entre las naciones”
Solomon Passy

Al comienzo de su mandato, la Presidencia búlgara
incluyó entre sus temas prioritarios la educación, en la
más amplia acepción de la palabra. Teniendo en cuenta el
interés general de la seguridad en la región de Asia
Central, la Presidencia búlgara consideró que una de sus
prioridades era que los Estados participantes y otras
organizaciones internacionales prestaran más atención al
tema de la enseñanza en Asia Central, que era importante
en vista de que la mejora del nivel de la educación en
esta región podía coadyuvar al fomento de la estabilidad
y la seguridad en la zona y dar nuevo impulso al proceso
de reforma en general.

En vista de lo antedicho, se convocó una Conferencia
Ministerial de un día de duración sobre la educación
como inversión para el futuro, que tuvo lugar en
Tashkent el 5 de abril. Organizada por la Presidencia
búlgara con el Gobierno de Uzbekistán como anfitrión, la
Conferencia reunió a los Ministros de Educación de los
Estados de Asia Central y de Afganistán, así como a
instituciones y organizaciones internacionales activas en

la región. Entre ellas había instituciones financieras
internacionales y organismos dedicados al desarrollo, así
como institutos de investigación de la región y de fuera
de ella. El Presidente en ejercicio tomó la palabra ante la
Conferencia.

Los objetivos principales de la reunión eran brindar una
plataforma a los Estados de la región para que expusieran
los progresos alcanzados, fomentar una mayor
cooperación y sinergia entre todas las entidades
interesadas, y precisar las actividades de apoyo en curso
a cargo de organizaciones internacionales. La
Conferencia formuló una serie de recomendaciones, entre
ellas: i) que se internacionalizaran los sistemas de
enseñanza; ii) que la enseñanza de alta calidad fuera
accesible para todos; iii) que se aumentara la
remuneración del personal docente; iv) que se
fortaleciera la formación profesional; v) que se capacitara
a funcionarios de los Ministerios de Educación; vi) que
se creara un marco financiero para la educación basado
en objetivos a plazo mediano y en el cálculo de costes
conexos relacionados con los resultados obtenidos;
y vii) que se prepararan ideas para la cooperación
regional, siguiendo el ejemplo de la Academia de
la OSCE en Bishkek.

La Presidencia búlgara siguió fomentando las sinergias
con otras labores de la OSCE relacionadas con la
educación, pues se trata de un entorno interdimensional,
y coadyuvó a las actividades conexas en el marco de:

• las operaciones sobre el terreno, especialmente la

elaboración de programas académicos en Bosnia y
Herzegovina, la Academia de la OSCE en Bishkek,
las escuelas con enseñanza en escritura latina en
Moldova, y el programa académico y para jóvenes de
la Misión de la OSCE en Kosovo (MOK);

• las conferencias de la OSCE sobre el antisemitismo
(Berlín), y sobre la tolerancia y la lucha contra el
racismo, la xenofobia y la discriminación (Bruselas);

• la Reunión Suplementaria de la OIDDH relativa a la
Dimensión Humana, dedicada a la capacitación y
educación en materia de derechos humanos, que tuvo
lugar en marzo;

• el Duodécimo Foro Económico, que formuló
recomendaciones para los programas de capacitación,
formación profesional, y educación;

• la labor del Alto Comisionado para las Minorías
Nacionales; y

• las actividades del Representante para la Libertad de
los Medios de Comunicación.

Además, la Presidencia encomendó al Centro para la
Prevención de Conflictos, de la Secretaría, que preparara
un estudio de todas las actividades pasadas, presentes y
futuras de la Organización relacionadas con la educación.
El estudio puso de relieve que el alcance de la
participación de la OSCE en ese ámbito abarcaba
actividades que iban desde la mejora de las capacidades
de los centros docentes hasta la formación profesional,
así como actividades destinadas a mejorar la
mentalización pública y la promoción de los valores y
compromisos de la OSCE. Los resultados del estudio
corroboraron el importante papel y la dedicación de la
OSCE en el ámbito de la educación, en la medida en que
ésta se relaciona con la prevención de conflictos.

 13

Consejo Ministerial de Sofía

Los Ministros de Asuntos Exteriores de los Estados participantes de la OSCE se reunieron en Sofía los días 6 y 7 de
diciembre en la Duodécima Reunión del Consejo Ministerial de la OSCE. Los Ministros adoptaron 19 decisiones sobre una
amplia gama de asuntos, entre los cuales figuraban la lucha contra el terrorismo, la reducción de existencias de armas
pequeñas y armas ligeras ilegales, la promoción de la tolerancia y la no discriminación, y la lucha contra la corrupción. Los
documentos del Consejo Ministerial de Sofía incluyen los siguientes:

• Declaración Ministerial sobre Prevención y Lucha contra el Terrorismo

• Declaración Ministerial conmemorativa del sexagésimo aniversario del final de la Segunda Guerra Mundial

• Declaración del Consejo Ministerial acerca del conflicto en Nagorno Karabaj

• Decisión Nº 1: Prórroga del mandato del Alto Comisionado de la OSCE para las Minorías Nacionales

• Decisión Nº 2: Formulación de un concepto de la OSCE sobre Gestión y Seguridad de Fronteras

• Decisión Nº 3: Lucha contra la utilización de Internet para fines terroristas

• Decisión Nº 4: Denuncia de toda pérdida o robo de un pasaporte al Servicio de Búsqueda Automatizada de la Base de

Datos para Documentos de Viaje Robados de Interpol

• Decisión Nº 5: Nuevos avances en la aplicación del Documento de la OSCE sobre existencias de munición convencional

• Decisión Nº 6: Elementos estándar de los certificados de usuario final y de los Procedimientos de verificación para las

exportaciones de armas pequeñas y armas ligeras

• Decisión Nº 7: Principios de la OSCE sobre el control del corretaje de armas pequeñas y armas ligeras

• Decisión Nº 8: Principios de la OSCE para el control de las exportaciones de sistemas portátiles de defensa antiaérea

• Decisión Nº 9: Mejora de la seguridad del tráfico en contenedores

• Decisión Nº 10: Mejora de la eficiencia y de la eficacia del Foro Económico

• Decisión Nº 11: Lucha contra la corrupción

• Decisión Nº 12: Tolerancia y no discriminación

• Decisión Nº 13: Medidas especiales de amparo y asistencia para los niños que son víctimas de la trata

• Decisión Nº 14: Plan de Acción 2004 de la OSCE para el Fomento de la Igualdad entre los Géneros

• Decisión Nº 15: Función del Secretario General

• Decisión Nº 16: Establecimiento de un Panel de Personas Eminentes encargado de fortalecer la eficiencia de la OSCE

• Decisión Nº 17: La OSCE y sus Socios para la cooperación

• Decisión Nº 18: Presidencia de la OSCE en el año 2007

• Decisión Nº 19: Fecha y lugar de la próxima Reunión del Consejo Ministerial de la OSCE

 14

Dimensión político-militar

Foro de Cooperación en materia de Seguridad
La Presidencia búlgara se congratula de los esfuerzos de
la OSCE para promover la lucha contra el tráfico ilícito
de armas pequeñas y armas ligeras. La aplicación del
Documento sobre Armas Pequeñas y Armas Ligeras
(APAL) adoptado en 2000 ocupaba un lugar destacado
en el programa de trabajo del FCS en 2004. En mayo se
adoptó una decisión relativa a los principios de la OSCE
para el control de las exportaciones de sistemas portátiles
de defensa antiaérea (MANPADS) a mercados ilícitos,
fruto del firme propósito del Foro de reducir el peligro de
que se desvíen dichos sistemas. Además, poco antes de la
reunión del Consejo Ministerial en Sofía se aprobó una
decisión relativa a los principios de la OSCE sobre el
control del corretaje de armas pequeñas y armas ligeras,
cuyo fin era mejorar el control del corretaje de armas y
así reducir al mínimo el riesgo de que se desvíen a
mercados ilícitos y caigan en manos de terroristas y otros
grupos delictivos. El FCS reconoció que era necesario un
control más estricto de las exportaciones para evitar la
acumulación desestabilizadora y la proliferación
incontrolada de APAL. Esto dio como resultado la
adopción de dos decisiones relativas a procedimientos de
verificación de las exportaciones de APAL y a los
elementos estándar de los certificados de usuario final. El
Consejo Ministerial en Sofía hizo suyas todas esas
decisiones.

La Presidencia también señaló los riesgos y los desafíos
para la seguridad personal y medioambiental debidos a
las existencias de munición convencional. La Presidencia
acogió con beneplácito los principios y los
procedimientos acordados por los Estados participantes,
así como las medidas ya tomadas para aplicar el
Documento de la OSCE sobre existencias de munición
convencional. En consecuencia, el Consejo Ministerial
encargó al FCS en su reunión de Sofía que presentara a la
decimotercera reunión del Consejo Ministerial, en 2005,
un informe de situación sobre la aplicación del
mencionado Documento.

La Presidencia búlgara cree firmemente que la aplicación
de los documentos sobre armas pequeñas y armas ligeras
y sobre existencias de munición convencional mejorará
la seguridad en el área geográfica de la OSCE. La
Organización ha recibido ya varias peticiones de
asistencia cursadas por Estados participantes. Dos
Estados han indicado que estaban dispuestos a recibir
asistencia operativa para destruir esas armas, y otros
cuatro han pedido ayuda para destruir excedentes de
munición. Para esas operaciones se necesitarán recursos
financieros considerables. La Presidencia alienta a los
Estados participantes a que sigan ocupándose de esa
cuestión en el futuro.

Conferencia Anual para el Examen de la Seguridad
La Presidencia acogió con satisfacción los resultados de
la segunda Conferencia Anual para el Examen de la
Seguridad que, con el apoyo de la Secretaría, se convocó
en Viena los días 23 y el 24 de junio. En la Conferencia
se examinaron las actividades de seguimiento llevadas a
cabo el año anterior en la esfera de la seguridad. Sus
finalidades eran mejorar el intercambio de informaciones

sobre las principales cuestiones de seguridad, y fijar
estrategias y prioridades para el año siguiente. La
Conferencia tuvo cuatro sesiones. A ella asistieron
representantes de los 55 Estados participantes, con otros
representantes provenientes de las capitales que
participaron en los debates, junto con los diez Socios
para la cooperación y otros importantes asociados
internacionales de la OSCE. Se prestó especial atención a
las actividades relacionadas con el terrorismo, las
actividades fronterizas, las actividades político-militares
tradicionales, y el futuro de dichas actividades, con
mención concreta de la Estrategia de la OSCE frente a las
amenazas contra la seguridad y la estabilidad en el siglo
XXI y de la necesidad de que la Estrategia resulte
operativa.

Dimensión económica y medioambiental

En 2004, el programa de trabajo en la dimensión
económica y medioambiental quedó definido en gran
parte por el Documento Estratégico de la OSCE para la
Dimensión Económica y Medioambiental. Con la
orientación del Subcomité Económico y Medioambiental,
la Oficina del Coordinador de las Actividades
Económicas y Medioambientales de la OSCE (OCAEM)
intervino en una serie de actividades encaminadas aplicar
el Documento en los ámbitos de la cooperación
económica, la gobernanza, el desarrollo de pequeñas y
medianas empresas, la lucha contra el tráfico ilícito, la
creación de capacidades humanas y el desarrollo
sostenible.

En 2004 se prestó especial atención a mejorar la
participación de la OSCE en las esferas de la alerta
temprana y el cumplimiento de los compromisos
contraídos. Con tal finalidad, la OSCE y la Comisión
Económica para Europa de las Naciones Unidas
firmaron, con ocasión de la reunión del Consejo
Ministerial en Sofía, un memorando de entendimiento
sobre la cooperación.

El Duodécimo Foro Económico tuvo lugar en Praga bajo
el tema “Nuevos desafíos para la creación de capacidades
humanas e institucionales para la cooperación y el
desarrollo económicos”. El Presidente en ejercicio
decidió que, en el futuro, las reuniones del Foro
Económico se organizasen de otra manera y tuvieran
lugar en otros lugares del área geográfica de la OSCE. En
la reunión de Sofía del Consejo Ministerial se tomó una
decisión para mejorar la eficiencia y la efectividad del
Foro Económico. Tayikistán y Turkmenistán enviaron
invitaciones para acoger reuniones del Foro Económico
en el futuro.

La OCAEM evaluó las recomendaciones presentadas en
el Duodécimo Foro Económico y sugirió actividades
concretas de seguimiento en los ámbitos del desarrollo de
PYME, las inversiones, la mejora de las capacidades
humanas, la integración económica y la lucha contra la
corrupción. El Consejo Ministerial de Sofía adoptó una
decisión sobre la lucha contra la corrupción.

 15

Dimensión humana

Las actividades de la Presidencia respecto de la
dimensión humana se han desarrollado en diversas
esferas. Algunas de ellas se llevaron a cabo a través de
las reuniones habituales de la OSCE dedicadas a la
dimensión humana: la Reunión de Aplicación sobre
cuestiones de la Dimensión Humana, el Seminario sobre
la Dimensión Humana, y las tres reuniones
suplementarias sobre cuestiones de la dimensión humana.
Hubo otras actividades como consecuencia de las
decisiones adoptadas en la Undécima Reunión del
Consejo Ministerial de 2003 en Maastricht, como por
ejemplo las Conferencias de la OSCE sobre el
antisemitismo y sobre la tolerancia y la lucha contra el
racismo, la xenofobia y la discriminación; la Reunión de
la OSCE sobre la relación entre la propaganda racista,
xenófoba y antisemita en Internet y los delitos motivados
por el odio; y los trabajos relacionados con el Plan de
Acción 2004 de la OSCE para el fomento de la igualdad
entre los géneros.

Las tres reuniones suplementarias sobre cuestiones de la
dimensión humana, que se organizaron en Viena en
cooperación con la OIDDH, trataron por separado de la
educación y capacitación en materia de derechos
humanos, los compromisos y las normas electorales, y las
personas internamente desplazadas (PID).

La primera de las reuniones tuvo lugar los días 25 y 26
de marzo. Se escogió el tema “Enseñanza y capacitación
en materia de derechos humanos” para brindar la
oportunidad a todas las partes interesadas, entre ellas
organizaciones internacionales y ONG, de que afianzaran
las iniciativas en curso para promover la enseñanza y la
capacitación sobre los derechos humanos en la región de
la OSCE. Los participantes intercambiaron prácticas
recomendables, examinaron temas tales como la
educación oficial sobre derechos humanos, la enseñanza
de los derechos humanos en los programas académicos
escolares, la educación y la capacitación de funcionarios
públicos en materia de derechos humanos, y la enseñanza
extraoficial de los derechos humanos. Se elaboraron
recomendaciones sobre maneras de mejorar la calidad de
la enseñanza y la capacitación en materia de derechos
humanos.

La segunda reunión tuvo lugar los días 15 y 16 de julio, y
se centró en el tema “Normas y compromisos
electorales”. La reunión brindó un foro para examinar el
cumplimiento de los compromisos vigentes de la OSCE
en cuanto a la celebración de elecciones democráticas y
al seguimiento de las recomendaciones de la OIDDH.
Varias delegaciones reconocieron que los Estados
participantes debían estudiar la posibilidad de contraer
compromisos adicionales además de los ya existentes. En
la reunión se insistió en que era necesario hacer frente a
desafíos incipientes como el voto electrónico, la
tendencia hacia una baja participación electoral, las
elecciones para destituir a cargos electos, y los
referéndum.

La tercera reunión suplementaria tuvo lugar los días 4 y 5
de noviembre y en ella se examinó la situación de las
PID. El objetivo principal era estudiar enfoques prácticos
que las Instituciones de la OSCE y los Estados

participantes pudieran emplear para moderar el
sufrimiento de las PID en la zona de la OSCE. En la
reunión hubo debates generales acerca de la
responsabilidad de los Estados respecto de esas personas,
sus derechos y sus libertades fundamentales, y también
hubo debates de carácter más específico acerca de
soluciones duraderas, entre ellas el retorno y el
reasentamiento, la reintegración y la restitución de
bienes. Los asistentes apelaron a los Estados
participantes para que formulasen leyes y políticas que
amparasen a las PID.

Conforme se dispuso en el Plan de Acción de la OSCE
para la equiparación de hombres y mujeres, los Estados
participantes de la OSCE han elaborado el Plan de
Acción de la OSCE para el fomento de la igualdad entre
los géneros, que define las prioridades de la OSCE en el
fomento de la igualdad entre hombres y mujeres, tanto en
la Organización como en todos los Estados participantes,
y vela por que se supervise su aplicación. La Reunión del
Consejo Ministerial en Sofía hizo suyo dicho Plan de
Acción. El Seminario anual sobre la Dimensión Humana
celebrado en Varsovia del 12 al 14 de mayo se dedicó al
tema de las instituciones democráticas y la gestión
democrática. La reunión brindó un foro para dar nuevo
impulso al debate sobre la situación actual y futura de las
instituciones democráticas y la gestión democrática. La
reunión insistió en la necesidad apremiante de promover
una comprensión más profunda de los mecanismos del
proceso democrático. Además, insistió en que era preciso
desarrollar una cultura basada en el respeto y participar
activamente en la creación de mecanismos de interacción
efectivos e integradores entre la ciudadanía y las
autoridades públicas.

Según encomendaba la Decisión Nº 4 del Consejo
Ministerial relativa a la tolerancia y la no discriminación,
adoptada en Maastricht, la Presidencia prosiguió las
importantes actividades iniciadas en 2003 y, en
cooperación con Alemania y Bélgica, organizó dos
importantes conferencias sobre esas cuestiones. La
primera, que tuvo lugar en Berlín los días 28 y 29 de
abril, se centró en el antisemitismo. La siguió los días 13
y 14 de septiembre la “Conferencia sobre la tolerancia y
la lucha contra el racismo, la xenofobia y la
discriminación”, celebrada en Bruselas. Ambas
conferencias confirmaron la determinación de los
Estados participantes de colaborar en la lucha contra el
racismo, la xenofobia, la discriminación y el
antisemitismo. Además, en dos decisiones del Consejo
Permanente se asignaban nuevas tareas a la OIDDH en el
ámbito de la tolerancia y la no discriminación. Las
conferencias pusieron de relieve el papel fundamental de
la OIDDH para la recogida de datos, e instaron a los
Estados participantes, a las ONG y a otras entidades a
que trabajaran en régimen de asociación con la OIDDH.
La Declaración de Berlín y la Declaración de Bruselas,
del Presidente en ejercicio, resumían el espíritu de estas
dos conferencias.

Según había instado el Consejo Ministerial de
Maastricht, la Presidencia, en cooperación con Francia,
organizó con carácter extraordinario una “reunión sobre
la relación entre la propaganda racista, xenófoba y
antisemita en Internet y los delitos motivados por el
odio”. La reunión, que tuvo lugar en París los días 16 y
17 de junio, reafirmó la importancia de respetar

 16

plenamente los derechos a la libertad de información y de
expresión, así como el compromiso de luchar contra los
delitos instigados por el odio, y resaltó la importancia de
promover la tolerancia, el respeto mutuo, el diálogo y la
comprensión, particularmente a través de los medios
informativos e Internet.

La Reunión de Aplicación sobre cuestiones de la
Dimensión Humana tuvo lugar del 4 al 15 de octubre en
Varsovia. En la primera semana se hizo un amplio
examen de todos los compromisos contraídos en el seno
de la dimensión humana. La segunda semana se dedicó a
tres temas elegidos específicamente: el fomento de la
tolerancia y la no discriminación, la libertad de reunión y
de asociación, y el carácter complementario de las
organizaciones internacionales y la cooperación mutua
para el fomento de los derechos humanos. En una jornada
dedicada especialmente a la libertad de reunión y
asociación, los participantes pusieron de relieve la
necesidad de que la OSCE siguiera prestando atención a
la protección de los defensores de los derechos humanos.
Hubo otras recomendaciones: que prosiguiera el diálogo
político con los Estados participantes; que se capacitara a
los funcionarios públicos; que se introdujeran cambios en
las prácticas administrativas, y que se profundizara la
cooperación entre las organizaciones internacionales para
promover los derechos humanos.

El 10 de marzo, tras expirar un procedimiento de
consenso tácito relativo al nombramiento hecho por el
Consejo Ministerial, el Presidente en ejercicio designó al
Sr. Miklos Haraszti para el cargo de Representante de la
OSCE para la Libertad de los Medios de Comunicación.

En consonancia con la Decisión Nº 2 de la Undécima
Reunión del Consejo Ministerial en Maastricht, relativa a
la lucha contra la trata de personas, el Presidente en
ejercicio nombró a la Sra. Helga Konrad Representante
Especial para la Lucha contra la Trata de Personas, por
un período de dos años a partir de mayo de 2004.

Como parte de la iniciativa general de la OSCE para
luchar contra la discriminación y promover la tolerancia,
el Presidente en ejercicio nombró, el 22 de diciembre, a
tres representantes personales: Anastasia Crickley, como
Representante Personal para la lucha contra el racismo, la
xenofobia y la discriminación (que también se ocuparía
de la intolerancia y de la discriminación contra cristianos
y miembros de otras religiones); el Sr. Gert
Weisskirchen, Representante Personal para la lucha
contra el antisemitismo; y el Embajador Ömur Orhun,
Representante Personal para combatir la intolerancia y la
discriminación contra los musulmanes.

 17

Lucha contra el antisemitismo, la xenofobia y la discriminación

Las actividades de la OSCE en la
lucha contra el racismo, la
xenofobia, el antisemitismo y
otras formas de intolerancia se
intensificaron en 2004. En el
curso del año hubo tres
importantes reuniones
internacionales dedicadas a esas
cuestiones, que finalizaron con el
nombramiento por el Presidente
en ejercicio de tres
Representantes Personales
encargados de promover una
mayor tolerancia y de combatir el
racismo, la xenofobia y la
discriminación en la región de la
OSCE. En diciembre, en la
reunión de Sofía del Consejo
Ministerial, los Ministros de
asuntos exteriores adoptaron una
firma decisión sobre la tolerancia
y la no discriminación que
recalcó una vez más la continua
atención que presta la
Organización a ese tema.

Pasando a la acción:
Conferencia de Berlín sobre el
antisemitismo
Por invitación del Ministro de
Asuntos Exteriores de Alemania,
Joschka Fischer, más de 500
delegados de Estados de la
OSCE y de sus diez países
asociados se reunieron en Berlín
en abril para asistir a la segunda
Conferencia de la OSCE sobre el
antisemitismo. La reunión, a la
que asistieron muchos ministros,
políticos de alto nivel y
personalidades públicas, suscitó
la atención de los medios
informativos de todo el mundo. El
Presidente de Alemania,
Johannes Rau, inauguró la
Conferencia y dijo que la OSCE
había sido la primera
Organización que se ocupa de la
seguridad que reconocía la
relación entre la seguridad
internacional y los derechos
humanos.

Los temas principales de debate
de la reunión fueron el papel del
gobierno, de la sociedad civil, de
la educación y de los medios
informativos en la lucha contra el
antisemitismo y en la promoción
de la tolerancia. El Presidente en
ejercicio - en nombre de los
delegados - clausuró la
conferencia de dos días de
duración con lo que denominó la
“Declaración de Berlín” que
condenaba todas las
manifestaciones de

antisemitismo y requería de los
Estados participantes de la
OSCE que adoptasen medidas
específicas y prácticas en ese
sentido, incluida la presentación
a la OIDDH de información y
estadísticas sobre delitos
antisemíticos y otros delitos
motivados por el odio. Se
encargó a la OIDDH que
informara sobre esos datos y los
difundiera públicamente, y que
siguiera de cerca todo incidente
antisemítico en la zona de la
OSCE.

La trascendencia de esa
importante reunión internacional
fue destacada por muchos de los
oradores principales. El
Presidente en ejercicio de la
OSCE, Solomon Passy, Ministro
de Asuntos Exteriores de
Bulgaria, dijo lo siguiente: “Creo
que nuestra reunión de estos dos
últimos días ha contribuido
notablemente a lograr que
nuestra respuesta colectiva al
antisemitismo resulte más
creíble”. También recalcó el
papel capital de la educación en
la lucha contra el antisemitismo y
los delitos motivados por el odio:
“Los prejuicios se aprenden en la
niñez. Hay que dar una
importancia especial a la
promoción de programas
educativos para combatir el
antisemitismo y a la promoción
de la enseñanza acerca del
Holocausto y, sobre todo, acerca
del respeto para con todos los
grupos étnicos y religiosos”.

El final de la Conferencia de
Berlín quedó marcado por un
momento emotivo: como tributo
al diálogo europeo-judío, el
Ministro Passy entregó la estrella
amarilla que su abuelo había
llevado en Bulgaria como judío
durante la segunda guerra
mundial al Ministro de Asuntos
Exteriores de Alemania, Joschka
Fischer.

Cuando entregó la pequeña
estrella amarilla a Fischer, Passy
añadió: “Mi abuelo solía decir
que llegará el día en que
nosotros y los alemanes
volvamos a ser aliados, y añadía:
‘Entonces devolveremos la
estrella amarilla a los alemanes’.
No puede usted imaginar con
qué placer cumplo el legado de

mi abuelo y devuelvo la estrella
amarilla que tuvo que llevar”.

Reunión de París: propaganda
racista, delitos motivados por
el odio e Internet
En junio, una reunión celebrada
en París amplió los límites del
debate en curso sobre la
intolerancia al incluir el medio
más moderno de comunicación
global: Internet. Durante dos
días, funcionarios superiores de
Estados de la OSCE y
profesionales de la industria de
Internet, así como expertos de
organizaciones no
gubernamentales, cambiaron
impresiones sobre la posibilidad
de que el incremento de la
atención prestada a los delitos de
odio en países de la OSCE
estuviera relacionado con el
presunto aumento continuo del
contenido racista y antisemítico
de Internet.

La reunión reflejaba las diversas
opiniones de los Estados
participantes y de las
organizaciones no
gubernamentales sobre el
particular. Varios países instaron
a la OSCE a que adoptara
medidas contra ese contenido de
Internet e hicieran responsables
de él a los servidores que
tuvieran espacios en Internet.
Otros alegaron que no se debía
perjudicar la diversidad de
Internet como moderno
instrumento informativo, y
destacaron la conveniencia de
recurrir a la autorregulación, a
medidas educativas y a las
mejores prácticas. Como
seguimiento de la Reunión, el
Consejo Permanente de la
OSCE adoptó la Decisión Nº 633
relativa al fomento de la
tolerancia y la libertad de los
medios informativos en Internet,
que requería de los Estados
participantes de la OSCE que
adoptaran medidas concretas
para combatir los delitos
motivados por el odio, que
pueden alimentarse de la
propaganda racista, xenófoba y
antisemítica en Internet.

“Se ha trazado una ruta
inequívoca”: Conferencia de
Bruselas sobre la tolerancia y
la lucha contra el racismo, la
xenofobia y la discriminación

 18

La serie de conferencias finalizó
en septiembre en Bruselas,
donde unos 700 representantes
gubernamentales, entre ellos
muchos ministros,
personalidades públicas y
dirigentes de la sociedad civil,
discutieron acerca de las
medidas que mejor promoverían
la tolerancia y fomentarían la
adopción de medidas eficaces
para luchar contra la
discriminación y la xenofobia en
la región de la OSCE.

En su discurso de apertura, el
Príncipe Hassan de Jordania
instó a los participantes a que no
se limitaran a tolerar a los demás
sino que también los respetaran.
Mencionó la mentalización
universal acerca de la diversidad
y la importancia de los valores
compartidos como medio de
luchar contra la xenofobia y el
racismo.

El Presidente en ejercicio, en
nombre de los Estados

participantes, concluyó la
Conferencia con lo que
denominaba la “Declaración de
Bruselas” que, entre otras cosas,
condenaba sin reservas todas las
formas de racismo, xenofobia y
antisemitismo y otros actos de
intolerancia, incluidos los
dirigidos contra musulmanes, así
como a las organizaciones y
personas que promovían ese
odio o esos actos, e instó a que
se hiciera un seguimiento
estructural para velar por el
cumplimiento de los
compromisos contraídos en
materia de tolerancia y no
discriminación. La Declaración
también instaba a los Estados
participantes a que promovieran
y facilitaran un diálogo abierto y
transparente entre religiones y
culturas, y examinaran la
necesidad de establecer
programas de capacitación para
el cumplimiento de la ley y para
instruir a funcionarios de la
judicatura sobre la legislación
relacionada con crímenes

motivados por el odio y sobre el
cumplimiento de esa legislación.

“Ahora tenemos ante nosotros
una ruta inequívoca”, dijo el
Ministro Passy al concluir la
Conferencia. “Hay que pasar a la
acción y la OSCE está resuelta a
brindar un firme liderazgo”.

Tres nuevos Representantes
Personales
En diciembre se adoptó otra
medida importante, cuando el
Presidente en ejercicio nombró a
Anastasia Crickley, Presidenta
del Observatorio Europeo del
Racismo y la Xenofobia, a Gert
Weisskirchen, Profesor de
Educación Superior y miembro
del Parlamento alemán y al
Embajador Ömur Orhun, Jefe de
la Delegación de Turquía ante la
OSCE de 2000 a 2004, como sus
Representantes Personales para
combatir la intolerancia y la
discriminación. (véase también el
Informe del Presidente en
ejercicio)

 19

Capacidad operativa de la OSCE

La Troika de la OSCE
Constituida por los países a los que representan el actual
Presidente en ejercicio, su predecesor y su sucesor, la
Troika de la OSCE siguió actuando como importante
instrumento para la coordinación de acciones y la
planificación a mediano plazo. En 2004, la Troika de
la OSCE se reunió en dos ocasiones a nivel de Ministros
de Asuntos Exteriores (en enero y en julio), con la
participación del Secretario General, de los Jefes de
Instituciones y del Presidente de la Asamblea
Parlamentaria.

Cooperación con la Asamblea Parlamentaria de la
OSCE
La Presidencia siguió cooperando estrechamente con la
Asamblea Parlamentaria (AP) de la OSCE, entre otros
conductos a través del Representante Especial de la AP
en Viena.

El 19 de febrero el Presidente en ejercicio pronunció un
discurso en el período de sesiones invernal de la AP, en
el que insistió en que era preciso reforzar la cooperación
entre la AP y los demás órganos e instituciones de la
OSCE.

También tomó la palabra en el decimotercer período
anual de sesiones de la AP de la OSCE (5 de julio en
Edimburgo), que se centraba en el tema titulado:
“Cooperación y asociación: Gestión de las nuevas
amenazas para la seguridad”. El Presidente en ejercicio
alabó la elección de un tema tan oportuno y subrayó el
papel de la AP como importante institución que
promueve los valores de la OSCE. También expuso una
serie de ideas para transformar a la OSCE, a fin de seguir
mejorando su eficiencia y mantenerla en condiciones de
ocuparse de sus prioridades actuales en materia de
seguridad. Dichas recomendaciones e ideas fueron
respaldadas por los parlamentarios y pasaron a formar
parte de una resolución de la AP.

Cuestiones financieras

A raíz de las actividades sobre escalas de cuotas
desarrolladas en 2003 por el grupo de trabajo del Comité
Financiero informal, la Presidencia búlgara tomó
medidas encaminadas a concertar a su debido tiempo un
acuerdo sobre las escalas. En el proceso de negociación
la Presidencia se orientó también por las dos decisiones
del Consejo Permanente (CP) sobre el particular, que se
habían adoptado en 2001 (Nº 408) y 2002 (Nº 468). En el
proceso de negociación se desplegaron esfuerzos
sistemáticos mediante consultas diversas para superar las
diferencias y llegar a un compromiso aceptable respecto
de los niveles de la “capacidad de pago”. Desde el
principio se dijo claramente que sólo se podría llegar a un
consenso acerca de las escalas de cuotas si todos los
Estados participantes obraban de forma creativa,
pragmática y con una clara voluntad política de
consenso.

En diciembre, después de haberse publicado varios
documentos que exponían lo que la Presidencia opinaba

sobre el particular, la Presidencia presentó una propuesta
definitiva para las dos escalas de cuotas, que se ajustaba
a los criterios esenciales de las Decisiones Nº 408 y
Nº 468 del CP, así como a la metodología desarrollada
por el Grupo de trabajo en 2003. La propuesta de la
Presidencia evitaba grandes aumentos o reducciones de
las contribuciones, lo cual se consiguió poniendo límite a
las fluctuaciones. Prácticamente puede decirse que sólo
un Estado participante no se adhirió al consenso respecto
de la propuesta.

Cuestiones regionales

En 2004, una de las prioridades de la Presidencia búlgara
de la OSCE consistió en apoyar el proceso de
democratización en Georgia, a fin de reavivar el proceso
de diálogo en Moldova y de mantener una cooperación
efectiva con todos los Estados en los que la OSCE
desarrolla actividades sobre el terreno. A lo largo del
año, la Presidencia tuvo que reaccionar rápidamente a los
acontecimientos en Ajara y en Osetia del Sur (Georgia), a
una nueva explosión de violencia en Kosovo, y a
protestas multitudinarias en Ucrania a raíz de las
elecciones presidenciales.

CAUCASO

Cáucaso meridional
Una de las principales prioridades de la Presidencia en el
Cáucaso meridional fue la de promover una solución
pacífica de los conflictos existentes y evitar que surgieran
nuevos conflictos en la región.

En 2004 Georgia experimentó importantes cambios
políticos, lo cual hizo que las actividades de la OSCE en
ese país resultaran especialmente difíciles y exigieran
una mayor atención de la Presidencia de la Organización.

A raíz de las promesas de apoyo hechas por los Estados
participantes en el Undécimo Consejo Ministerial
(Maastricht, diciembre de 2003), la Misión en Georgia
estableció el Programa de asistencia electoral en Georgia,
para prestar asistencia al país en la celebración de
elecciones parlamentarias y presidenciales
extraordinarias, los días 4 de enero y 28 de marzo
de 2004.

La Presidencia reaccionó activamente frente a la crisis en
torno a Ajara. En particular, cuando la crisis llegó a su
punto álgido a mediados de marzo, el Presidente en
ejercicio voló a Poti para promover una solución
pacífica. Se reunió con Mikheil. Saakashvili, Presidente
de Georgia, y con Zurab Zhvania, Primer Ministro, y
sostuvo una conferencia telefónica con el entonces Jefe
de la República Autónoma de Ajara, Aslan Abashidze.
La Presidencia apoyó asimismo la creciente actividad de
la Misión de la OSCE en Ajara, sobre todo en lo relativo
al desarrollo de medios informativos locales y de
organizaciones pro derechos humanos.

En el verano de 2004 hubo un estallido de violencia en la
zona del conflicto entre Georgia y Osetia. La OSCE instó
repetidamente a Tiflis y a Tsjinvali a que pusieran fin a
las hostilidades y buscaran una solución pacífica del

 20

conflicto. El Presidente en ejercicio discutió la situación
con el Presidente Saakashvili, el Primer Ministro
Zhvania, y el dirigente de Osetia del Sur,
Eduard Kokoity. También discutió cuestiones
relacionadas con la solución del conflicto georgiano-
osetio con el Ministro ruso de Asuntos Exteriores, Sergei
Lavrov, y con el Secretario de Estado de los Estados
Unidos de América, Colin Powell. Para respaldar los
esfuerzos desplegados por la OSCE para reducir la
tensión, el Enviado Especial del Presidente en ejercicio,
Zhelyu Zhelev, ex Presidente de Bulgaria, visitó Georgia
del 25 al 28 de julio, mantuvo conversaciones con
representantes de ambas partes, e instó a que se hiciera
gala de la máxima moderación y se cumplieran los
compromisos contraídos en el marco del proceso de
solución del conflicto.

A lo largo de la crisis, la OSCE siguió el curso de los
acontecimientos sobre el terreno y trató de mitigar las
tensiones. El 6 de agosto, el Consejo Permanente decidió
reforzar la plantilla de la Misión con dos oficiales de
supervisión. Después de que se acordara un alto el fuego
el 13 de agosto, un grupo de veinte jefes y miembros de
delegaciones de la OSCE, acompañados por un
representante del Presidente en ejercicio, visitó Georgia

del 5 al 9 de septiembre a fin de informarse directamente
de la situación en el país y especialmente de la evolución
del conflicto entre Georgia y Osetia.

La OSCE intervino activamente para que se reanudara el
diálogo de alto nivel entre los dirigentes de Georgia y de
Osetia del Sur, y se congratuló de la reanudación de
dicho diálogo. El 5 de noviembre, el Primer Ministro, Sr.
Zhvania, y el dirigente de Osetia del Sur, Sr. Kokoity, se
reunieron y aprobaron una serie de medidas, entre ellas la
desmilitarización gradual de la zona del conflicto, y la
necesidad de potenciar el desarrollo económico y
asegurar la libertad de circulación de personas y
mercancías en la zona. A raíz de esos progresos, la
Presidencia se ofreció a acoger en Sofía una reunión de
alto nivel que definiera posibles formas de resolver el
conflicto. También acogió con agrado que las partes
apreciaran el papel positivo desempeñado por la OSCE
en el proceso de solución, entre otras cosas, su aportación
de fondos para financiar la demolición de fortificaciones
militares, su apoyo a la creación de una Secretaría de la
Fuerza conjunta de mantenimiento de la paz, y su
participación activa en el desarrollo de proyectos de
fomento de la confianza y en la rehabilitación de
infraestructuras esenciales en la zona de conflicto.

Observación de las elecciones de noviembre en los Estados Unidos de América

El 2 de noviembre, los ciudadanos de los Estados Unidos depositaron sus papeletas de voto para elegir un nuevo Presidente, hecho
que por vez primera supervisaban los observadores de la OSCE. Como es costumbre en el caso de las Misiones de Observación de
Elecciones de la OSCE, un equipo de expertos electorales llegó a Washington D.C. varias semanas antes de la jornada electoral para
hacerse una idea de la campaña electoral en la fase previa a la votación. Algunos días antes de la jornada electoral, se sumó a ellos un
grupo de 70 observadores a corto plazo, que iban a observar las elecciones en un total de 11 Estados del país: California, Carolina del
Norte, Florida, Illinois, Maryland, Minnesota, Nevada, Nueva Jersey, Nuevo México, Ohio y Virginia.

La mayor parte de los observadores a corto plazo eran miembros de la Asamblea Parlamentaria de la OSCE. Barbara Haering,
Vicepresidenta de la Asamblea, fue designada por el Presidente en ejercicio para que dirigiese la Misión de observación electoral a
corto plazo de la OSCE. Los diez expertos electorales de la OIDDH, que representaban a la Misión de observación a largo plazo,
estaban dirigidos por la profesora Rita Süssmuth, de Alemania.

“La Misión de Observación de Elecciones no solamente realzó la credibilidad de la OSCE, sino también la de los Estados Unidos como
Estado participante de la OSCE. Es importante que no se crea que la Organización sigue una política de doble rasero en la
observación y supervisión de elecciones en el área de la OSCE.”
Barbara Haering, Jefa de la Misión de observación de elecciones a corto plazo

En primera plana de los esfuerzos de observación electoral de la OSCE en los Estados Unidos había cuestiones referentes a la
reforma electoral. En 2002, el Congreso de los Estados Unidos aprobó la Ley Electoral “Ayuda a América” (HAVA), encaminada a
reformar el régimen electoral. Por vez primera, la ley estipula normas válidas para todo el país y reglamentos para los procedimientos
electorales que fijan normas mínimas para el desarrollo de elecciones. También proporciona fondos federales para financiar el
perfeccionamiento de las máquinas de votación.

Los observadores de la OSCE analizaron cuidadosamente la puesta en práctica de la HAVA, prestando especial atención a las
máquinas de votación electrónica, cuya introducción en los Estados Unidos, así como en otros lugares del mundo, había suscitado
grandes controversias. La introducción y utilización masiva de máquinas de votar de tipo ATM originó nuevas preocupaciones, debido a
la falta de resultados impresos y a su potencial de manipulación.

“Fue una excelente oportunidad para el intercambio de experiencias y prácticas democráticas, y para conocer mejor el espíritu del
enfoque dado en los Estados Unidos a las elecciones.”
Rita Süssmuth, Jefa de la Misión de observación a largo plazo

Aunque algunos observadores no pudieron entrar en los colegios electorales debido a la existencia de reglamentos locales diferentes,
la supervisión electoral se llevó a cabo, en general, sin problemas. El 4 de noviembre la Sra. Haering y la Sra. Süssmuth presentaron la
declaración postelectoral preliminar de la Misión.

El informe llega a la conclusión de que las elecciones se han desarrollado en un entorno que reflejaba una tradición democrática de
larga data, y que incluía instituciones que se regían por el Estado de derecho, medios informativos libres y profesionales, y una
sociedad civil activa que participó en todos los aspectos del proceso electoral. Hay que considerar a la HAVA como un proceso más
bien que como una norma legislativa definitiva. Al mismo tiempo, el informe pedía que hubiera normas de ámbito nacional para la
inscripción en el censo de electores y procesos más claros de identificación y gestión para las votaciones provisionales, así como para
regular la votación de los militares y de los electores que residen en el extranjero.

 21

En cuanto al conflicto entre Georgia y Abjasia, la OSCE
continuó apoyando las iniciativas lanzadas por las
Naciones Unidas para llegar a una solución global del
conflicto, y siguió con atención los acontecimientos en la
región. La Presidencia confía en que se reanuden las
negociaciones lo antes posible, una vez se decida cuál
será la futura cúpula dirigente política de Abjasia. La
Presidencia apoya la colaboración de la OSCE con la
Misión de Observadores de las Naciones Unidas en
Georgia, especialmente con miras a abrir en Gali una
oficina local de la Oficina de las Naciones Unidas para
los derechos humanos en Abjasia.

La Operación de Vigilancia Fronteriza (OVF) de la
OSCE en Georgia desempeñó un papel importante en el
fomento de la confianza, lo que ayudó a promover la
seguridad a lo largo de los segmentos ingushetio,
checheno y daguestano de la frontera entre Georgia y la
Federación de Rusia. Sin embargo, al final de 2004 no se
prorrogó el mandato de la OVF por falta de consenso
entre los Estados participantes.

La OSCE siguió apoyando a Armenia en el proceso de
reforma electoral y constitucional, haciendo hincapié en
la reforma del Código Electoral y en la elaboración de
enmiendas constitucionales. Además, siguió
promoviendo en Armenia el cumplimiento de sus
principios y compromisos en las tres dimensiones. Se
prestó especial atención a la lucha contra la corrupción,
la libertad de los medios informativos, la lucha contra la
trata, las medidas para prevenir y combatir el terrorismo,
la reforma de los centros penitenciarios, la asistencia
policial, y las actividades económicas y
medioambientales del país. Las actividades de la OSCE
se centraron también en los preparativos para la
aplicación del programa de asistencia policial y del
proyecto para eliminar el combustible “Mélange” para
misiles, que son actividades típicamente
interdimensionales de la OSCE.

La Presidencia siguió con interés la evolución de las
manifestaciones convocadas por fuerzas de la oposición
en Ereván, en abril. La OSCE criticó duramente los
ataques contra simpatizantes de la oposición y periodistas
durante esas manifestaciones, y siguió haciendo hincapié
en la importancia del diálogo entre las autoridades y la
oposición, y en que todas las agrupaciones participen en
la función legisladora del Parlamento.

En Azerbaiyán, la OSCE siguió promoviendo el
cumplimiento de sus principios y compromisos en todas
las dimensiones, con especial atención al Estado de
derecho, a la gobernanza, y a la libertad de los medios
informativos, incluyendo los proyectos de asistencia
policial y de desarrollo económico y medioambiental.

Durante su visita a Azerbaiyán el 16 de marzo, el
Presidente en ejercicio planteó la cuestión de la
democratización y el respeto de los derechos humanos en
el país, y expresó su inquietud por el futuro de las

personas detenidas y en espera de juicio después de los
disturbios ocurridos en octubre. El Presidente en ejercicio
se congratuló de la decisión del Presidente, Ilham Aliyev,
que el 17 de marzo indultó a 129 personas y las dejó en
libertad. A la OSCE le preocupaba la forma en que se
celebraron los juicios, y también que el 19 de noviembre
el Tribunal de Apelación confirmara las penas de prisión
impuestas a siete dirigentes de la oposición. En el marco
del Programa de supervisión procesal de la OIDDH, la
Oficina de Bakú, junto con abogados locales, supervisó
los juicios y preparó un informe que se estudiará con el
Gobierno del país.

La Presidencia participó activamente en la búsqueda de
una solución política del conflicto de Nagorno Karabaj y
cooperó estrechamente con su Representante Personal
para el conflicto que es objeto de la Conferencia de
Minsk, y con los Copresidentes del Grupo de Minsk de la
OSCE. En sus contactos con las partes en el conflicto, el
Presidente en ejercicio reafirmó su compromiso tanto
propio como de la OSCE de hallar una solución y reiteró

su apoyo de los progresos obtenidos durante el año en las
reuniones de los Presidentes de Armenia y Azerbaiyán,
patrocinadas por los Copresidentes del Grupo de Minsk,
y también en el marco del denominado “Proceso de
Praga” en el cual los Ministros de Asuntos Exteriores de
ambos países estudiaron metódicamente todos los
parámetros de una futura solución. La Presidencia
consideró alentador que en la reunión del Consejo
Ministerial de Sofía hubiera consenso acerca de una
declaración sobre el conflicto de Nagorno Karabaj.

Para añadir impulso al proceso de paz, el Presidente en
ejercicio pidió también al ex Primer Ministro de
Bulgaria, Sr. Philip Dimitrov, que visitara Armenia y
Azerbaiyán del 20 al 24 de septiembre como su Enviado
Especial. El Sr. Dimitrov visitó la región en esas fechas y
reafirmó en Bakú y Ereván el apoyo del Presidente en
ejercicio a los esfuerzos desplegados por los
Copresidentes del Grupo de Minsk de la OSCE y por su
propio Representante Personal. También se puso en
contacto con los Presidentes de Armenia y Azerbaiyán
para pedirles que tuvieran en cuenta el marco de
actuación que les habían presentado los Copresidentes
del Grupo de Minsk a mediados de septiembre en Astana,
que podría servir de base para llegar a un acuerdo.
El Sr. Dimitrov recibió en Bakú y Ereván la
confirmación de que las partes se habían comprometido a
encontrar una solución pacífica del conflicto.

Las actividades del Representante Personal del
Presidente en ejercicio para el conflicto que es objeto de
la Conferencia de Minsk de la OSCE coadyuvaron a
reducir las tensiones a lo largo de la frontera entre
Armenia y Azerbaiyán y de la línea de contacto, en
particular durante el verano, período en el que se habían
registrado diversas violaciones del acuerdo de cese de las
hostilidades.

“Con el enfoque pragmático y práctico que caracteriza a nuestra Organización, hemos centrado nuestra labor
en puntos bien definidos, donde cabía obtener resultados tangibles.”
Solomon Passy

 22

La lucha contra la trata de personas

La trata de personas -
denominada a menudo
“esclavitud contemporánea” -
está reconocida como un grave
reto para la sociedad civilizada y
un horrendo crimen contra la
humanidad. Es un problema de
naturaleza multidimensional, al
que deberá darse una respuesta
simultánea y concertada de
ámbito tanto nacional como
internacional.

En 2002 y 2003, la OSCE adoptó
una serie de decisiones que
sentaban las bases para un
enfoque coordinado de la lucha
contra el tráfico de seres
humanos. Como resultado de
ello, la Organización asumió un
papel central en la dirección de la
cooperación internacional para
combatir la delincuencia
organizada, defender los
derechos humanos de las
víctimas de la trata, y ayudar a
los Estados participantes a que
cumplieran sus compromisos y
pusieran en práctica la teoría.

Equipo de Tareas del Pacto de
Estabilidad contra la trata de
personas
Entre 2000 y 2004, el Equipo de
Tareas del Pacto de Estabilidad
contra la trata de personas, para
Europa sudoriental - colocado
bajo los auspicios de la OSCE -
llevó a la creación de una amplia
estrategia regional y al
establecimiento de mecanismos
institucionales en la región.
Habiendo conseguido el objetivo
general de los países de Europa
sudoriental, que consistía en que
se hicieran cargo de ese
proceso, el Equipo de Tareas
comenzó en 2004 a ceder la
dirección de la lucha contra el
tráfico de seres humanos a esos
Estados y a sus instituciones.

A fin de aprovechar los logros
positivos conseguidos en la
región y para mantener la
intensidad de las actividades de
lucha contra la trata a un alto
nivel, el Equipo de Tareas adoptó
medidas adicionales para
reforzar la capacidad de
colaboración de los
coordinadores gubernamentales
y las estructuras nacionales
sobre una base regional.
Transformó el Centro Regional
de Archivos, establecido en
Belgrado en julio de 2002 para
recoger datos nacionales sobre

víctimas de la trata y sobre la
asistencia a las víctimas, en un
nuevo Instituto Nexus, que
efectuará investigaciones
innovadoras y sin precedentes
en la esfera de la trata de
personas - tanto cualitativa como
cuantitativa - para sentar las
bases de normas y prácticas más
sólidas, mejor informadas y, a fin
de cuentas, mejores en general.
Eso permitirá aplicar
investigaciones y normas a la
trata de personas, afianzar en la
región los principales
conocimientos para capacitar
acerca del cumplimiento de la ley
y conseguir la aplicación del
proyecto del Equipo de Tareas
relativo a los medios
informativos, encaminado a crear
una sólida red regional de
comunicaciones sobre la trata de
seres humanos en la región.

Tras el nombramiento de la
Presidenta del Equipo de Tareas
del Pacto como Representante
Especial de la OSCE para
combatir el tráfico de personas,
el Equipo cerró su Secretaría de
Viena en octubre de 2004. Un
resumen de las actividades
realizadas entre 2000 y 2004 se
publicó como crónica, con el
título de “La lucha de la Europa
sudoriental contra la trata de
personas”.

Representante Especial de la
OSCE para la lucha contra la
trata de personas
De conformidad con la decisión
adoptada por los 55 Ministros de
Asuntos Exteriores de la OSCE
en el Consejo Ministerial de
Maastricht, en diciembre de
2003, el Presidente en ejercicio
nombró a Helga Konrad,
Presidenta del Equipo de Tareas
del Pacto de Estabilidad, como
Representante Especial de la
OSCE para combatir la trata de
personas, el 10 de mayo de
2004.

El mandato de la Representante
Especial consiste en realzar y
facilitar la cooperación entre
Estados participantes en la lucha
contra la trata de personas, en
prestar ayuda para la aplicación
del Plan de Acción de la OSCE
para la lucha contra la trata de
personas, y en mejorar la
cooperación de la Organización
con otras organizaciones
internacionales en esa esfera.

Con el lema “Alianza contra la
trata de personas”, la
Representante Especial organizó
una primera conferencia de alto
nivel, seguida por un serie de
reuniones de expertos, a fin de
elaborar estrategias conjuntas de
lucha contra la trata con otros
agentes internacionales, y
proporcionar a los Estados
participantes y a los Socios de la
OSCE para la cooperación un
enfoque coordinado de la lucha
contra la trata de personas.
Como parte de esa estrategia y a
fin de lograr que esos esfuerzos
sean sostenibles, la
Representante Especial concertó
alianzas con otras
organizaciones como el Consejo
de Europa, la ONUDD, el
UNICEF, la Organización
Internacional del Trabajo (OIT),
la OIM y el ACNUR. También
estableció estrechas relaciones
con organizaciones no
gubernamentales, entre ellas
Terre des Hommes, Save the
Children y Anti-Slavery
International. Algunas visitas a
países que hizo la Representante
Especial han realzado más la
imagen pública de la lucha de la
OSCE contra la trata de
personas, descubriendo los
verdaderos problemas con que
se enfrentan los Estados
participantes, especialmente los
países de destino, y alentando el
diálogo entre autoridades y
sociedad civil. Además, la
Representante Especial tomó la
palabra en buen número de
conferencias y reuniones
regionales e internacionales.

La Unidad de Asistencia para
la Lucha contra la Trata, de la
Secretaría de la OSCE
En octubre de 2004, la OSCE
estableció la Unidad de
Asistencia para la Lucha contra
la Trata (UALT). La labor de la
Unidad, que forma parte de la
Secretaría de la OSCE, consiste
en prestar apoyo a las
actividades de la Representante
Especial y en mejorar la
cooperación y la coordinación
entre las instituciones de la
OSCE y otras estructuras.

Junto con la Representante
Especial, la Unidad organizó
cursos prácticos que agrupaban
a expertos internacionales en el
marco de la “Alianza contra la

 23

trata de personas” y participó en
varios actos que se centraban en
cuestiones relacionadas con la
lucha contra dicha trata. Entre
ellos figuraban:

• un seminario en Tréveris

sobre “Trata de personas:
hacia un marco jurídico
común en la UE”;

• el Taller Consultivo del Grupo
de Expertos de la
Unión Europea sobre el
tráfico de seres humanos, en
el marco del Foro de la UE
para la Prevención de la
Delincuencia Organizada,
que tuvo lugar en Bruselas;

• un seminario en la Academia
Diplomática de Viena sobre

“La trata de personas en
Europa sudoriental: el caso
de Moldova”;

• “STOP - Conferencia
Internacional contra la Trata
de Niños” en Osnabrück.

Además, la UALT acompañó a la
Representante Especial en sus
visitas a países y en
conferencias y reuniones
regionales e internacionales.

Como punto central de la
Secretaría de la OSCE para la
coordinación de todas las
cuestiones relativas a la lucha
contra la trata y para el enlace
con las organizaciones
regionales, nacionales e

internacionales idóneas, la
Unidad asesoró y ayudó a los
Estados participantes y coadyuvó
en las actividades de la OSCE
sobre esa cuestión desarrolladas
sobre el terreno. La Unidad
estableció también una estrecha
relación de trabajo con
Instituciones de la OSCE y otras
estructuras que participan en la
lucha contra la trata de personas,
como por ejemplo la OIDDH, el
Coordinador de las Actividades
Económicas y Medioambientales
de la OSCE, y la Unidad de
Estrategia Policial.

www.osce.org/cthb

 24

Cáucaso septentrional
Por lo que se refiere a la situación en la República
Chechena de la Federación de Rusia, la Presidencia
continuó el diálogo con la Federación de Rusia que había
iniciado la Presidencia neerlandesa en 2003, con miras a
llegar a un acuerdo sobre el programa de cooperación
técnica a largo plazo de la OSCE en Chechenia.

EUROPA SUDORIENTAL

La OSCE corroboró en 2004 su compromiso de seguir
promoviendo la paz y la estabilidad en Europa
sudoriental mediante una mayor cooperación regional, la
promoción y el apoyo de reformas legislativas, el respeto
de los derechos humanos y de las minorías, y la creación
de instituciones y capacidades. Siguió desarrollando
actividades concretas, en cooperación con sus
organizaciones asociadas, para facilitar la repatriación de
refugiados y de personas internamente desplazadas, para
ayudar a mejorar la capacidad de las judicaturas
nacionales, y para supervisar los juicios nacionales por
crímenes de guerra.

El Presidente en ejercicio visitó Kosovo el 23 de marzo,
junto con el Secretario General de la OTAN, Jaap de
Hoop Scheffer, para evaluar la situación en la zona a raíz
de los violentos desórdenes. En Pristina dijo que la
violencia era “inaceptable” y que “no había lugar para
ella en el camino hacia Europa”. El Presidente en
ejercicio hizo saber que la OSCE, trabajando con sus
asociados internacionales en Kosovo, estaba dispuesta a
seguir laborando para conseguir la paz y la estabilidad.
También prometió la asistencia de la OSCE para la
celebración de elecciones libres y democráticas en
octubre de 2004. Después de la visita a Kosovo, el
Presidente en ejercicio fue a Belgrado para examinar la
situación de Kosovo con dirigentes serbios. Por
invitación del Secretario General de las Naciones Unidas,
Kofi Annan, el Presidente en ejercicio y el Secretario
General de la OSCE asistieron en septiembre a reuniones
celebradas en la Sede de las Naciones Unidas en Nueva
York, que se centraron en el camino que convenía seguir
en Kosovo, incluidas las tareas y responsabilidades de la
comunidad internacional en el futuro previsible.

“Las actividades de la OSCE en Kosovo deben
seguir integradas en el enfoque multilateral
adoptado.”
Solomon Passy

El 29 de marzo el Presidente en ejercicio visitó Bosnia y
Herzegovina. En su visita reiteró el continuo interés de
la OSCE en la estabilización política del país y su apoyo
a la misma, así como al proceso de reformas en curso, en
particular por lo que se refiere a la defensa y la
educación.

El 10 y el 11 de mayo el Presidente en ejercicio visitó
Croacia. En su visita trató principalmente del regreso de
los refugiados, la restitución de bienes, los derechos de
tenencia en caso de ocupación, y la cooperación con el
Tribunal Penal Internacional para la ex Yugoslavia. El
Presidente en ejercicio y el Primer Ministro de Croacia,
Ivo Sanader, fueron a Zadar y a otras comunidades para
observar directamente la situación de los refugiados y de
las familias de personas que habían regresado, y para

evaluar los esfuerzos del Gobierno croata por facilitar el
regreso y la reintegración de refugiados, incluidas la
reconstrucción de propiedades destruidas, la
desocupación y devolución de propiedades ocupadas, y la
provisión de alojamiento alternativo para pobladores
bosnio-croatas.

El Coordinador Especial del Pacto de Estabilidad para
Europa Sudoriental, Erhard Busek, fue invitado por la
Presidencia a tomar la palabra ante el Consejo
Permanente, el 20 de mayo. Se convino en que debía
darse prioridad a la repatriación de refugiados y de PID,
por tratarse de una cuestión que podría obstaculizar a
largo plazo la estabilidad de la región. Se valoró
positivamente la continua cooperación entre la OSCE y
el Pacto de Estabilidad en cuestiones como la
estabilización de movimientos de población, la lucha
contra la delincuencia organizada, la trata de seres
humanos, y la gestión de fronteras, así como la
contribución de la OSCE al seguimiento de la
Conferencia de Ohrid.

Entre el 18 y el 21 de octubre, el Presidente en ejercicio
viajó por Europa sudoriental, visitando Skopje, Pristina,
Belgrado, Podgorica y Tirana. En Kosovo, la principal
finalidad de su visita era familiarizarse mejor con la
situación sobre el terreno y con las actividades de la
OSCE en vísperas de las elecciones del 23 de octubre
para la Asamblea de Kosovo. En Pristina instó a los
políticos de todos los partidos a que comunicaran con el
electorado y lo invitaron a participar en las elecciones, e
instó firmemente a los serbios de Kosovo a que tomaran
parte en ellas. En Skopje habló de las consecuencias del
referéndum del 7 de noviembre acerca de la
descentralización. En Belgrado y Podgorica instó a
Serbia y Montenegro a que acelerasen las reformas
relacionadas con los compromisos contraídos en
la OSCE de conseguir sus objetivos de integración
europea y euroatlántica. El Presidente en ejercicio habló
también de formas concretas de cooperación entre la
OSCE y los diversos países, teniendo en cuenta sus
objetivos de política exterior.

El Presidente en ejercicio apoyó resueltamente una
iniciativa coordinada por el Centro para la Prevención de
Conflictos (CPC), encaminada a mejorar la cooperación
entre Estados en los procesos por crímenes de guerra. El
CPC, junto con las tres Misiones de la OSCE en Europa
Sudoriental y la OIDDH, examinó las formas en que la
OSCE podría facilitar un diálogo directo y concreto entre
los estamentos apropiados de Bosnia y Herzegovina,
Croacia, y Serbia y Montenegro, a fin de mejorar la
cooperación entre Estados para llevar ante la justicia los
crímenes de guerra (indagaciones, instrucción de la causa
y procesos). La “cuestión de los testigos” fue el tema de
una primera reunión a nivel de expertos, organizada por
la OSCE en Palic (Serbia) el 29 y el 30 de noviembre. La
reunión se desarrolló como si se tratara de una iniciativa
regional y fue considerada como un excelente punto de
partida para la tarea, más amplia y más técnica, que la
OSCE ha emprendido en esa importante esfera.

ASIA CENTRAL

La Presidencia búlgara reforzó la atención prestada a
Asia Central y ofreció asistencia a los cinco Estados

 25

participantes de la región para que prosiguieran su
reforma política, social y económica. La Presidencia
quería dar a conocer mejor entre los Estados participantes
de Asia Central la amplia gama de oportunidades que la
OSCE podía ofrecerles, e indicarles de qué forma un
enfoque equilibrado de las tres dimensiones de la OSCE
podría ayudarles a acelerar el proceso de reforma.

La Presidencia búlgara deseaba mejorar la relación entre
la OSCE y los países de Asia Central a base de mantener
un diálogo franco y periódico. Cuando visitó los cinco
Estados de Asia Central y Afganistán en abril, el
Presidente en ejercicio fue recibido por los cinco Jefes de
Estado y se reunió con los respectivos Ministros de
Asuntos Exteriores y con representantes de la sociedad
civil.

Durante la visita del Presidente en ejercicio a
Uzbekistán, las conversaciones se centraron en la
enseñanza, la lucha contra el terrorismo a la luz de los
atentados con bombas que hubo en Tashkent en abril, y
la preparación de elecciones. El Presidente en ejercicio
inauguró la Conferencia Ministerial sobre la educación
como inversión para el futuro, que tuvo lugar en
Tashkent el 5 de abril, y en su declaración subrayó el
papel fundamental de la educación para fomentar la
seguridad, lograr la estabilidad política y reducir la
pobreza.

En Kazakstán, las conversaciones se centraron en la
oferta del país de asumir la Presidencia de la OSCE en
2009, en la gestión de recursos hídricos, en las
actividades de lucha contra la trata, y en las elecciones.
En Kirguistán, el Presidente en ejercicio recalcó la
importancia de iniciativas regionales como la Academia
de la OSCE, las elecciones, la lucha contra el terrorismo,
la reforma penitenciaria y las cuestiones fronterizas. En
Tayikistán, las conversaciones se centraron en la
remoción de minas, la reforma fiscal, la migración
laboral, los medios informativos y las elecciones.

Durante la visita del Presidente en ejercicio a
Turkmenistán se examinó la mejora de la cooperación
entre la OSCE y Ashgabad, así como las cuestiones
relativas a los medios informativos, a la lucha contra el
terrorismo y al tráfico de estupefacientes. El Sr. Younal
Lufti, Vicepresidente de la Asamblea Nacional de
Bulgaria, visitó también Turkmenistán al principio de
diciembre a petición del Presidente en ejercicio, y
examinó cuestiones relacionadas con las próximas
elecciones del país, la lucha contra el terrorismo, la
educación, las minorías nacionales y el acceso del
Comité Internacional de la Cruz Roja a las prisiones.

El ex Presidente de Finlandia, Martti Ahtisaari, fue
nombrado de nuevo Enviado Personal del Presidente
en ejercicio para los Estados participantes de Asia
Central, otra prueba de la importancia que la Presidencia
búlgara concedía a la continuidad y al compromiso con
los cinco Estados participantes de Asia Central. El
Presidente Ahtisaari visitó Kirguistán y Turkmenistán
dos veces en 2004, y Kazakstán, Uzbekistán y Tayikistán
una vez, mantuvo contactos al más alto nivel político en
los cinco Estados y prosiguió la discusión de cuestiones
suscitadas durante la visita del Presidente en ejercicio en
abril. En sus conversaciones, se ocupó especialmente de
las elecciones, la libertad de los medios informativos y

otras cuestiones relacionadas con el desarrollo político,
económico y medioambiental de cada uno de los países.

EUROPA ORIENTAL

Moldova
La Presidencia búlgara participó activamente en la
búsqueda de soluciones para el conflicto del
Trans-Dniéster. Lo primero que hizo fue consultar a los
mediadores que se hallaban reunidos en Sofía durante el
mes de enero, lo que se tradujo en una reacción positiva
tanto de la parte moldova como del Trans-Dniéster
respecto de las propuestas presentadas. Como resultado
de ello, en febrero prosiguieron las consultas entre
mediadores en Belgrado, que desembocaron en la
primera ronda de negociaciones entre cinco partes, en
Tiraspol y en Chisinau, en abril. Eran las primeras
conversaciones de ese tipo que hubo en seis meses. En
mayo se convocó una reunión de seguimiento.

El Presidente en ejercicio visitó Moldova en junio, donde
se reunió con todas las partes y se pronunció
públicamente en favor de los documentos propuestos por
los mediadores como base de un convenio político,
además de manifestar que lamentaba la falta de progreso
en la puesta en práctica de los compromisos contraídos
en la Cumbre de Estambul de la OSCE, relativos a las
fuerzas militares rusas.

La Presidencia siguió también de cerca el desarrollo de la
crisis de las escuelas moldovas del Trans-Dniéster que
enseñaban empleando el alfabeto latino. El Viceministro
de Asuntos Exteriores de Bulgaria, Sr. Petko Draganov,
visitó Moldova en junio para colaborar en los esfuerzos
desplegados por la Misión de la OSCE en Moldova a fin
de resolver la creciente tensión que se manifestaba entre
las dos partes en relación con esa cuestión.

Cuando se agravó la crisis, el Presidente en ejercicio
nombró al ex Presidente de Bulgaria, Peter Stoyanov,
Enviado Personal del Presidente en ejercicio para
Moldova. La visita del Presidente Stoyanov a Chisinau y
Tiraspol en septiembre demostró que la Presidencia se
esforzaba por resolver íntegramente la controversia.
Ahora bien, a pesar de la labor continua de los
mediadores y de algunos aspectos positivos, durante el
primer semestre del año no se avanzó hacia una solución
política global.

La Presidencia procuró superar el atolladero en el
proceso de negociación convocando una reunión de
mediadores en Sofía los días 11 y 12 de octubre, a la que
siguió otra en Varna (Bulgaria) los días 8 y 9 de
noviembre, con participación de los mediadores y
representantes de la República de Moldova y del Trans-
Dniéster. Hasta final del año se trabajó activamente en la
elaboración de medidas de fomento de la confianza y la
seguridad.

En todos los contactos, la Presidencia instó a las partes
en el conflicto a que establecieran y fortalecieran un
diálogo de trabajo que pudiera desembocar en una
solución más efectiva y duradera. Es preciso seguir
esforzándose por encontrar una fórmula que permita una
solución íntegra de la controversia sobre la base de un
fortalecimiento de la soberanía y la integridad territorial

 26

de la República de Moldova, al mismo tiempo que se
confiere un estatuto especial al Trans-Dniéster.

Belarús
Un representante de la Presidencia fue a Minsk en marzo
para llevar a cabo consultas sobre las relaciones entre la
OSCE y Belarús, y examinar también los preparativos
para la visita del Presidente en ejercicio. El Presidente en
ejercicio visitó Minsk en junio a fin de estudiar formas de
mejorar la cooperación entre la OSCE y el país anfitrión,
a la luz de los compromisos contraídos respecto de la
OSCE, y para recoger información directa sobre la
situación en Belarús. Aprovechó también la oportunidad

para transmitir un mensaje de la OSCE en relación con
algunas cuestiones de interés, como la tendencia al
deterioro de la situación de la sociedad civil, las
organizaciones no gubernamentales, los medios
informativos y los partidos políticos. En previsión de las
elecciones parlamentarias del 17 de octubre, el Presidente
en ejercicio recalcó la necesidad de que los comicios se
llevaran a cabo en un ambiente de libertad y justicia.
También alentó a la Oficina de la OSCE en Minsk a que
prosiguiera las actividades fijadas en su mandato, en
cooperación con las autoridades de Belarús y la sociedad
civil, a fin de ayudar al país a cumplir los compromisos
contraídos con respecto a la OSCE.

 27

Mediación internacional durante la crisis electoral de Ucrania: función de la OSCE

Durante varias semanas en el otoño
de 2004, Ucrania estuvo en el foco de
la atención de los medios
informativos internacionales.
Alegaciones de irregularidades en el
sistema de votación ocurridas en la
segunda ronda de la elección
presidencial del 21 de noviembre,
cuyos resultados fueron rechazados
por el Primer Ministro Viktor
Yanukovych y por el dirigente de la
oposición, Viktor Yushchenko, habían
provocado una grave crisis política en
el país. En lo que pronto empezó a
denominarse “Revolución naranja”,
cientos de millares de personas se
reunieron en la plaza principal de la
capital, Kiev, y millones salieron a la
calle para manifestarse en todo el
país. Las imágenes de ciudadanos de
Ucrania reclamando pacíficamente -
pero también resueltamente - en la
calle, a pesar del frío, su derecho a
tener elecciones libres y justas,
dominaron las pantallas de televisión
durante 17 días.

Buscando un compromiso político
La crisis acabó por resolverse gracias
a una mediación internacional. En
noviembre y diciembre, tres
reuniones de mesa redonda fueron
convocadas en el Palacio Mariinsky
de Kiev. A petición del Presidente en
ejercicio, el Secretario General de la
OSCE, Jan Kubis, participó en las
tres reuniones. Con él había un grupo
de figuras políticas de alto nivel, entre
ellas el Presidente Alexander
Kwasniewski, de Polonia; el
Presidente Valdas Adamkus, de
Lituania; el Alto Representante de la
Unión Europea para la Política
Exterior y de Seguridad Común,
Javier Solana, y el Presidente de la
Duma Estatal de la Federación de
Rusia, Boris Grizlov. Entre los
participantes por parte ucraniana
estaba el entonces Presidente Leonid
Kuchma, el Presidente del
Parlamento ucraniano, Vladimir
Lytvyn, y los dos aspirantes a la
presidencia.

La primera reunión, que tuvo lugar el
26 de noviembre, brindó a las
autoridades del país y a la oposición
la primera oportunidad de reunirse y
negociar desde que había
comenzado la crisis. Se adoptó una
declaración conjunta, en la que se
instaba a ambas partes a que se
abstuvieran de recurrir al uso de la
fuerza e iniciaran negociaciones
políticas. El llamamiento fue reiterado
por los mediadores internacionales
en las reuniones del 1 y el 6 de
diciembre.

Las discusiones ofrecían una buena
base para el compromiso político,
que se alcanzó el 8 de diciembre. El
Parlamento aprobó una extensa serie
de acuerdos, entre los que figuraban
enmiendas de la Ley de elecciones
del Presidente de Ucrania,
encaminadas a evitar los fraudes y
las falsificaciones, así como
enmiendas de la Constitución del
país destinadas a reformar el régimen
político y a conseguir un mejor
equilibrio entre las diversas ramas del
poder.

El compromiso abrió la puerta a una
solución pacífica de la crisis y a una
repetición libre, equitativa y
transparente de las elecciones en la
segunda vuelta de la elección
presidencial.

La mayor misión de observación
de elecciones que la OSCE haya
enviado jamás
La repetición de las elecciones,
celebrada el 26 de diciembre, fue
supervisada por un número sin
precedentes de observadores de la
OSCE. La OIDDH y la Asamblea
Parlamentaria de la OSCE enviaron a
Ucrania unos 1.300 observadores
internacionales.

Una misión de observación de
elecciones de la OIDDH había
llegado ya a Kiev el 31 de agosto
para observar la elección presidencial
el 31 de octubre. Encabezada por el
Embajador Geert-Hinrich Ahrens, la
Misión se componía de 57 expertos y
observadores a largo plazo, a
quienes se había encargado que
supervisasen la campaña electoral, el
marco legislativo y su ejecución, la
situación desde el punto de vista de
los medios informativos, y la labor de
la administración electoral y de los
órganos gubernamentales conexos.
En vísperas de la jornada electoral se
sumaron al equipo 600 observadores
a corto plazo que iban a supervisar la
votación y el recuento de los votos. El
Presidente en ejercicio nombró a
Bruce George, Presidente emérito de
la Asamblea Parlamentaria de la
OSCE, para que dirigiera la labor de
los observadores electorales a corto
plazo.

Los observadores comunicaron una
serie de preocupaciones acerca del
desarrollo de la primera ronda del
proceso electoral: prejuicios de los
medios informativos estatales,
injerencia de la administración estatal
en favor del Primer Ministro,
Yanukovych, trastorno u obstrucción
por parte de las autoridades estatales
de actos de la campaña desarrollada

por la oposición, y manipulación
inadecuada de quejas por la
Comisión Electoral Central.

Como ninguno de los candidatos
obtuvo la mayoría absoluta en la
primera vuelta, hubo una segunda
vuelta el 21 de noviembre. La CEC
anunció que en la segunda vuelta, los
Sres. Yushchenko y Yanukovych
habían obtenido el 46,61 y el 49,46
por ciento de los votos,
respectivamente. Una vez más, la
Misión de Observación de Elecciones
llegó a la conclusión de que en la
segunda vuelta no se habían
subsanado debidamente las
irregularidades de las elecciones, y
que la votación había acusado falta
de transparencia, sobre todo en la
contabilización de los votos.

“No hay duda de que ha sido una
elección muy reñida, pero no se ha
llevado a cabo en igualdad de
condiciones para los contendientes”,
dijo el Sr. Ahrens.

Tras un fallo del Tribunal Supremo de
Ucrania que el 3 de diciembre
invalidó la segunda vuelta, y una
decisión subsiguiente de la Comisión
Electoral Central de Ucrania el 4 de
diciembre, la repetición de la segunda
vuelta se fijó para el 26 de diciembre.
La importancia de dicha repetición no
pasó inadvertida a los Estados
participantes de la OSCE, que
decidieron reforzar con unos 1.300
observadores la Misión de
Observación de Elecciones.

Los observadores advirtieron que las
condiciones de la campaña en lo que
a la repetición de la segunda ronda
se refería habían sido mucho más
equitativas, que los observadores
habían recibido menos informaciones
acerca de presiones ejercidas sobre
los electores, que la administración
electoral era más transparente, y que
la actuación de los medios había sido
más equilibrada que en rondas
anteriores.

“No puedo manifestarles lo contento
que estoy de poder decir que, en
nuestra opinión, las elecciones de
Ucrania se han aproximado
sustancialmente en un corto plazo de
tiempo al cumplimiento de las normas
de la OSCE y de otras normas
europeas”, dijo Bruce George.

“Creemos que el pueblo de este gran
país puede estar sinceramente
orgulloso del paso que dio ayer hacia
las elecciones libres y democráticas,
al elegir al próximo presidente de
Ucrania”.

 28

Ucrania
Desde que se reunió con el Ministro de Asuntos
Exteriores, Gryshchenko, el 14 de abril de 2004, el
Presidente en ejercicio no cejó en sus esfuerzos por
recalcar la asistencia que la OSCE podía prestar a
Ucrania a partir de la primera vuelta del proceso
electoral, el 31 de octubre. El Coordinador de Proyectos
de la OSCE en Ucrania participó en los preparativos para
la elección presidencial mediante la ejecución de un
proyecto de prestación de asistencia para seguir
mejorando el proceso electoral.

La elección presidencial de Ucrania puso en el candelero
al país y a la OSCE. La OIDDH de la OSCE criticó con
franqueza algunos aspectos del proceso electoral. Tras la
segunda vuelta que tuvo lugar el 21 de noviembre, y la
subsiguiente crisis política, el Presidente en ejercicio, en
una declaración formulada el 24 de noviembre, instó a las
autoridades de Ucrania “a investigar, con diligencia y
prontitud toda irregularidad denunciada”. También
designó como su enviado al Secretario General de la
OSCE para que se sumara a otros enviados
internacionales en las conversaciones de mesa redonda
organizadas para facilitar el final de la crisis.

El 4 de diciembre, el Presidente en ejercicio publicó una
declaración en la que aceptaba con satisfacción la
decisión del Tribunal Supremo de Ucrania de invalidar la
segunda vuelta de elecciones presidenciales y prometía el
pleno apoyo de la OSCE para la repetición de la
votación. Observó que la decisión del Tribunal Supremo
reflejaba las conclusiones de los observadores
internacionales, entre ellos la OIDDH de la OSCE, y dijo
que “la decisión permitirá encontrar una solución
pacífica para la actual crisis política”. Pidió a las
autoridades de Ucrania que velaran por que la campaña
fuera equitativa y, en particular, subrayó la necesidad de
que las noticias y los informes de los medios
informativos controlados por el Estado fueran
imparciales.

Ucrania figuraba también en el programa de la reunión
del Consejo Ministerial en Sofía. En su intervención
inaugural, el Presidente en ejercicio dijo que los
ganadores del proceso eran la democracia y el Estado de
derecho, y recalcó el papel fundamental desempeñado
por la OSCE en la supervisión de las elecciones y en su
labor de mediación. Pidió a los Estados participantes que
respaldaran el esfuerzo internacional de supervisión de la
repetición de la segunda ronda de elecciones. Con más de
1.000 supervisores, los esfuerzos de la OSCE por
supervisar la segunda ronda de elecciones, el 26 de
diciembre, eran considerables.

Cooperación con otras organizaciones
internacionales

Una de las prioridades de la Presidencia búlgara consistió
en seguir desarrollando las relaciones entre la OSCE y
otras instituciones y organizaciones asociadas.

El establecimiento de vínculos de trabajo más estrechos
con las Naciones Unidas fue preconizado durante todo el
año por la Presidencia. En julio de 2004, el Presidente en
funciones desempeñó un papel activo en la reunión del
Consejo de Seguridad de las Naciones Unidas con

organizaciones regionales sobre el tema titulado
“Cooperación entre las Naciones Unidas y las
organizaciones regionales en los procesos de
estabilización”. Por invitación de las Naciones Unidas, el
Presidente en ejercicio, junto con el Secretario General y
representantes de alto nivel de la UE y de la OTAN,
participaron en una reunión que permitió cambiar
impresiones sobre la forma de seguir procediendo en
Kosovo. En octubre, el Viceministro de Asuntos
Exteriores de Bulgaria tomó la palabra en el
quincuagésimo noveno período de sesiones de la
Asamblea General de las Naciones Unidas, acerca de la
cooperación entre las Naciones Unidas y la OSCE.

Durante el año no se escatimaron esfuerzos para seguir
estrechando las relaciones entre la OSCE y la Unión
Europea. En las Presidencias de Irlanda y de los Países
Bajos hubo reuniones entre la OSCE y las Troikas
Ministeriales de la Unión Europea, al margen de las
reuniones del Consejo de Ministros de Asuntos
Exteriores y de Asuntos Generales de la Unión Europea,
en enero y julio. También hubo reuniones de las Troikas
de la OSCE y del Comité de asuntos de seguridad y
políticos de la UE, que la OSCE organizó en Viena en
febrero y octubre. El hecho de que los Países Bajos
ostentaran la Presidencia de la OSCE y que al mismo
tiempo formaran parte de la Troika de la OSCE facilitó
mucho las cosas. Se mantuvieron estrechos vínculos en el
plano normativo entre la Presidencia búlgara y la
Presidencia de la Unión Europea, la Secretaría del
Consejo y la Comisión Europea. La Presidencia búlgara
sentía también considerable interés por mantener un
diálogo con Estados miembros de la Unión Europea
acerca de hechos relacionados con la OSCE, y para
fomentar la formulación de posiciones de la Unión
Europea en apoyo de la política de la Organización. A fin
de promover la coordinación y una corriente fluida de
informaciones, varios representantes de la UE fueron
invitados a tomar la palabra ante el Consejo Permanente,
entre ellos los Ministros de Asuntos Exteriores de Irlanda
y de los Países Bajos, y el Comisario de la Unión
Europea para las relaciones exteriores.

“La magnitud de los retos aún por resolver realza
aún más la importancia de cooperar con otras
organizaciones internacionales”
Solomon Passy

Las relaciones con el Consejo de Europa ocuparon un
lugar especialmente destacado en el programa de
la OSCE para 2004. El Presidente en ejercicio de la
OSCE respondió positivamente a una iniciativa de la
Presidencia noruega del Comité de Ministros del Consejo
de Europa, en favor de fomentar las sinergias y estrechar
la cooperación entre las dos organizaciones. Ese fue uno
de los principales temas del programa de la reunión entre
los Presidentes de las dos organizaciones, que tuvo lugar
en Sofía el 13 de octubre. Los Ministros convinieron en
que había margen para una mayor interacción, a fin de
lograr que la OSCE y el Consejo de Europa evitaran toda
duplicación de actividades innecesaria y respondieran
plenamente a las expectativas de los Estados
participantes y de los Estados miembros. El 2 de
diciembre el Consejo Permanente de la OSCE adoptó una
decisión relativa a una mejor cooperación entre la OSCE
y el Consejo de Europa que, entre otras cosas, conducirá

 29

al establecimiento de un grupo de coordinación
OSCE/Consejo de Europa.

La Presidencia se esforzó sistemáticamente por sostener
un diálogo regular con la Organización del Tratado del
Atlántico del Norte (OTAN). El Presidente en ejercicio
tomó la palabra ante el Consejo del Atlántico del Norte y
el Consejo de la Asociación Euroatlántica en enero y
noviembre, respectivamente, y puso en conocimiento de
los Estados miembros y Estados participantes cuestiones
relacionadas con la cooperación entre la OSCE y la
OTAN. Con ocasión de su discurso ante el Consejo del
Atlántico del Norte, el Presidente en ejercicio se reunió
con el Secretario General, Jaap de Hoop Scheffer, para
estudiar nuevas posibilidades de mejorar la cooperación
OSCE/OTAN a todos los niveles. Miembros de la Troika
de la OSCE estaban también involucrados en consultas a
nivel de trabajo entre la Secretaría de la OSCE y
representantes del Personal internacional de la OTAN.

La Presidencia participó también en la Reunión Tripartita
periódica entre las Naciones Unidas, la OSCE y el
Consejo de Europa, a la que asisten también la Secretaría
General del Consejo de la UE, la Comisión Europea, el
Comité Internacional de la Cruz Roja (CICR) y la OIM.
También estuvo presente en la reunión de composición
tripartita ampliada, a nivel de expertos, orientada a la
consecución de objetivos. Las dos reuniones fueron
acogidas por la OSCE en Viena. La Reunión Tripartita se
ocupó de las amenazas para la seguridad y la estabilidad
en el siglo XXI, así como de la cooperación sobre el
terreno, mientras que la reunión orientada a la
consecución de objetivos examinó las actividades de
organizaciones asociadas en el Cáucaso septentrional, así
la cooperación entre esas organizaciones.

La Presidencia llevó a cabo una serie de consultas con
organizaciones asociadas acerca del mecanismo
consultivo ad hoc. Ese mecanismo, propuesto en la
Estrategia de Maastricht, es una herramienta ofrecida por
la OSCE como marco flexible de consulta, para iniciar
contactos con organizaciones e instituciones idóneas
cuando una amenaza específica surge o se intensifica.

La Presidencia promovió también un fortalecimiento de
la cooperación con otras organizaciones regionales y
subregionales. En mayo, el Presidente en ejercicio
participó en la Cumbre Árabe que hubo en Túnez.

Socios asiáticos y mediterráneos para la
cooperación

En 2004, además de las decisiones adoptadas en la
reunión del Consejo Ministerial de Maastricht, se
multiplicaron los contactos a diversos niveles entre la
OSCE y sus Socios asiáticos y mediterráneos para la
cooperación. Basándose en la Estrategia de la OSCE
frente a las amenazas contra la seguridad y la estabilidad
en el siglo XXI, los Estados participantes adoptaron la
Decisión Nº 571 del CP, que identificaba esferas
adicionales de cooperación e interacción con los Socios
para la cooperación a fin de reforzar la seguridad mutua y
alentarles a aplicar voluntariamente normas, principios y
compromisos de la OSCE, como medio de promover la
interacción con la Organización.

Un amplio informe sobre esta cooperación mejorada,
basado en las tres dimensiones de la OSCE, fue
elaborado por el Grupo informal de Amigos, presidido
por el Embajador de Finlandia. Como resultado de ello,
el Consejo Ministerial adoptó en Sofía una decisión
relativa a la OSCE y a sus Socios para la cooperación
(Decisión Nº 17), subrayando la importancia del informe,
que se basa en un intercambio de diversos puntos de
vista, incluso con los Socios de la OSCE para la
cooperación. La decisión encarga al Consejo Permanente
y al FCS que sigan ocupándose de la cuestión.

También se invitó a los Estados asociados a que
asistieran más frecuentemente, como observadores, a las
reuniones del Consejo Permanente y del FCS. Esos
Estados participaron con mayor regularidad en reuniones
de los respectivos Grupos de contacto asiático y
mediterráneo, que agrupan a Estados asociados y Estados
participantes de la OSCE.

Representantes de los Socios para la cooperación
participaron en actos de la OSCE encaminados a
promover la mentalización respecto de la tolerancia y la
no discriminación, en la Conferencia Anual para el
Examen de la Seguridad, y en una Conferencia de
expertos técnicos sobre seguridad y gestión de fronteras,
organizada por la OSCE y la ONUDD.

La Conferencia OSCE-Japón, copatrocinada por el
Ministerio de Asuntos Exteriores del Japón y por la
OSCE, sobre el tema: “Prevención eficaz de conflictos en
el nuevo entorno de seguridad: Mecanismos europeos de
seguridad y la seguridad en Asia”, tuvo lugar en Tokio
los días 15 y 16 de marzo. La Presidencia estuvo
representada por el Subsecretario búlgaro de Asuntos
Exteriores, que recalcó que la Conferencia brindaba una
excelente oportunidad de compartir experiencias en la
realización de actividades de prevención de crisis, y de
discutir acerca de formas de promover el diálogo entre la
OSCE y los Socios asiáticos para la cooperación en torno
a cuestiones de seguridad.

Los participantes destacaron el hecho de que las dos
regiones se enfrentaban con retos similares y compartían
intereses comunes para encontrar respuestas apropiadas
en el nuevo entorno de seguridad. Se formularon diversas
propuestas de seguimiento, que se discutieron durante las
reuniones del Grupo de Contacto con los socios asiáticos.
A raíz de esa Conferencia hubo una reunión informal de
los participantes con otras personas que habían asistido al
curso práctico del Foro Regional de la ASEAN sobre
diplomacia preventiva, tuvo lugar en Tokio los días 16 y
17 de marzo, con lo que los miembros del Foro pudieron
compartir las conclusiones de la Conferencia OSCE-
Japón y la experiencia de la OSCE en materia de
diplomacia preventiva. La reunión fue copatrocinada por
Japón y Tailandia

El Seminario anual de la OSCE para la región del
Mediterráneo, organizado por el Ministerio de Asuntos
Exteriores de Egipto y por la OSCE, cuyo tema era:
“Afrontando las amenazas contra la seguridad en el siglo
XXI: interacción entre la OSCE y los Socios
mediterráneos para la cooperación” fue convocado en
Sharm El Sheikh (Egipto) los días 18 y 19 de noviembre.
El Presidente en ejercicio dijo que a la OSCE le satisfacía
compartir su considerable experiencia en el fomento de la

 30

confianza, la tolerancia y la no discriminación con los
países mediterráneos, como aportación al establecimiento
de una paz justa y duradera en la región. Se formularon
varias sugerencias concretas, por ejemplo sobre la labor
conjunta acerca de las cuestiones de tolerancia y respeto,
y sobre la integración de los migrantes, incluidos sus
derechos y sus obligaciones y las de los países de
acogida. Varios participantes propusieron que la OSCE
desempeñara un papel en las elecciones palestinas
previstas para el 9 de enero de 2005.

Uno de los hitos de la labor de la OSCE en 2004 fue su
actuación en Afganistán. En respuesta a una invitación
del Gobierno del país, la OSCE envió un Equipo de
apoyo electoral a Afganistán. Era la primera vez que la
OSCE llevaba a cabo una operación fuera de su propia
región.

En las dos reuniones de la Troika Ministerial con Socios
asiáticos y mediterráneos para la cooperación se puso de
relieve la importancia de una interacción más estrecha y
más profunda entre la OSCE y los Estados asociados; las
reuniones fueron presididas por el Presidente en ejercicio
el 5 de diciembre, en vísperas de la reunión del Consejo
Ministerial de Sofía. Los participantes estimaron que
en 2004 se habían adoptado importantes medidas en
materia de labor y actividades conjuntas, y que los
resultados brindaban una base sólida para el próximo
año.

En sus observaciones ante el Consejo Ministerial en
Sofía el 6 de diciembre, el Presidente en ejercicio instó a
sus colegas a que reiteraran sus ofrecimientos, ya que la
OSCE tenía mucho que ofrecer.

Ayudando a un Estado asociado: Equipo de Apoyo Electoral a Afganistán

En septiembre, la OSCE sentó un nuevo precedente pues, por primera vez en su historia, envió un equipo electoral a uno de sus
Socios para la cooperación. Un Equipo de Apoyo Electoral, de 42 personas, partió para Afganistán a fin de ayudar al país a llevar a
cabo su primera elección presidencial, el 9 de octubre. La decisión de enviar el equipo se tomó en respuesta a una carta enviada a la
Presidencia por el Ministro de Asuntos Exteriores de Afganistán, Abdullah Abdullah, que invitaba a la OSCE a enviar expertos de la
OIDDH. El Consejo Permanente acordó el 29 de julio enviar el Equipo a fin de que apoyara los esfuerzos encaminados a fortalecer la
democracia y los derechos humanos y a reforzar la estabilidad en Afganistán.

“La Presidencia búlgara de la OSCE concede gran importancia a la posibilidad de coadyuvar a la normalización de Afganistán y de
ayudar al país en su firme progreso hacia la democracia y el respeto de los derechos humanos. Estimamos que la elección presidencial
del 9 de octubre de 2004 debería acelerar el ritmo de esa evolución histórica. El despliegue del Equipo de Apoyo Electoral demuestra
la firme determinación de la OSCE de prestar asistencia a un importante vecino y la capacidad de la Organización de responder con
rapidez y eficacia”.
Presidente en ejercicio de la OSCE, Solomon Passy, Ministro de Asuntos Exteriores de Bulgaria

El mandato del Equipo difería sustancialmente del de cualquier otra misión electoral enviada anteriormente por la Organización. Su
responsabilidad fundamental no era observar las elecciones, sino analizar el proceso electoral y hacer recomendaciones, cuando
procediera, al órgano de gestión electoral. El análisis incluiría cuestiones particulares como el registro de los electores, la labor de las
comisiones electorales, el recuento y la clasificación de los votos, y los procedimientos de recurso y reclamación.

El envío del Equipo, el 26 de septiembre, fue precedido por visitas de alto nivel a Kabul efectuadas por varios funcionarios superiores
de la OSCE, incluido el Presidente en ejercicio, que visitó el país en abril, y el Secretario General, Jan Kubis, que fue a principios de
septiembre. Una misión de evaluación de necesidades de la Secretaría de la OSCE y de la OIDDH visitó Afganistán en julio. Un grupo
de avanzadilla fue a Afganistán algunas semanas antes de que llegara el Equipo completo, a fin de preparar la logística y las
cuestiones de seguridad para la llegada de los 28 expertos en cuestiones electorales. La mayor parte de ellos fueron a los siete centros
regionales del país una semana antes del día de las elecciones. El resto de los equipos de dos personas fueron a Kabul y a sus
alrededores.

Aparte de proporcionar asesoramiento inmediato y sobre el terreno acerca de la forma de mejorar la gestión de las elecciones, el
Equipo recogió importantes datos analíticos que ayudaron a abordar y superar una repentina crisis política el día de las elecciones,
cuando una coalición de candidatos presidenciales amenazaron con no reconocer los resultados electorales por irregularidades que
habían advertido en la votación. Además, el Equipo preparó una serie de recomendaciones para el órgano de gestión electoral, que se
publicaron en octubre, precisando detalladamente lo que había que hacer para que hubiera elecciones parlamentarias en el año 2005.

“El 9 de octubre fue una jornada histórica para Afganistán, y los millones de personas que fueron a los colegios electorales
evidentemente querían pasar de la ley del revólver al imperio de la ley… Nuestros equipos quedaron profundamente impresionados por
el hecho de que millones de hombres y mujeres de Afganistán se presentaran ayer en Irán y en Pakistán así como en Afganistán y
esperaran pacientemente, a menudo bajo la nieve, la lluvia y la polvareda, pese a las amenazas contra su vida, para depositar con
entusiasmo sus papeletas de voto. No sabemos todavía a quién han elegido, pero lo que sí sabemos es que debe respetarse su
voluntad”
Embajador Robert L. Barry, Jefe del Equipo de Apoyo Electoral de la OSCE a Afganistán

 31

LABOR DEL CONSEJO PERMANENTE

En 2004, el Consejo Permanente (CP) participó
activamente en una gama de cuestiones que figuran en un
lugar destacado del programa de la OSCE. A raíz del
Consejo Ministerial de Maastricht, los Estados
participantes adoptaron algunas decisiones
fundamentales sobre la lucha contra el terrorismo, la
lucha contra el antisemitismo, la tolerancia y la lucha
contra el racismo, la xenofobia y la discriminación, y
sobre la promoción de la tolerancia y la libertad de los
medios informativos en Internet. Se adoptó un Plan de
Acción de la OSCE para el Fomento de la Igualdad entre
los Géneros, y se tomaron decisiones sobre el
establecimiento de un comité de auditoría y sobre una
mayor cooperación con el Consejo de Europa.

La cooperación con nuestros socios se reforzó mediante
la adopción de importantes decisiones acerca del envío
de un equipo de apoyo electoral a Afganistán y la
concesión a Mongolia de la condición de Socio para la
cooperación.

Los debates sobre “cuestiones de actualidad” en el CP
fueron a menudo muy animados, y los Estados
participantes plantearon cuestiones o hicieron
comentarios acerca de la situación en el área de la OSCE,
o discutieron la función y el futuro de la Organización.
También se recurrió mucho al Comité Preparatorio para
propiciar debates adecuados sobre las decisiones, y
prepararlas antes de presentarlas al CP.

Hubo debates especializados en algunos grupos de
trabajo que centraban su labor en cuestiones que iban

desde asuntos específicamente financieros y de gestión, y
la preparación de la CAES, hasta otros más generales
como la reforma, las fronteras, la equiparación de
géneros, la lucha contra la trata, la lucha contra el
terrorismo, las actividades de divulgación, y la mejora
del funcionamiento y la eficacia de las operaciones de la
OSCE sobre el terreno.

El CP, presidido por el Embajador Ivo Petrov, recibió
regularmente asesoramiento de los Jefes de Institución y
de los Jefes de Misión. En consonancia con la práctica
tradicional, el CP adoptó decisiones sobre la prórroga del
mandato de las misiones. Ante él tomaron la palabra
buen número de invitados especiales, entre ellos diez
ministros.

Como en años anteriores, el período más intenso para el
CP fue la preparación del Consejo Ministerial, durante la
cual se prepararon y adoptaron decisiones para
someterlas a la aprobación de los Ministros de Asuntos
Exteriores de la OSCE en Sofía. Los intentos de llegar a
un consenso acerca de cierto número de cuestiones
fundamentales mantuvieron ocupadas a las delegaciones
hasta prácticamente el final del año.

El CP tuvo en 2004 un programa considerable y
demostró su importancia como principal foro político y
órgano decisorio de la Organización.

www.osce.org/pc

 32

Invitados especiales que tomaron la palabra en el Consejo Permanente de la OSCE en 2004

 Invitado especial Tema del discurso
22 de enero Dick Roche,

Ministro de Asuntos Europeos de Irlanda
Presidencia irlandesa de la UE

5 de febrero Ilinka Mitreva,
Ministra de Asuntos Exteriores de la ex República
Yugoslava de Macedonia

Ampliación de la UE y de la OTAN

12 de febrero Heidi Tagliavini,
Representante Especial del Secretario General para
Georgia

Actividades y prioridades de la Misión
de Observadores de las Naciones
Unidas en Georgia, relativas a la
solución del conflicto de Abjasia
(Georgia)

16 de febrero Miomir Zuzul,
Ministro de Asuntos Exteriores de la República de
Croacia

Principales objetivos normativos del
Gobierno de Croacia

26 de febrero Kastriot Islami,
Ministro de Asuntos Exteriores de Albania

Cooperación en Europa sudoriental y
esfuerzos desplegados por Albania
para ingresar en la UE y en la OTAN

1 de abril Heikki Talvitie,
Representante Especial de la UE para el Cáucaso
meridional

Informe sobre las actividades

22 de abril Lucius Caflisch,
Miembro de la Mesa del Tribunal en nombre del
Presidente del Tribunal de Conciliación y Arbitraje
de la OSCE

Tribunal de Conciliación y Arbitraje de
la OSCE

13 de mayo Udo Janz,
Representante del ACNUR en Bosnia y Herzegovina

Colaboración entre la OSCE y el
ACNUR en Bosnia y Herzegovina

20 de mayo Erhard Busek,
Coordinador Especial del Pacto de Estabilidad para
Europa Sudoriental

Resumen de actividades con ocasión
del quinto aniversario del Pacto de
Estabilidad

27 de mayo Bruce George,
Presidente de la Asamblea Parlamentaria de la
OSCE

Discurso de despedida

18 de junio Vuk Draskovi0,
Ministro de Asuntos Exteriores de Serbia y
Montenegro

Llamamiento en favor del diálogo y la
descentralización en Kosovo

14 de julio Bernard Rudolf Bot,
Ministro de Asuntos Exteriores del Reino de los
Países Bajos

Prioridades de la Presidencia
neerlandesa de la UE

15 de julio Christopher Patten,
Miembro de la Comisión Europea encargado de las
relaciones exteriores

Cooperación entre la OSCE y la UE

22 de julio Walter Schwimmer,
Secretario General saliente del Consejo de Europa

Construcción de Europa: un programa
para un sueño

22 de julio Vasile Sova,
Ministro para la Reintegración de la República de
Moldova

Crisis escolar en la región moldova del
Trans-Dniéster

29 de julio Salome Zourabishvili,
Ministro de Asuntos Exteriores de Georgia

Últimos sucesos en Georgia

18 de agosto Salome Zourabishvili,
Ministro de Asuntos Exteriores de Georgia

Últimos sucesos en Georgia

9 de septiembre Kassymschomart Tokajew,
Ministro de Asuntos Exteriores de la República de
Kazakstán

Elecciones parlamentarias en
Kazakstán

21 de octubre Javier Rupérez,
Director Ejecutivo de la Dirección Ejecutiva del
Comité de las Naciones Unidas contra el
Terrorismo (DECCT)

Recabando el apoyo de la OSCE para
combatir el terrorismo

21 de octubre Heikki Talvitie,
Representante Especial de la UE para el Cáucaso
meridional

Informando a la OSCE acerca de sus
actividades en el Cáucaso meridional

11 de noviembre Alcee L. Hastings,
Presidente de la Asamblea Parlamentaria de la
OSCE

Primer discurso del nuevo Presidente,
incluido un informe sobre actividades

25 de noviembre Antonio Maria Costa,
Director Ejecutivo de la ONUDD

Informe sobre el cultivo de la
adormidera en Afganistán

30 de noviembre Andrei Stratan,
Ministro de Asuntos Exteriores de la República de
Moldova

Puntos de vista de Moldova sobre los
problemas actuales de la OSCE

 33

ACTIVIDADES DE LOS REPRESENTANTES
PERSONALES DEL PRESIDENTE EN EJERCICIO

Acuerdo sobre Medidas de Fomento de la
Confianza y la Seguridad en Bosnia y
Herzegovina (Artículo II, del Anexo 1-B) y
Acuerdo sobre Control Subregional de
Armamentos (Artículo IV, Anexo 1-B, de los
Acuerdos de Paz de Dayton)

Con una iniciativa de considerable importancia para el
proceso de normalización de la región, las Partes en el
Acuerdo sobre Medidas de Fomento de la Confianza y la
Seguridad (MFCS) en Bosnia y Herzegovina decidieron
el 28 de septiembre dar por concluidas las disposiciones
del Artículo III del Anexo 1-B de los Acuerdos de Paz de
Dayton. En su decisión, las Partes tomaron nota de los
excepcionales progresos conseguidos en la aplicación del
régimen de MFCS y de las nuevas iniciativas en curso
sobre la ejecución de la Ley de Defensa en Bosnia y
Herzegovina (ByH), que se ha traducido en la creación
de un solo centro de defensa. La rescisión del Acuerdo
no impedía que una cualquiera de las Partes decidiera
voluntariamente continuar la aplicación de cualquier
medida que anteriormente figuraba en el Acuerdo o
estaba relacionada con él.

Las Partes en el Acuerdo referente al Artículo IV
siguieron aplicando el proceso de control subregional de
armamentos en la región, lo que contribuyó sobremanera
a facilitar el proceso de estabilización. Según estaba
previsto, las Partes llevaron a cabo 13 inspecciones en las
que participaron expertos de 28 países de la OSCE. El
Representante Personal participó en dos inspecciones
efectuadas por un equipo de ByH en Croacia y en Serbia
y Montenegro, y pudo observar el espíritu de
cooperación y transparencia que reinaba en las
inspecciones. La calidad de los intercambios anuales de
información era muy grande. A causa del continuo
proceso de reestructuración de las Fuerzas Armadas, las
Partes presentaron una actualización de mitad de
ejercicio. La reducción de armamentos continuó según lo
previsto.

En la cuarta Conferencia de Examen del Acuerdo, se
adoptaron decisiones clave para resolver definitivamente
algunas cuestiones relativas al equipo exento,
subsanando así las “lagunas” que permitían que las Partes
tuvieran grandes cantidades de equipo por encima de los
techos acordados. De conformidad con la Decisión 1/26
de la Comisión Consultiva Subregional (CCS), se llegó a
un acuerdo especial acerca de la reducción de
armamentos destinados a la investigación y el desarrollo,
de hasta un máximo del 5 por ciento de cada categoría
limitada por el Artículo IV, para el final de 2004. Se han
hecho algunos progresos en lo relativo a los armamentos
en poder de fuerzas de seguridad interna.

El Representante Personal continuó las consultas con
delegaciones de la OSCE para desarrollar una estrategia a

largo plazo, en consonancia con la estrategia global ya
adoptada en la región, a fin de que las Partes fueran
asumiendo plenamente la dirección del proceso,
simplificando y reduciendo así la función, la presencia y
las responsabilidades de la comunidad internacional. Se
ha conseguido que las Partes se hagan cargo del proceso
emprendido dentro del marco del Artículo IV del
Acuerdo. El Representante Personal seguirá impartiendo
orientación a las Partes y prestándoles apoyo técnico para
la puesta en práctica del régimen de inspección y la labor
de análisis de los datos, así como servicios periciales para
la buena gestión de los intercambios anuales de
información.

Oficina del Representante Personal del
Presidente en ejercicio de la OSCE para el
Conflicto que es objeto de la Conferencia
de Minsk de la OSCE

Las negociaciones sobre la solución del conflicto de
Nagorno Karabaj cobraron impulso en 2004,
particularmente mediante reuniones entre los presidentes
de Armenia y de Azerbaiyán, y el denominado “Proceso
de Praga” de reuniones entre los respectivos Ministros de
Asuntos Exteriores. El incremento de actividades dio por
resultado una intensificación de la labor del
Representante Personal, Embajador Andrzey Kasprzyk,
que mantenía informados de la evolución de la situación
a la Presidencia y al Grupo de Minsk, incluidos sus
Copresidentes.

El Representante Personal y su Oficina prosiguieron la
ejecución del mandato consistente en supervisar la línea
del frente, para evaluar la situación militar y ayudar a
reducir las tensiones. Ese mandato revistió especial
importancia en junio, mes en que se comunicó un número
mayor de violaciones de la tregua. Los informes del
Representante Personal dieron alerta temprana acerca del
incremento de la tensión y se adoptaron medidas para
normalizar la situación. La situación militar en la línea
del frente parece haberse estabilizado.

El Representante Personal también prestó asistencia al
Grupo de Planificación de Alto Nivel en el desempeño de
las labores de su mandato. Se mantuvo el contacto con
organizaciones como la Unión Europea, el Consejo de
Europa, el ACNUR, el CICR y diversas ONG
internacionales, en lo concerniente a los principales
problemas de las personas internamente desplazadas y de
los refugiados, los prisioneros de guerra, las personas
desaparecidas y detenidas, así como con la labor de
desminado.

Las medidas de fomento de la confianza promovidas por
la Oficina entre las dos Partes quedaron estrictamente
confinadas a lo que era necesario para desarrollar
actividades de supervisión y para coadyuvar al retorno de

 34

los prisioneros de guerra que las Partes tenían detenidos.
Continuaron los esfuerzos para fomentar el contacto
entre las Partes en el plano local. A finales del período a
que se refiere el presente informe, el incremento de los
esfuerzos en favor de una solución del conflicto
desembocó en un acuerdo entre las Partes sobre la visita
de una misión de indagación de los hechos del Grupo de
Minsk de la OSCE a los territorios ocupados que rodean
Nagorno Karabaj, que tendrá lugar a principios de 2005.

Grupo de Planificación de Alto Nivel

Establecido en 1994 en la Cumbre de Budapest de los
Estados participantes de la CSCE, el Grupo de
Planificación de Alto Nivel (GPAN) se encarga de
formular recomendaciones al Presidente en ejercicio
acerca de la planificación de una fuerza multinacional de
la OSCE para el mantenimiento de la paz, respecto del
conflicto que es objeto de la Conferencia de Minsk de la
OSCE. Eso incluye planes para el establecimiento de la
fuerza, sus requisitos estructurales, sus operaciones, y
también las dimensiones y las características de esa
fuerza.

A fin de mejorar su actual nivel de información, el
GPAN mantuvo y amplió contactos con varios órganos
internacionales en 2004, como la Sede de la Brigada de
Europa Sudoriental (SEEBRIG) en Constanza (Rumania)
y la Brigada multinacional de reserva para operaciones
inmediatas de las Naciones Unidas (SHIRBRIG),
radicada en Copenhague (Dinamarca).

En vista de lo delicada que seguía siendo la situación en
la zona del conflicto, el GPAN no pudo llevar a cabo la
sumamente necesaria misión de reconocimiento logístico
y operativo de dicha zona. En vez de ello, el Grupo
participó en una serie de misiones de supervisión de la
línea de contacto, como viene haciendo desde septiembre
de 1998.

Enviado Personal del Presidente en
ejercicio para los Estados participantes de
Asia Central

El ex Presidente de Finlandia, Martti Ahtisaari, que había
sido nombrado en 2003 Enviado Personal del Presidente
en ejercicio para Asia Central, siguió desempeñando su
mandato de ayudar al Presidente a mantener contactos
con los sectores políticos de máxima categoría de los
Estados participantes de Asia Central. En el marco de su
misión, el Enviado Personal visitó dos veces Kirguistán y
Turkmenistán, y una vez Kazakstán, Tayikistán y
Uzbekistán.

Además de reunirse con dirigentes políticos, el
Presidente Ahtisaari fomentó contactos e inició
negociaciones con representantes de la sociedad civil, de
los medios informativos, de la comunidad internacional y
de los embajadores de Estados participantes de la OSCE.
También estudió la situación de proyectos que contaban
con el apoyo de la OSCE como, por ejemplo, el Centro
de Información sobre migraciones laborales, de
Dushanbe, y la Academia de la OSCE en Bishkek, en los
que sostuvo largos debates con los estudiantes.

En la región se habían efectuado en 2004 o se iban a
efectuar en 2005 muchas elecciones, por lo que esa
cuestión figuraba en primer plano del programa del
Enviado Personal en sus debates con las autoridades.
Para familiarizarse con las leyes electorales y los
sistemas de elección, el Enviado Personal se reunió con
las presidencias de las comisiones electorales centrales
de Kazakstán, Kirguistán, Tayikistán y Uzbekistán. El
Presidente Ahtisaari recordó a sus interlocutores que
unas elecciones libres y justas constituían una condición
necesaria, pero no suficiente, para la democracia.

Entre los demás temas de debate figuraban la educación,
que era una de las prioridades de la Presidencia, la buena
gobernanza, una moratoria sobre la pena de muerte y su
posible abolición, así como cuestiones concernientes a la
labor de desminado, el desarrollo de la sociedad civil, y
la lucha contra el terrorismo y el extremismo. En el
desempeño de su mandato, el Enviado Personal contó
con la ayuda de la ONG finlandesa denominada Crisis
Management Initiative.

 35

* Véanse también los informes del Presidente en ejercicio y del Secretario General sobre la interacción con los Socios asiáticos y mediterráneos y las
organizaciones regionales de fuera del área de la OSCE.

1 Sobre la intensificación del diálogo y la cooperación con los Socios para la cooperación y la exploración de posibilidades para compartir con otros
las normas, los principios y los compromisos de la OSCE.

INFORMES DE LAS PRESIDENCIAS DE LOS
RESPECTIVOS GRUPOS DE CONTACTO CON LOS
SOCIOS ASIÁTICOS Y MEDITERRÁNEOS PARA LA
COOPERACIÓN*

Socios mediterráneos para la cooperación: Argelia, Egipto, Israel, Jordania, Marruecos y Túnez
Presidencia del Grupo de contacto mediterráneo en 2004: Eslovenia

Socios asiáticos para la cooperación: Afganistán, Corea, Japón, Mongolia y Tailandia
Presidencia del Grupo de contacto asiático en 2004: Países Bajos

Profundizando la interacción con los Socios para la
cooperación. Como resultado de las decisiones
adoptadas en diciembre de 2003 en el Consejo
Ministerial de Maastricht, el año 2004 fue testigo de un
diálogo más amplio, directo e intensivo entre la OSCE y
sus Socios para la cooperación. La Estrategia de la OSCE
frente a las amenazas contra la seguridad y la estabilidad
en el siglo XXI y una decisión subsiguiente sobre la
continuación del diálogo y la cooperación con los
Estados asociados (Decisión Nº 5711 del Consejo
Permanente) brindaron la oportunidad de debatir posibles
nuevas vías de interacción.

Se desarrollaron debates en el Grupo informal de
Amigos, presidido por el Embajador de Finlandia. La
importancia del informe resultante, basado en un
intercambio de diversos puntos de vista, entre ellos los de
los Socios para la cooperación, fue recalcada por una
Decisión del Consejo Ministerial adoptada en Sofía en
diciembre de 2004, que reconoce la creciente importancia
de la cooperación ya bien establecida entre la OSCE y
sus Socios asiáticos y mediterráneos para la cooperación.

La labor llevada a cabo en las reuniones del Grupo de
contacto con los Socios asiáticos y mediterráneos en
2004 complementaba el incremento del acceso de los
Socios a diversas actividades de la OSCE, incluidas las
del CP y del FCS. El Presidente del Consejo Permanente
proporcionó a las reuniones del Grupo de contacto
informaciones periódicas sobre las actividades actuales
del Presidente en ejercicio. La labor del Grupo de
contacto con los Socios asiáticos y mediterráneos quedó
vinculada también a los debates del Grupo informal de
Amigos sobre la aplicación de la Decisión Nº 571 del CP.

Los Socios participaron activamente en la Conferencia de
Berlín de la OSCE sobre el antisemitismo, en la reunión
de la OSCE sobre la relación entre la propaganda racista,
xenófoba y antisemítica en Internet y otros delitos
motivados por el odio, que tuvo lugar en París, y en la
Conferencia de la OSCE sobre la tolerancia y la lucha

contra el racismo, la xenofobia y la discriminación, que
tuvo lugar en Bruselas. También se invitó a los Socios a
que asistieran a una Conferencia de expertos técnicos
sobre seguridad y gestión de fronteras, organizada por la
OSCE y la Oficina de las Naciones Unidas contra la
Droga y el Delito (ONUDD), y a la Conferencia conjunta
de la AP y el CPC de la OSCE sobre control
parlamentario y supervisión parlamentaria de fuerzas
armadas y fuerzas policiales y de seguridad. También
participaron en la Conferencia Anual de la OSCE para el
Examen de la Seguridad.

Grupo de contacto con los socios mediterráneos. Bajo la
Presidencia de Eslovenia, en 2004 hubo ocho reuniones
del Grupo de contacto con los Socios mediterráneos,
precedidas a menudo por reuniones a nivel de trabajo
entre los puntos de contacto. Los programas de esas
reuniones reflejaban el equilibrio de las tres dimensiones
de la OSCE - entre otras cosas, un intercambio de
impresiones con el Presidente del Foro de Cooperación
en materia de Seguridad, el Coordinador de las
Actividades Económicas y Medioambientales de la
OSCE, el Representante de la OSCE para la Libertad de
los Medios de Comunicación, y el Director de la
OIDDH.

Se debatieron también otras actividades de interés para
los Socios mediterráneos, que iban desde la lucha contra
la trata de personas hasta las cuestiones de género y los
asuntos de gestión fronteriza. Además hubo un debate
con el Jefe de la Unidad de Acción contra el Terrorismo,
de la Secretaría, acerca de las actividades de la OSCE en
ese entorno, incluido un curso práctico sobre la lucha
contra la amenaza que plantean los MANPADS para la
seguridad de la aviación civil en los aeropuertos.

El Grupo de contacto invitó también a representantes de
otras organizaciones internacionales, como por ejemplo
al Director de la Comisión Europea para la Democracia a
través de la Ley (Comisión de Venecia) del Consejo de
Europa, y a representantes de la Presidencia de la UE en

 36

relación con el Proceso de Barcelona/UE.

Difundiendo el conocimiento de las medidas destinadas
a fomentar la confianza y la seguridad. En respuesta al
interés expresado por los Socios mediterráneos, el
Presidente del Grupo de contacto con dichos Socios
organizó en mayo una visita de trabajo sin precedentes y
un intercambio informal de impresiones, que se basaba
en determinadas Medidas de la OSCE destinadas a
fomentar la confianza y la seguridad con arreglo al
Documento de Viena 1999.

La actividad incluyó una simulación de una visita de
evaluación a una base militar en Maribor. Ese tipo de
ejercicios no solamente representan una importante
contribución al fomento de la confianza en el
Mediterráneo, sino que son también un instrumento de
utilidad para demostrar el acquis de la OSCE a los
Socios. Se prevé que en 2005 haya visitas similares
respecto de las tres dimensiones de la OSCE.

Promoción de la continuidad de las relaciones mediante
actos colaterales. A petición de los Socios
mediterráneos, se organizaron actos colaterales en
paralelo con diversas actividades de la OSCE. Esos actos,
que fueron presididos por la Presidencia del Grupo de
contacto con los Socios mediterráneos, estaban
destinados a fomentar las relaciones entre la OSCE y los
Socios, e incluían debates sobre el desarrollo de recursos
humanos, que tuvieron lugar al margen del Foro
Económico de Praga, y reuniones para examinar la
experiencia de la OSCE en materia de observación de
elecciones, celebradas en Varsovia durante la Reunión de
aplicación sobre cuestiones de la Dimensión Humana.

En los actos colaterales organizados durante los períodos
de sesiones anual y de invierno de la Asamblea
Parlamentaria de la OSCE participaron también
delegaciones parlamentarias de los Estados de la OSCE y
de los Socios mediterráneos. El Secretario General de la
OSCE y el Presidente del Grupo de contacto con los
Socios mediterráneos participaron en el segundo Foro
Mediterráneo de la Asamblea Parlamentaria, que se
celebró en Rodas el 1 de octubre.

Seminario de la OSCE para la región del Mediterráneo.
Egipto fue el país anfitrión del Seminario para la región
del Mediterráneo de 2004, que tuvo lugar en Sharm El
Sheikh en noviembre y cuyo tema era: “Afrontando las
amenazas contra la seguridad en el siglo XXI: interacción
entre la OSCE y los Socios mediterráneos para la
cooperación”. El Seminario duró dos días y en él se
recalcó la importancia de la dimensión mediterránea de la
OSCE y la creciente interacción entre la OSCE y los
Socios mediterráneos en el actual entorno mundial de
amenazas y retos para la seguridad. A él asistieron
representantes de 37 Estados participantes, de todos los
Socios mediterráneos para la cooperación, de dos Socios
asiáticos, y de otras organizaciones e instituciones
internacionales.

Uno de los principales mensajes del Seminario fue el
reconocimiento de que las amenazas para la seguridad
mundial requieren una acción común. Entre las
actividades sugeridas figuraba la continuación de la labor
sobre cuestiones de tolerancia y respeto, y una mayor
atención a la cuestión de la integración de los migrantes,

y a sus derechos y obligaciones. También se formuló una
propuesta para que la OSCE examinara la posibilidad de
participar en el apoyo a las elecciones presidenciales
palestinas, el 9 de enero de 2005.

Grupo de contacto con los Socios asiáticos. Bajo la
presidencia de los Países Bajos, la atención de las cuatro
reuniones del Grupo de contacto con los Socios asiáticos
en 2004 se centró en la labor en curso en la OSCE, en los
preparativos para la Conferencia OSCE/Japón de 2004, y
en la Conferencia OSCE/Corea de 2005. Entre los temas
examinados figuraban el Concepto de la OSCE para la
gestión y la seguridad fronterizas, los esfuerzos conjuntos
para luchar contra el terrorismo a la luz de la Reunión de
seguimiento del Comité Especial contra el
Terrorismo/Consejo de Seguridad de las
Naciones Unidas, y los preparativos para el Duodécimo
Foro Económico. También hubo debates acerca de la
elección presidencial en Afganistán y del papel del
Equipo de apoyo electoral de la OSCE en ese contexto.

Conferencia OSCE-Japón. En marzo, 180
representantes de Estados participantes, Socios asiáticos
y mediterráneos, organizaciones internacionales,
instituciones académicas y organizaciones no
gubernamentales de Asia y de Europa se reunieron en
Tokio para la Conferencia OSCE-Japón. En la reunión,
que había sido titulada “Prevención de conflictos en el
nuevo entorno de seguridad: mecanismos europeos de
seguridad y la seguridad en Asia”, se hicieron propuestas
encaminadas a organizar actos conjuntos con Socios
asiáticos, en particular el Foro Regional de la ASEAN,
para combatir el tráfico de armas pequeñas y armas
ligeras, y la trata de personas.

A raíz de la Conferencia, los participantes se reunieron a
título informal con miembros del Foro Regional de la
ASEAN que habían asistido a un curso práctico sobre
diplomacia preventiva, presidido por Japón y Tailandia.
El objetivo del curso práctico era difundir entre los
asistentes las conclusiones a que se había llegado en la
Conferencia OSCE-Japón y las experiencias de la OSCE
en materia de diplomacia preventiva. El curso práctico
fue muy útil para reforzar los vínculos entre la OSCE y el
Foro Regional de la ASEAN.

Conferencia OSCE-Corea en abril de 2005. La segunda
Conferencia OSCE-Corea se centrará en “Las nuevas
amenazas contra la seguridad y un nuevo paradigma para
la seguridad”, y está previsto que se celebre en Seúl los
días 25 y 26 de abril de 2005. Se espera que asistan a la
reunión Estados participantes de la OSCE, Socios para la
cooperación, representantes de organizaciones e
instituciones internacionales, Estados Miembros del Foro
Regional de la ASEAN, representantes de la sociedad
civil y organizaciones no gubernamentales.

Equipo de apoyo electoral de la OSCE a Afganistán. En
respuesta a una invitación hecha al Presidente en
ejercicio de la OSCE por el Ministro de Asuntos
Exteriores de Afganistán, Abdullah Abdullah, para que la
OIDDH observara en octubre las primeras elecciones
presidenciales del país, el Consejo Permanente decidió en
julio establecer el Equipo de apoyo electoral a
Afganistán. El Equipo, a cuyo frente se hallaba el
Embajador Robert Barry, fue enviado a Afganistán para
que analizase aspectos del proceso electoral, como por

 37

ejemplo la inscripción de los electores, la labor de las
comisiones electorales, el recuento y la contabilización
de votos, y los procedimientos de queja y recurso.

Con su apoyo al país, la OSCE rendía homenaje a la
importancia de las elecciones democráticas para fomentar
la democracia y los derechos humanos, promover la
estabilidad en Afganistán, y contribuir a los esfuerzos
internacionales de lucha contra el terrorismo. La actitud
de la OSCE suscitó numerosas alabanzas porque
contribuía a la estabilidad del país. El Presidente en
ejercicio recibió también una invitación para que la
OSCE supervisara las elecciones parlamentarias de
Afganistán, previstas para la primavera de 2005 (si se
desean más detalles sobre la labor del Equipo de apoyo
electoral de la OSCE a Afganistán, véase la página XX).

Reuniones de la Troika Ministerial con representantes
de los Socios. En vísperas de la Duodécima Reunión del
Consejo Ministerial en Sofía, la Troika Ministerial se
reunió respectivamente con sus homólogos de los Socios
asiáticos y los Socios mediterráneos para la cooperación.
Entre otros asuntos, discutieron acerca de la interacción

entre la OSCE y los Socios mediterráneos en cuanto a las
amenazas contemporáneas para la seguridad y la
estabilidad en el contexto de la aplicación de la
Decisión Nº 571 del CP, así como sobre las propuestas
para consolidar el diálogo y las actividades conjuntas.

Mongolia - nuevo Socio para la cooperación. Se
reconoció a Mongolia como Socio para la cooperación
después de que el Ministro de Asuntos Exteriores de ese
país enviara una solicitud por escrito al Presidente en
ejercicio. Antes de ello, el Consejo Permanente había
adoptado una decisión, de fecha 2 de diciembre, en la que
se indicaba que Mongolia había promovido los principios
y objetivos de la OSCE y había compartido su enfoque
amplio y cooperativo de la seguridad y asuntos conexos
relacionados con el desarrollo económico y humano.
Mongolia, que tiene fronteras comunes con la OSCE,
expresó su interés en establecer relaciones estrechas con
la Organización mediante un canje de impresiones e
información sobre diversas cuestiones de interés mutuo y
mediante la participación en reuniones y actividades de la
OSCE.

 38

FORO DE COOPERACIÓN
 EN MATERIA DE SEGURIDAD

 39

FORO DE COOPERACIÓN EN MATERIA DE
SEGURIDAD

Establecido en la Cumbre de Helsinki de 1992, el Foro de Cooperación en materia de Seguridad (FCS) es responsable de la dimensión
político-militar de la OSCE. En sus reuniones semanales, que tienen lugar en el centro de congresos del Hofburg vienés, los
representantes de los Estados de la OSCE llevan a cabo negociaciones y consultas acerca de medidas encaminadas a reforzar la
seguridad y la estabilidad en toda el área de la OSCE, desde Vancouver hasta Vladivostok. Los principales objetivos del Foro son los
siguientes:

• Negociar y adoptar decisiones políticamente vinculantes sobre control de armamentos, así como medidas destinadas a fomentar la

confianza y la seguridad (MFCS) y de desarme;
• Entablar consultas periódicas y cooperar intensamente sobre toda cuestión que concierna a la seguridad;
• Reducir en lo posible todo riesgo o amenaza de conflicto;
• Observancia de los compromisos y de las MFCS convenidas y verificación de dicha observancia.

Además, el Foro se ocupa de la Reunión Anual de Examen de las Aplicaciones, que brinda un foro para examinar y aclarar las
informaciones intercambiadas en virtud de las MFCS convenidas. Entre las responsabilidades del Foro figura la de contribuir a la
Conferencia Anual para el Examen de la Seguridad, la organización de seminarios y cursos prácticos, y la preparación de informes
para el Consejo Ministerial acerca de los progresos realizados durante el año.

La presidencia del Foro cambia cada cuatro meses por rotación según el orden alfabético de los Estados participantes de la OSCE. En
2004, el Foro estuvo presidido por Andorra, Armenia y Austria.

El Foro de Cooperación en materia de Seguridad (FCS)
se ha ocupado recientemente de un creciente número de
tareas de seguridad, a fin de responder oportuna y
efectivamente a la necesidad de adaptar instrumentos y
de centrar la atención en el entorno cambiante de la
seguridad y en los nuevos retos, como por ejemplo la
reducción de los riesgos que plantean las acumulaciones
peligrosas de munición excedentaria y el control de
armas pequeñas y de armas ligeras.

Mejora de la seguridad, la estabilidad y la
transparencia. Basándose en su compromiso de mejorar
la seguridad, la estabilidad y la transparencia en el área
de la OSCE, el Foro continuó en 2004 su labor
relacionada con la plena observancia, la adaptación
oportuna y el nuevo desarrollo de actividades relativas al
control de armas, al desarme y a las MFCS. Las
Decisiones adoptadas por el Consejo Ministerial de la
OSCE en Maastricht y Sofía, al igual que la Estrategia de
la OSCE frente a las amenazas contra la seguridad y la
estabilidad en el siglo XXI, confieren tareas y mandatos
específicos al FCS. Dichas Decisiones subrayan el papel
fundamental del Foro y su contribución para los
esfuerzos globales de la Organización encaminados a
prevenir y combatir amenazas para la seguridad y la
estabilidad en el área de la OSCE. En 2004 el Consejo
Ministerial de Sofía adoptó cuatro proyectos propuestos
por el Foro.

Eliminación de existencias peligrosas de munición y de
armas pequeñas y armas ligeras. Las existencias
excedentarias de munición y de armas pequeñas y armas
ligeras (APAL) abandonadas después de la Guerra Fría,
plantean una amenaza considerable para la población, la
infraestructura y el medio ambiente de muchos países de
la OSCE, y como suelen estar mal protegidas, pueden
convertirse también en una amenaza para la seguridad
general si caen en manos de terroristas.

El Documento de la OSCE sobre Existencias de
Munición Convencional y el Documento sobre Armas
Pequeñas y Armas Ligeras ofrecen a los Estados
participantes un marco para solicitar o recibir asistencia a
fin de asegurar esas existencias o destruirlas. La
búsqueda de una forma adecuada de responder a las
solicitudes representa un nuevo reto para el FCS y para la
OSCE.

Las solicitudes de asistencia para asegurar las existencias
excedentarias de municiones o destruirlas provinieron de
Ucrania, Belarús, la Federación de Rusia, Tayikistán y,
recientemente, de Kazakstán. El 29 de septiembre hubo
una reunión especial para examinar los problemas,
medios técnicos y recursos de gestión y financieros
necesarios para ocuparse de las existencias excedentarias;
la reunión reveló la magnitud y urgencia del problema.
Quedó claro que se necesitaban esfuerzos considerables
de los donantes para responder a las solicitudes. Una
serie de consultas intensivas ayudó a aclarar los próximos
pasos que había que dar en la materia, entre ellos la
preparación de misiones de evaluación, por ejemplo para
el distrito de Kaliningrado.

Belarús, Tayikistán y recientemente Kazakstán
presentaron solicitudes de asistencia para asegurar o
destruir existencias excedentarias de APAL. Las
deliberaciones sostenidas en el FCS y algunas iniciativas
de los Estados participantes llevaron a la adopción de una
serie de medidas que incluían visitas de evaluación a
Belarús y Tayikistán y, en el caso de Belarús, a una
decisión del Consejo Permanente y a la preparación de
planes detallados de proyectos.

Será necesario mentalizar a la opinión pública acerca de
la amenaza que supone ese problema para la seguridad
pública, así como recurrir a la cooperación internacional
para lograr que los países donantes proporcionen los
medios necesarios y que se apliquen las soluciones más
eficaces.

 40

Evaluación de la labor de la OSCE en materia de
seguridad. La Conferencia Anual para el Examen de la
Seguridad (CAES) fue establecida por el Consejo
Ministerial de Oporto (2002) como “marco para reforzar
el diálogo en materia de seguridad y para examinar la
labor emprendida en ese campo por la OSCE y sus
Estados participantes”. Se encargó al Foro que aportara
una importante contribución a ese examen de la
dimensión político-militar de la OSCE, que es necesario
para conseguir la adaptación oportuna de instrumentos al
entorno cambiante en materia de seguridad. La segunda
CAES tuvo lugar en junio y centró sus trabajos en el
terrorismo, la seguridad fronteriza y la seguridad
estratégica, así como en las correspondientes operaciones
futuras. En ella se presentaron más de un centenar de
propuestas encaminadas a mejorar más la cooperación en
materia de seguridad entre los Estados participantes.

Una tarea esencial del Foro consiste en determinar cómo
los Estados participantes cumplen sus numerosos
compromisos en materia de MFCS contenidos en el
Documento de Viena 1999 y en otras decisiones idóneas
del FCS encaminadas a lograr que todos los Estados
participantes cumplan sus compromisos. La 14ª Reunión
Anual de Examen de las Aplicaciones, organizada por el
Foro en marzo, permitió llevar a cabo un examen
completo de todas las medidas de aplicación, lo que se
tradujo en una cuarentena de propuestas encaminadas a
mejorar más la transparencia y la idoneidad de la
información militar intercambiada. Algunas de las
propuestas ya han sido puestas en práctica.

Lucha contra el terrorismo. La contribución del Foro a
la lucha contra el terrorismo se refleja especialmente en
la adopción de tres documentos esenciales:

• Principios de la OSCE para el Control de las

Exportaciones de Sistemas Portátiles de Defensa
Antiaérea (MANPADS);

• Principios de la OSCE sobre el Control del Corretaje
de Armas Pequeñas y Armas Ligeras; y

• Elementos Estándar de los Certificados de Usuario
Final y de los Procedimientos de Verificación para
las Exportaciones de Armas Pequeñas y Armas
Ligeras.

Esos documentos son importantes instrumentos para
prevenir la proliferación de misiles antiaéreos portátiles y
otras armas pequeñas y armas ligeras y su desviación a
mercados ilegales o a terroristas. Otras decisiones
adoptadas por el Foro incluían un cuestionario revisado
sobre minas terrestres antipersonal y sobre remanentes de
explosivos bélicos, así como una actualización del

sistema interno de comunicaciones que permite el
intercambio directo de información militar entre Estados
participantes.

Diálogo sobre cuestiones de seguridad. El Diálogo sobre
la Seguridad es un instrumento esencial y dinámico del
Foro de Cooperación en materia de Seguridad. Aparece
periódicamente en los programas de las reuniones del
FCS y brinda a todos los participantes la oportunidad de
plantear cuestiones de carácter más general relacionadas
con la seguridad, como por ejemplo el entorno variable
de la seguridad y sus consecuencias, la nueva evolución
en materia de política de defensa o en la doctrina militar,
y aspectos multidimensionales o nuevas ideas para
documentos. En 2004, los Estados participantes y
expertos internacionales trataron de una amplia gama de
cuestiones, entre las cuales figuraban el planeamiento de
la defensa, la reforma de las fuerzas armadas, las
misiones internacionales, el terrorismo y la doctrina
militar, así como la no proliferación y las existencias de
munición.

Refuerzo de la cooperación con otros órganos
internacionales. El Foro invitó a un número considerable
de expertos de otros órganos internacionales a que se
ocuparan de cuestiones específicas relacionadas con la
seguridad. Las intervenciones de los expertos incluían
cuestiones como las actividades de lucha contra el
terrorismo, las armas de destrucción masiva, la política
europea de seguridad y defensa, las estrategias de
defensa europeas y americanas, los aspectos
interdimensionales de la seguridad como, por ejemplo,
los vínculos entre las importaciones de armas y el
desarrollo sostenible, y posibles formas de cooperación
entre organizaciones.

Fortalecimiento de la cooperación interna. También se
desplegaron esfuerzos para mejorar aún más la
cooperación con otros órganos e Instituciones de la
OSCE, en particular el Centro para la Prevención de
Conflictos y el Consejo Permanente. El Foro siguió
desarrollando la cooperación con la OIDDH, con el
Coordinador de las Actividades Económicas y
Medioambientales de la OSCE, y con las operaciones de
la Organización sobre el terreno. Para intensificar la
participación de los Socios de la OSCE para la
cooperación, el Foro preparó un documento en el que se
animaba a los Socios a que cooperasen en la esfera
político-militar y cumpliesen sobre una base voluntaria
los principios pertinentes y las medidas de fomento de la
confianza y la seguridad.

www.osce.org/fsc

 41

ASAMBLEA PARLAMENTARIA
 DE LA OSCE

 42

ACTIVIDADES DE LA ASAMBLEA PARLAMENTARIA
DE LA OSCE

La Asamblea Parlamentaria de la OSCE representa la dimensión parlamentaria de la Organización. La Asamblea, que agrupa en total
a 317 parlamentarios, tiene por tarea principal fomentar el diálogo interparlamentario, que representa un aspecto importante de los
esfuerzos generales destinados a superar los problemas de la democracia en toda la región de la OSCE.

Establecida originalmente por la Cumbre de París 1990 para promover una participación más profunda de los parlamentos nacionales
en la labor de la OSCE, la Asamblea Parlamentaria se ha convertido en un miembro sumamente activo de la familia de la OSCE. Su
Presidencia participa regularmente en el plano político de la labor de la Organización, incluidas las reuniones de la Troika Ministerial y
del Consejo Ministerial. El Secretario General de la Asamblea y el personal de su Secretaría Internacional trabajan en estrecha
colaboración con la Secretaría y las demás Instituciones de la OSCE.

Una estructura única
Cada año, la Asamblea Parlamentaria elige por voto mayoritario un Presidente para que presida sus reuniones orgánicas y actúe como
su alto representante. Asisten al Presidente nueve Vicepresidentes electos y un Tesorero electo.

La Secretaría Internacional está en Copenhague (Dinamarca), en locales proporcionados por el Parlamento danés. La Secretaría
Internacional está dirigida por el Secretario General, Spencer Oliver, que fue elegido en 1992 y cuyo mandato actual abarca el año
2005. La Asamblea se financia mediante un presupuesto anual aprobado en el mes de julio por la Comisión Permanente de Jefes de
Delegación. Durante su último ejercicio fiscal, que finalizó el 30 de septiembre de 2004, la Asamblea respetó por undécimo año
consecutivo los límites de su presupuesto anual, que actualmente asciende a 2.309.576 euros.

En 2003 el Secretario General de la Asamblea Parlamentaria estableció una Oficina subsidiaria en Viena, cuya función consiste en
seguir la labor del Consejo Permanente y de la Secretaría de la OSCE.

Período de sesiones de invierno, Viena,
febrero de 2004

Un total de 250 parlamentarios de 50 Estados
participantes de la OSCE asistieron al tercer período
anual de sesiones de invierno en Viena. La labor de la
reunión se basaba en la Declaración adoptada el año
anterior, preparada para el período anual de sesiones de
Edimburgo, y en ella presentaron informes funcionarios
superiores de la OSCE, incluido el Presidente en
ejercicio. El Presidente en ejercicio expresó su opinión
personal según la cual la supervivencia de la
Organización requería que se modificara la norma del
consenso, y dijo que quedaría sumamente satisfecho si se
pasara a la mayoría simple.

Período anual de sesiones, Edimburgo,
julio de 2004

Bajo el título “Cooperación y asociación: Haciendo
frente a nuevas amenazas contra la seguridad”, más de
300 parlamentarios de 52 Estados participantes de la
OSCE se reunieron en julio para asistir al 13º período
anual de sesiones de la Asamblea Parlamentaria. La
reunión finalizó con la adopción de la Declaración de
Edimburgo, que abarca una amplia gama de aspectos
políticos, económicos y de derechos humanos. Se
adoptaron varios documentos adicionales, entre ellos
resoluciones sobre:

• lucha contra la trata de personas;
• cumplimiento de los compromisos contraídos en la

OSCE en lo que se refiere a la lucha contra el
racismo, el antisemitismo y la xenofobia;

• tortura;

• medidas para promover compromisos entre agentes
no estatales para la prohibición total de minas
terrestres antipersonal;

• minorías nacionales;
• Kosovo;
• Moldova;
• Ucrania;
• cooperación económica con los Socios mediterráneos

de la OSCE;
• graves violaciones de los derechos humanos en Libia;
• la paz en el Oriente Medio;
• fuerzas de Georgia encargadas de mantener la paz en

Osetia meridional.

Los parlamentarios aprobaron también por mayoría
abrumadora resoluciones en las que se instaba a la OSCE
a llevar a cabo la reforma necesaria de sus
procedimientos decisorios basados en el consenso, lo
cual, según el texto de las resoluciones, obstaculiza a
menudo la labor de la Organización.

Como en años anteriores, tanto el Presidente en ejercicio
de la OSCE como el Secretario General de la OSCE
tomaron la palabra en el período anual de sesiones de
Edimburgo y respondieron a las preguntas de los
asistentes. En la Asamblea de 2004 hubo una reunión
especial de parlamentarias, dedicada al Informe sobre la
igualdad de hombres y mujeres. El último día de la
reunión, la Asamblea eligió Presidente a Alcee L.
Hastings, del Congreso de los Estados Unidos de
América. Se eligió a tres Vicepresidentes con un
mandato de tres años: Panos Kammenos (Grecia),
Giovanni Kessler (Italia), y Nebahat Albayrak (Países
Bajos).

 43

Consejo Ministerial, Sofía, diciembre de
2004

El 6 de diciembre, Alcee L. Hastings, Presidente de la
Asamblea Parlamentaria de la OSCE, tomó la palabra en
la sesión de apertura de la Duodécima Reunión del
Consejo Ministerial de la OSCE en Sofía. En su
intervención destacó las contribuciones de la Asamblea
Parlamentaria a la labor de la OSCE, los méritos de la
Presidencia búlgara, el importante papel de los
parlamentarios en las misiones de observación de
elecciones, y el apoyo de la Asamblea a la Declaración
de la OSCE sobre la forma de prevenir y combatir el
terrorismo. También recalcó las contribuciones de la
Asamblea para el fortalecimiento de las relaciones entre
la OSCE y sus Socios asiáticos y mediterráneos y la
necesidad de reformar la Organización.

“La Asamblea Parlamentaria comparte las opiniones de
la Presidencia sobre la necesidad de reformar y adaptar la
OSCE”, dijo. El Presidente Hastings recordó al Consejo
que con su Resolución sobre cooperación, la Asamblea
reiteraba sus recomendaciones anteriores de que la OSCE
lleve a cabo las reformas necesarias de su procedimiento
decisorio. Dijo que eso debía hacerse tanto para mejorar
su transparencia como para estudiar la posibilidad de
matizar el principio del consenso. Por ejemplo, podría
disponerse que un consenso menos dos o tres votos
bastara para adoptar decisiones sobre cuestiones
presupuestarias y de personal, en particular para la
designación de Jefes de Instituciones y Misiones, así
como de otro personal de nivel superior.

Supervisión de elecciones

La Asamblea Parlamentaria siguió desempeñando un
papel fundamental en la supervisión de elecciones en el
área de la OSCE, particularmente en el caso de las
elecciones parlamentarias. Cuando la Asamblea va a
desempeñar un papel importante en la supervisión de
elecciones, el Presidente en ejercicio de la OSCE nombra
a uno de los funcionarios superiores de la Asamblea para
que actúe como su Coordinador Especial, dirija a los
observadores de la OSCE y presente las conclusiones de
la Misión de observación, junto con la Oficina de
Instituciones Democráticas y Derechos Humanos
(OIDDH) de la OSCE y otros observadores oficiales.

En 2004, el Presidente en ejercicio nombró a los
siguientes funcionarios de la Asamblea Parlamentaria
como sus Coordinadores Especiales:

• Bruce George, para las elecciones presidenciales de

Georgia en enero y los comicios parlamentarios de
marzo (como Presidente de la AP de la OSCE) y
también para las elecciones parlamentarias de
Ucrania en octubre y diciembre

• Vicepresidente Ihor Ostash, para las elecciones
parlamentarias de Kazakstán en septiembre

• Vicepresidente Tone Tingsgaard, para las elecciones
parlamentarias de Belarús en octubre

• Vicepresidente Barbara Haering, para las elecciones
presidenciales y legislativas de los Estados Unidos en
noviembre

Llevadas a cabo en estrecha cooperación con la
Asamblea Parlamentaria del Consejo de Europa, el
Parlamento Europeo y la OIDDH, las misiones de
supervisión de elecciones de 2004 incluían a casi 300
parlamentarios de toda el área de la OSCE.

Visitas de parlamentarios sobre el terreno

Para que los parlamentarios pudieran observar más de
cerca las actividades de la OSCE sobre el terreno y para
apoyar la labor de dichas operaciones, la Asamblea
Parlamentaria organizó regularmente visitas
parlamentarias a las misiones y a las oficinas de la OSCE
sobre el terreno en 2004. En marzo, tres miembros de la
Asamblea fueron a Ucrania para reunirse con el
Coordinador de Proyectos de la OSCE y con
parlamentarios de Ucrania. Esta segunda visita de
parlamentarios de la OSCE a Kiev brindó al grupo la
oportunidad de evaluar y de discutir con representantes
de los principales grupos políticos del país las reformas
políticas y electorales que se estaban efectuando con
anterioridad a la elección presidencial de noviembre de
2004.

Comités ad hoc

La Asamblea Parlamentaria ha establecido varios
Comités ad hoc para que se ocupen de esferas o
cuestiones específicas que puedan beneficiarse con la
atención que les presten los parlamentarios. En el año
2004, esos comités siguieron contribuyendo
positivamente a la labor de la OSCE de la forma
siguiente:

Refuerzo de la transparencia y la responsabilidad
pública dentro de la OSCE. La mejora de las relaciones
de trabajo entre la OSCE y la Asamblea Parlamentaria es
el principal objetivo del Comité ad hoc de la Asamblea
sobre transparencia y responsabilidad pública. En el
período anual de sesiones de Edimburgo la Asamblea
adoptó unánimemente una resolución, patrocinada por la
persona al frente del Comité, que pedía la reforma de la
OSCE.

En la resolución, los parlamentarios recomendaban que el
procedimiento decisorio basado en el consenso,
procedimiento en el que se basa la OSCE, fuera
reformado y que se incrementara el grado de
responsabilidad. También recomendaban que se
fortaleciera el papel y la posición del Secretario General
de la OSCE con miras a ampliar sus prerrogativas,
especialmente en la esfera política. El documento incluye
también una solicitud de la Asamblea Parlamentaria para
que se le dé libertad de acceso a todas las reuniones y
actos de la OSCE y para que la Organización incluya en
sus procesos consultivos al Representante Especial de la
Asamblea en Viena.

La resolución incluía también una decisión para
establecer en la Asamblea Parlamentaria un grupo de
trabajo que examinara el proceso presupuestario de la
OSCE y preparase un informe para la Asamblea sobre el
particular. Como resultado de ello, el Presidente de la
Asamblea estableció un Grupo de Trabajo sobre el
presupuesto de la OSCE, que se reunió por vez primera

 44

en la reunión de otoño de la Asamblea, en Rodas. Como
en años anteriores, el Secretario General de la OSCE
presentó el proyecto de presupuesto de la OSCE para el
año siguiente a la Comisión Permanente en el período de
sesiones de otoño y dio a los miembros de la Asamblea la
oportunidad de formular preguntas.

Noveno Premio de Periodismo de la OSCE

En su reunión de invierno, que tuvo lugar en febrero, la
Asamblea concedió el Premio de Periodismo y Democracia,
2004, al Comité para la Protección de los Periodistas (CPJ).
El CPJ es una organización sin ánimo de lucro, que no
pertenece a ningún partido político, fue establecida en 1981 y
está radicada en los Estados Unidos de América, desde
donde se dedica a la defensa mundial de la libertad de
prensa. Al entregarle el premio, Bruce George, que era
entonces Presidente de la Asamblea Parlamentaria, dijo lo
siguiente:

“Con nuestro homenaje a la labor del Comité para la
Protección de los Periodistas, que es uno de los vigilantes de
la libertad de los medios informativos en el mundo, llamamos
la atención simultáneamente sobre los millares de casos de
abusos contra la libertad de los medios informativos que ese
Comité investiga a fondo y ayuda a combatir, desde que fue
creado hace más de veinte años”.

El premio se concedió por vez primera en 1996 al periodista
Adam Michnik. Entre los galardonados figuran Anna
Politkovskaya, Andrei Babitsky, Christiane Amanpour, Timothy
Garton Ash, Friedrich Orter y Pavel Shermet. También se
concedió en 2001 a título póstumo a Georgiy Gongadze y a
José Luis López de la Calle.

Facilitar el diálogo entre las fuerzas políticas de
Belarús. El Grupo de Trabajo ad hoc sobre Belarús
prosiguió su labor encaminada a facilitar el diálogo entre
los diferentes agentes políticos del país. En junio,
miembros del Grupo de Trabajo fueron a Minsk. Al
margen del período anual de sesiones, el Grupo moderó
también un debate sobre la situación de los medios
informativos en Belarús, al que asistieron una amplia
gama de personalidades políticas y periodistas de
Belarús, provenientes de grupos progubernamentales y
de la oposición. En octubre, la mayor parte del Grupo de
Trabajo fue a Belarús para supervisar las elecciones
parlamentarias del 17 de octubre, con lo cual la
Asamblea Parlamentaria envió a esa misión a casi 50
observadores.

Buscando la forma de resolver la situación en el
Trans-Dniéster. Tras el cese de las negociaciones acerca
de la situación de la región del Trans-Dniéster (Moldova)
al final de 2003, el Equipo Parlamentario de la Asamblea
sobre Moldova buscó la manera de promover el diálogo
entre legisladores y fuerzas políticas en Chisinau y
Tiraspol. Una visita a las dos ciudades, efectuada en
junio, se tradujo en una propuesta del Equipo para
organizar una reunión de mesa redonda entre los dos
órganos legislativos a fin de promover el proceso de
negociación y convenir en principios que pudieran servir
de base para una posible solución. Las dos partes
acordaron participar en dicha reunión, y el Equipo estaba
buscando una fecha conveniente para todos.

Reuniones, conferencias y seminarios

En mayo, el Centro para la Prevención de Conflictos
(CPC) de la OSCE y la Asamblea Parlamentaria
organizaron en Viena un seminario sobre la supervisión
parlamentaria de las fuerzas armadas y las fuerzas
policiales y de seguridad. El Seminario era el segundo de
su género, y estaba encaminado a promover la
mentalización acerca de las responsabilidades
parlamentarias, según se subrayaba en el Código de
Conducta de la OSCE sobre los Aspectos
Político-Militares de la Seguridad, además de fomentar el
diálogo entre militares superiores y parlamentarios
involucrados en la supervisión de las fuerzas armadas.

En septiembre, más de 130 parlamentarios de 43 Estados
participantes de la OSCE y Socios fueron a la reunión de
otoño de la Asamblea en Rodas. La reunión centró sus
trabajos en el tráfico de seres humanos como problema
de seguridad y como nueva forma de esclavitud y debatió
las estrategias internacionales de lucha contra ese delito.
A la reunión de Rodas le siguió directamente el Foro
Parlamentario sobre el Mediterráneo, en el que se trató de
la lucha contra el terrorismo, la seguridad económica, y
el comercio y la cooperación en la región.

Otras actividades

Reuniones de los dirigentes de la Asamblea. En 2004
hubo varias reuniones periódicas de alto nivel de los
dirigentes de la Asamblea Parlamentaria. Por ejemplo,
hubo reuniones de la Comisión Permanente de la
Asamblea en Viena en febrero, en Edimburgo en junio y
en Rodas en septiembre. La Comisión Permanente consta
de los jefes de delegaciones nacionales ante la Asamblea,
los miembros de la Mesa, y las presidencias de las
Comisiones Generales. Junto con la Mesa, la Comisión
Permanente prepara la labor de la Asamblea entre sus
períodos de sesiones y vela por su buen funcionamiento.
La Mesa está formado por el Presidente de la Asamblea y
sus nueve vicepresidentes, el tesorero y el Presidente
Emérito. Se reunió en julio en Edimburgo y en diciembre
en Sofía.

La Mesa Ampliada, cuya reunión anual tuvo lugar en
Copenhague en abril, está encargada de preparar el
período anual de sesiones de la Asamblea y consta de la
Mesa y de los cargos de las Comisiones Generales. Hay
tres Comisiones Generales: la Comisión General de
Asuntos Políticos y de Seguridad, la Comisión General
de Asuntos Económicos, Ciencia, Tecnología y Medio
Ambiente, y la Comisión General de Democracia,
Derechos Humanos y Cuestiones Humanitarias.

Nueva presidencia. Antes de su elección como séptimo
Presidente de la Asamblea en el período anual de
sesiones de julio, Alcee L. Hastings había desempeñado
durante varios años diferentes funciones de la Asamblea
Parlamentaria. Había sido vicepresidente, presidente y
vicepresidente de la primera Comisión General, y, en dos
ocasiones, Ponente de la Comisión.

En 2004, el Presidente Hastings representó a la Asamblea
en un activo programa para promover la dimensión
parlamentaria de la OSCE. Efectuó visitas oficiales a
Turquía, la Federación de Rusia y Austria, donde tomó la

 45

palabra ante el Consejo Permanente de la OSCE.
También tomó la palabra ante el 50º período anual de
sesiones de la Asamblea Parlamentaria de la OTAN en
Venecia y ante la Conferencia sobre la Tolerancia y la
Lucha contra el Racismo, la Xenofobia y la
Discriminación en Bruselas, que había sido organizada
por la OSCE y el Gobierno belga.

Otra cuestión de importancia en el programa del
Presidente Hastings era la continuación de los esfuerzos
por reforzar la OSCE y la labor de la Asamblea con los
Socios mediterráneos de la Organización. En septiembre,
presidió el tercer Foro Parlamentario de la Asamblea en
Rodas.

www.oscepa.org

 46

OPERACIONES SOBRE
 EL TERRENO

 47

EUROPA SUDORIENTAL

 48

PRESENCIA DE LA OSCE EN ALBANIA

La Presencia de la OSCE presta asistencia a Albania en
los procesos de reforma legislativa y judicial del país, lo
que incluye la reforma electoral y administrativa
regional, la creación de capacidades parlamentarias,
actividades para luchar contra el tráfico ilícito y la
corrupción, el apoyo a la independencia de los medios
informativos, la gobernanza y proyectos en pro de la
sociedad civil, y la asistencia policial. Desde su creación,
en 1997, la Presencia ha coadyuvado de modo importante
a estabilizar y democratizar el país.

En 2004, la reforma electoral fue uno de los temas de
interés principal en las actividades de la Presencia. Junto
con sus asociados albaneses y la OIDDH, la Presencia
coadyuvó en gran medida a ese proceso, que culminó en
julio con la creación de un comité parlamentario ad hoc
para la reforma electoral, lo cual, a su vez, facilitó a la
Asamblea de Albania la promulgación de dos leyes en
octubre que hacen posible una reestructuración de la
Comisión Electoral Central del país y, además, mejoran
el sistema de inscripción de votantes en el censo
electoral.

El grupo de expertos técnicos que trabajó bajo la
dirección de la Presencia redactó un proyecto de ley para
la indemnización y restitución de bienes, que fue
aprobado por la Asamblea en julio. Se esperaba que
dicha ley coadyuvara a resolver querellas que habían
surgido hacía tiempo a propósito de la propiedad de
tierras en Albania. También hubo progresos decisivos en
la reforma del reglamento de la Asamblea; fue el primer
paso para modernizar dicho órgano, proceso que se
supone se ultimará después de las elecciones
parlamentarias de 2005.

Actividades en la dimensión político-militar

Fomento de la cooperación transfronteriza y lucha
contra la delincuencia organizada. A fin de prestar
asistencia a las autoridades albanesas en su aplicación del
Plan estratégico de gestión fronteriza integrada, la
Presencia amplió las reuniones periódicas conjuntas para
la cooperación fronteriza, que han servido como foro
principal de intercambio de información entre la policía
fronteriza albanesa, la Misión de las Naciones Unidas en
Kosovo (MOK) y la Fuerza de la OTAN en Kosovo
(KFOR).

Para mejorar la red nacional de comunicaciones policiales y la
capacidad de respuesta de la policía fronteriza albanesa a las
amenazas que plantea la delincuencia organizada
transfronteriza, la Presencia ha donado a la policía fronteriza
su sistema de radio y de estaciones de repetición, valorado en
200.000 euros.

“Este donativo ha contribuido a modernizar nuestros servicios
fronterizos, sobre todo en lo que respecta a la armonización
de los procedimientos legales para la circulación de personas
y los problemas relacionados con la inmigración,” afirmó
Bajram Ibraj, Director General de la Policía estatal albanesa.

La Presencia integró a funcionarios aduaneros albaneses
en las reuniones y facilitó las reuniones mensuales entre
los alcaldes de municipios de Albania y de Kosovo.

Actividades en la dimensión económica y
medioambiental

Apoyo a las instituciones gubernamentales para
combatir la delincuencia económica. En enero tuvo
lugar una conferencia regional sobre la lucha contra la
delincuencia económica, convocada por la Presencia en
Tirana, que sirvió para fomentar la transparencia, la
gobernanza y el Estado de derecho entre los participantes
de instituciones públicas y privadas. La Presencia
continuó también prestando ayuda técnica a la Dirección
del Ministerio de Hacienda para la lucha contra el
blanqueo de dinero.

Fomento de las actividades de capacitación económica.
En sus actividades dirigidas a la juventud romaní, a las
víctimas de la trata y a la mujer del ámbito rural, la
Presencia puso en marcha la tercera fase de un proyecto
destinado a dotar a los jóvenes de conocimientos
empresariales y asesorarlos sobre la forma de establecer
sus propias empresas.

Fomento de la responsabilidad de la ciudadanía en lo
que respecta a un medio ambiente sostenible. Para
mejorar la mentalización pública acerca de la
importancia de proteger el medio ambiente, la Presencia
produjo un documental televisivo sobre los “puntos
sensibles” del medio ambiente y su efecto en la salud
pública, y organizó seminarios para instruir a expertos
gubernamentales locales en las nuevas leyes sobre medio
ambiente.

Actividades en la dimensión humana

REFORMA ELECTORAL Y DEMOCRATIZACIÓN

Preparativos para las elecciones parlamentarias de
2005. El año 2004 destacó por las actividades de
seguimiento del informe definitivo de la OIDDH acerca
de las elecciones locales de 2003, publicado en febrero, y
por la publicación de las Recomendaciones conjuntas de
la OIDDH y de la Comisión de Venecia del Consejo de
Europa sobre el código electoral albanés, informe que
constituyó la primera evaluación plena de las leyes
electorales de Albania y en el que se subrayó que es
preciso seguir revisando el Código Electoral y las normas
legislativas conexas.

Para dar nuevo impulso al proceso de reforma electoral,
la Presencia colaboró con el Partido Socialista en el
poder y con el Partido Democrático en la oposición con
miras a llegar a un consenso sobre la forma de aplicar las
recomendaciones de la OIDDH. En virtud de ese
acuerdo, firmado el 1 de julio, la Asamblea estableció un

 49

comité parlamentario ad hoc sobre la reforma electoral.
Se encomendó a un Grupo de expertos técnicos
(presidido por la Presencia) que redactara una propuesta
de enmiendas del Código Electoral en consonancia con
las recomendaciones conjuntas.

En octubre, los partidos socialista y democrático
firmaron un acuerdo sobre la reestructuración de la
Comisión Electoral Central, que puso fin a una situación
de bloqueo en la que se encontraba el comité ad hoc. En
el acuerdo se estipulaba que el Código Electoral vigente
se revocaría cuando se publicaran los resultados
definitivos de las elecciones parlamentarias de 2005.
También se preveía un examen sistemático constitucional
y jurídico del sistema electoral para las elecciones que
tengan lugar después de 2005.

Modernización de la Asamblea de Albania. El proyecto
de apoyo parlamentario de la Presencia, iniciado en 2001,
ha brindado asistencia pericial en el proceso de reforma
del reglamento de la Asamblea, para mejorar la
transparencia y la eficiencia de esta institución. A fin de
ayudar a los parlamentarios albaneses a mejorar la
infraestructura en sus respectivos ámbitos de acción y
mejorar los contactos con sus correspondientes
circunscripciones electorales, la Presencia puso en
marcha un programa piloto de instrucción destinado a un
grupo compuesto por personal auxiliar de miembros del
Parlamento. El programa de capacitación para el personal
administrativo parlamentario, que comenzó en diciembre
de 2002, continuó durante 2004 e incluyó medidas de
apoyo para la mejora de las prácticas en materia de
gestión de personal.

Respaldo a la sociedad civil. A través de una red de
Centros para el desarrollo de la sociedad civil, creada por
la Presencia en 2001, se capacitó a más de 3.000
personas. Más de 2.500 personas utilizaron las oficinas y
salas de reunión disponibles en los Centros. La Red
ofrece a las ONG y a grupos de las comunidades locales
un programa de desarrollo comunitario. Los Centros se
inscribieron como ONG locales en 2004 y se han
convertido en socios de la Presencia independientes para
aplicar medidas en la práctica. En Shkodra se inauguró
un sexto centro a fin de ampliar las actividades a las
zonas septentrionales del país.

Fomento de la participación de la sociedad civil en el
proceso decisorio. En estrecha colaboración con el
Gobierno y las ONG de Albania dedicadas a cuestiones
relacionadas con discapacidades, la Presencia ayudó a
desarrollar una Estrategia y plan de acción nacionales
para personas con discapacidades. Por primera vez, una
conferencia de donantes brindó a instituciones
gubernamentales y no gubernamentales la oportunidad de
presentar un proyecto conjunto que reflejara las
prioridades de la Estrategia.

Fomento de la capacitación de la mujer en general.
Junto con el PNUD, el Banco Mundial y UNICEF, la
Presencia convocó un grupo de trabajo internacional
sobre equiparación de hombres y mujeres, a fin de
coordinar las medidas de apoyo a organizaciones
femeninas e instituciones públicas clave, tales como el
Comité nacional para la igualdad de oportunidades. El
grupo y su lista de destinatarios de información sirvieron
como herramientas importantes para el intercambio de

información y de prácticas recomendables. A raíz de una
iniciativa de la Presencia se creó un Centro de
asesoramiento para mujeres en Kukes, en el norte de
Albania, que brinda asesoramiento y ayuda legal a las
víctimas de la violencia en el hogar. Por conducto de la
red de Centros para el desarrollo de la sociedad civil, se
ofrecieron a la sociedad civil local y a los gobiernos
municipales actividades para la mejora de las
capacidades en materia de equiparación entre hombres y
mujeres. En consulta con la Dependencia de la Presencia
para la equiparación entre hombres y mujeres, las
oficinas locales de la OSCE velaron por que las
cuestiones relativas a la equiparación se integraran en su
labor conjunta con funcionarios locales, y por mejorar la
mentalización pública en las regiones acerca de la
equiparación entre hombres y mujeres.

ESTADO DE DERECHO Y REFORMA LEGAL

Mejora del régimen legal de la propiedad. Las querellas
relativas a la propiedad de terrenos siguieron dificultando
el desarrollo económico en Albania. La Presencia
presidió el Grupo de expertos técnicos que redactaron la
Ley de indemnización y restitución de bienes, y prestó
asistencia a las autoridades albanesas en la redacción de
otras normas legales concernientes a la propiedad
basadas en dicha Ley, cuya promulgación por la
Asamblea en julio se consideró generalmente como un
hito en el camino hacia la solución definitiva del tema de
la propiedad.

En su proyecto concerniente a la propiedad, la Presencia
también preparó el primer registro público de la
propiedad como medida necesaria para fomentar el
desarrollo económico del país y para que se pueda aplicar
adecuadamente el programa de restitución de bienes e
indemnización.

Apoyo a la reforma legislativa. Para ayudar al Gobierno
de Albania a que complete el marco legal del país, la
Presencia ha preparado ciertas normas complementarias
de la Ley de protección de testigos, y ayudó a ponerlas en
práctica. Además, la Presencia y la OIDDH ayudaron al
Ministerio de Justicia a formular normas para enmendar
el régimen legal vigente de la justicia de menores.

Por primera vez en Albania, la Presencia publicó un
informe sobre el sector jurídico, como instrumento para
evaluar la evolución de ese sector en el país. El informe
describe el marco legislativo y el estado de organización
de cada institución del sector jurídico, así como el tipo de
asistencia prestada, y formula recomendaciones para su
mejora.

Fomento de la transparencia en las actuaciones de los
tribunales y mejora de las garantías procesales. A fin de
fomentar la confianza de los ciudadanos en el régimen de
la justicia penal, la Presencia puso en marcha un proyecto
a favor de la legalidad del proceso, que no sólo incluía la
observación de juicios, sino también proyectos concretos
de seguimiento para mejorar la preparación profesional
de las personas empleadas en el sector judicial. La
Presencia ha publicado un informe provisional en el que
resume los resultados reseñados en los cinco informes de
observación de juicios, y ha creado una base de datos a

 50

escala nacional de sentencias escritas sobre casos de
corrupción o delitos graves.

DERECHOS HUMANOS

Lucha contra la trata de personas. La Presencia ha
puesto en marcha un proyecto de investigación
preliminar de personas que han solicitado asilo y de
migrantes en situación irregular. La iniciativa conjunta
con la Dirección General albanesa para los Refugiados,
la OIM y el ACNUR dispone que los extranjeros
detenidos sean objeto de los procedimientos que
correspondan en materia de concesión de asilo, asistencia
y repatriación voluntaria; en última instancia, el objetivo
consiste en establecer un sistema de asilo sostenible. La
Presencia ha capacitado y desplegado a cinco oficiales
encargados de la investigación preliminar en lugares
clave de cruce fronterizo, para ayudar a las autoridades
albanesas a que puedan hacerse cargo plenamente de la
gestión del sistema en materia de asilo.

Más de 500 personas se beneficiaron de la segunda fase
de los seminarios sobre derechos de la mujer y lucha
contra la trata (WRATE), que son una herramienta
importante para prevenir la trata de personas y mejorar la
mentalización pública acerca de la violencia en el hogar;
los seminarios eran para sectores vulnerables de la
población, como estudiantes de escuelas secundarias,
mujeres que viven en zonas rurales septentrionales de
Albania, y romaníes.

Fomento de la reforma penitenciaria. En 2004 se
progresó en Albania en cuanto a la mejora del sistema de
prisión preventiva. A raíz de la publicación de las
recomendaciones de la Presencia sobre esta cuestión en
marzo, el Gobierno modificó el proceso en virtud del
cual debía tener lugar un traspaso de competencias en
materia de casos de prisión preventiva del Ministerio de
Orden Público al Ministerio de Justicia, a fin de que se
adaptara mejor a las necesidades propias del sistema del
país. A pesar de que dicho traspaso ha tenido lugar
únicamente en el caso de un centro, las autoridades
albanesas han formulado un plan general que permitirá
completarlo.

Labor en pro de los derechos de los trabajadores. En
diciembre de 2004 hubo una conferencia nacional
dedicada a los problemas y las prioridades principales
para mejorar la situación de los derechos de los
trabajadores albaneses y establecer la base para una

nueva estrategia en este sentido. La conferencia fue
organizada por la Presencia de la OSCE, la Oficina del
Defensor albanés del Pueblo, los sindicatos del país y
diversas organizaciones internacionales.

DESARROLLO DE LOS MEDIOS INFORMATIVOS

Mejora de la legislación sobre medios informativos. Por
invitación del Primer Ministro, la Presencia ayudó a las
autoridades albanesas a adaptar las leyes de prensa del
país a las normas europeas. En cooperación con el
Representante de la OSCE para la Libertad de los Medios
de Comunicación, la ONG “Artículo 19” y el Consejo de
Europa, la Presencia realizó una evaluación exhaustiva
de las leyes de prensa vigentes y propuestas, que incluía
la ley relativa a los medios informativos electrónicos, la
carta de la radiotelevisión albanesa, la ley de acceso a la
información, el proyecto de ley sobre medios
informativos impresos, las leyes sobre difamación, y
proyectos de enmiendas sobre emisiones terrestres
digitales.

Fortalecimiento de las instituciones relacionadas con
los medios informativos. La Presencia brindó asistencia
técnica al órgano que regula las actividades
radiotelevisivas del país, el Consejo Nacional de Radio y
Televisión (CNRT), en una serie de cuestiones
relacionadas con los medios informativos. En
cooperación con la Oficina Europea de
Radiocomunicaciones, por ejemplo, formuló
recomendaciones sobre el proyecto de estrategia del
CNRT para las transmisiones digitales.

Apoyo a la creación de mecanismos de autorregulación.
Para ayudar a reforzar las normas profesionales y de ética
de los medios informativos albaneses, la Presencia
promovió la creación de un Consejo de Ética de los
medios informativos. En julio, la Presencia convocó una
reunión para los principales periodistas, editores y
propietarios de medios informativos, dedicada al
desarrollo de mecanismos de autorregulación y a la
creación de asociaciones para proteger la situación
profesional de los periodistas.

Jefe de la Presencia: hasta octubre de 2004,
Embajador Osmo Lipponen. Desde entonces,
Embajador Pavel Vacek.
Presupuesto revisado: 3.740.900 euros.
www.osce.org/albania

 51

1 El 2 de diciembre de 2004 terminó el mandato de la SFOR, que fue reemplazada por la Fuerza de la Unión Europea en Bosnia y Herzegovina
(EUFOR).

MISIÓN DE LA OSCE EN BOSNIA Y HERZEGOVINA

El ritmo de la reforma en Bosnia y Herzegovina se
aceleró en 2004, y la Misión realizó notables progresos
en sus programas. En cooperación con sus asociados
internacionales, concretamente la Oficina del Alto
Representante, el Representante Especial de la UE, la
Fuerza de Estabilización dirigida por la OTAN (SFOR)1
el Consejo de Europa y el PNUD, la Misión prosiguió su
labor para consolidar la paz, la democracia y la
estabilidad en el país.

En 2004, los temas de principal interés para la Misión
fueron:
• vigilar la protección de los derechos humanos y

respaldar iniciativas locales orientadas a promover y
defender los derechos humanos, consolidar el Estado
de derecho y crear instituciones duraderas pro
derechos humanos;

• promover el desarrollo de instituciones
gubernamentales efectivas, transparentes y
responsables;

• apoyar la participación política de los ciudadanos a
fin de mejorar la responsabilidad de las autoridades
ante los ciudadanos de todos los niveles, y de
estimular el desarrollo de un respaldo comunitario;

• contribuir al desarrollo de un sistema de educación
que permita a los estudiantes ingresar en escuelas
libres de prejuicios políticos, religiosos, culturales o
de otra índole;

• velar por que las medidas para reformar la educación
sean sostenibles, y reforzar las bases para un sistema
de educación moderno;

• respaldar el proceso electoral y ayudar a que la
Comisión Electoral del país se transforme en una
institución estatal efectiva y capaz de subsistir de
modo autónomo;

• asistir activamente a las autoridades locales en la
reforma del sistema de administración pública; y

• fomentar el control democrático de las fuerzas
armadas del país a nivel nacional.

Actividades en la dimensión político-militar

Respaldo del proceso de reforma de la defensa. Para
ayudar a Bosnia y Herzegovina a que cumpla plenamente
sus compromisos político-militares, la Misión siguió
desempeñando un papel esencial de ayuda a las
autoridades del país en el proceso de reforma de sus
estructuras de defensa. En ese sentido hubo varios
progresos importantes, entre ellos la creación de un
Ministerio de Defensa nacional, en marzo, y el
nombramiento del primer Ministro de Defensa designado
del país, Nikola Radovanovic, ese mismo mes. Ambos
hechos fueron posibles gracias a la ayuda de la Misión y
de otras organizaciones internacionales en el país.

Apoyo a la aplicación de los Acuerdos de Paz de Dayton
Como resultado del amplio proceso de reforma político-militar
en Bosnia y Herzegovina durante los últimos años, el Acuerdo
sobre Medidas de Fomento de la Confianza y la Seguridad en
Bosnia y Herzegovina (Artículo II, Anexo 1-B de los Acuerdos
de Paz de Dayton) fue rescindido el 28 de septiembre (véase
también la página XX). Durante casi ocho años, la Misión
había proporcionado apoyo técnico y logístico al
Representante Personal del Presidente en ejercicio para la
aplicación de los Artículos II y IV. El documento de rescisión
del Acuerdo fue firmado en junio, en una reunión final de la
Comisión Consultiva Conjunta que supervisaba la aplicación
del Acuerdo por el Representante Personal, junto con
representantes de Bosnia y Herzegovina y de sus dos
entidades (la República Srpska y la Federación de Bosnia y
Herzegovina).

Gracias a esa ayuda, las autoridades de Bosnia y
Herzegovina siguieron reduciendo los efectivos militares
y sus existencias de armamentos, e introdujeron una
nueva doctrina de mando y de control sobre las fuerzas
armadas del país, lo cual, a su vez, hizo que los recursos
de defensa fueran financieramente más sostenibles y
legítimos. La Misión ayudó también al Ministerio de
Defensa a elaborar programas de instrucción a fin de
preparar a las fuerzas armadas para que puedan participar
en futuras operaciones de apoyo a la paz.

Fomento del control democrático de las fuerzas
armadas. Después de la creación del Comité mixto de
cuestiones de defensa y seguridad en diciembre de 2003,
la Misión siguió prestando asistencia a las dos cámaras
de la Asamblea Parlamentaria de Bosnia y Herzegovina
en sus medidas de fomento del control democrático de
las fuerzas armadas. Además, ha fomentado la
cooperación entre las Comisiones de Seguridad y de
Defensa de los Parlamentos del Estado y de la Entidad,
mediante la organización de cinco reuniones conjuntas y
una visita bilateral al Parlamento croata en noviembre.

Asistencia para establecer servicios de inteligencia
modernos. La Misión proporcionó conocimientos
especializados para crear un Organismo de servicios de
inteligencia modernos a nivel estatal; prestó asistencia
para establecer instituciones estatales de supervisión y
control para dicho organismo, y respaldó la creación de
una entidad efectiva dedicada a actividades de
inteligencia, capaz de intercambiar información con otros
organismos de inteligencia euroatlánticos.

La Misión siguió prestando apoyo al Representante
Personal del Presidente en ejercicio para lo concerniente
al Artículo IV que prevé medidas de control subregional
de armas en Croacia, Bosnia y Herzegovina y la
República Federal de Yugoslavia (la actual Serbia y
Montenegro).

 52

El proceso de reforma de la defensa ha hecho que el personal
militar activo y de reserva haya disminuido de 19.800 a
11.891 personas, lo cual ha incrementado aún más el enorme
excedente de existencias de armas. Junto con otras
organizaciones internacionales, la Misión apoyó un proyecto
piloto en el cual se destruyeron 20.000 armas pequeñas y
armas ligeras que formaban parte del excedente; esa
iniciativa sirvió de modelo para futuras actividades de
destrucción de armas a nivel de Europa sudoriental.

Actividades en la dimensión económica y
medioambiental

Uno de los elementos que han adquirido cada vez más
importancia en la puesta en práctica del proceso de paz
en Bosnia y Herzegovina fue la creación de una
administración pública eficiente, profesional y apolítica.
En marzo de 2003, cuando el Gobierno se comprometió a
reformar la administración pública ante el Consejo para
la Aplicación de la Paz, la Misión decidió prestar
asistencia a esa iniciativa de importancia crucial.

Reforma de la administración pública. La asistencia
prestada por la Misión en ese ámbito se centró en
desarrollar estructuras de gestión financiera transparentes
y en aplicar procedimientos administrativos modernos en
los gobiernos municipales. Los asesores de la Misión
prestaron apoyo a 90 municipios (de un total de 142) para
que mejoraran sus prácticas de gestión de recursos
humanos y financieros y crearan sistemas de control
integral interno.

Mejora de la eficacia de la gestión de los recursos
humanos. Los municipios de Bosnia y Herzegovina
invierten en su administración, por término medio, entre
el 60 y el 70 por ciento de sus ingresos. Para reducir esa
cantidad y reinvertir más recursos en actividades al
servicio de los ciudadanos del país, la Misión ayudó a las
administraciones municipales a que modificaran la
organización de sus instituciones, ajustaran las
dimensiones de su estructura administrativa y mejoraran
la selección de su personal. A fin de lograr que la
administración pública se centrara más en obtener
resultados y mejorara su funcionamiento, la Misión
brindó también asistencia a los municipios para la
planificación y la supervisión de los progresos realizados.

Mejora de la gestión financiera. Es preciso que haya
cambios esenciales en los sistemas vigentes de gestión
financiera del país, para que esté en condiciones de
responder debidamente a las necesidades propias de una
economía moderna y competitiva. En ese ámbito, la
Misión centró sus actividades en cuestiones tales como
las deficiencias del control interno y de la planificación
estratégica, y en el enfoque erróneo de querer controlar
los recursos facilitados en vez de velar por la obtención
de resultados eficientes y reales.

Siguiendo un plan escalonado que abarca varios años, la
Misión ayudó a las autoridades municipales a que
pusieran en práctica sistemas efectivos y transparentes
tanto de gestión presupuestaria y del gasto público como
de rendición de cuentas. Asimismo, prestó apoyo a la
mejora de sistemas de gestión financiera que faciliten la
planificación, la supervisión y la evaluación de
programas, y que al mismo tiempo mejoren el proceso
decisorio a nivel directivo.

Ruptura del ciclo de endeudamiento de los municipios de
Bosnia y Herzegovina
Después de haber evaluado en 2003 las prácticas de gestión
pública de finanzas y recursos humanos en todos los
municipios del país, en 2004 la Misión pasó a la asistencia
práctica directa. La evaluación reveló que la mala gestión
financiera era la causa de que muchos municipios estuvieran
en mora o tuvieran deudas considerables; uno de esos
municipios era Lukavac, en el nordeste del país.

La administración municipal de Lukavac, con 56.000
habitantes y un presupuesto anual de 2,3 millones de euros,
había acumulado un déficit de más de 6,1 millones de euros,
lo que impedía que el municipio financiara proyectos de
infraestructura y otras necesidades locales.

El asesor financiero de la Misión examinó todas las deudas y
reclamaciones y aconsejó a la administración municipal que
en primer lugar atendiera al pago de los sueldos de sus
empleados y a los pleitos judiciales pendientes; además, se le
prestó ayuda para preparar un plan de liquidación definitiva de
las deudas, basado en la eliminación de deudas pendientes,
la preparación de planes individuales para reembolsar las
deudas a los principales deudores y, en general, la
observancia de un método estricto de control de gastos. Con
ayuda de la Misión, al final de 2004 el déficit de Lukavac
había quedado reducido en un 70 por ciento (4,3 millones de
euros), y el municipio está en buen camino hacia la solvencia
financiera.

En una iniciativa para reforzar el desarrollo económico
local e intensificar el control interno de las
administraciones municipales, la Misión elaboró con
cinco municipios un proyecto piloto que abarca la debida
contabilización de sus activos fijos, la consolidación de
sus registros catastral y de activos, y la elaboración de un
inventario actualizado de los bienes municipales.
También hay otras iniciativas, encaminadas a crear
mecanismos para regular los procesos de gestión de
recursos humanos y financieros en el sector público y
denunciar las irregularidades ante las autoridades
pertinentes.

Actividades en la dimensión humana

DERECHOS HUMANOS

Verificación del final del proceso de restitución de
inmuebles. Junto con la ODH y el ACNUR, la Misión
siguió prestando apoyo al proceso de restitución de
inmuebles a quienes eran sus propietarios u ocupantes
antes de la guerra. En 2004 la Misión empezó a controlar
si las autoridades locales habían tramitado todas las
reclamaciones a dicho respecto. Se han presentado y
resuelto más de 200.000 reclamaciones de esa índole
desde el final de la guerra. La Misión vigiló asimismo la
situación de las personas que necesitan un alojamiento
temporal, para velar por que se atiendan sus necesidades
de modo efectivo y equitativo.

Fomento y protección de los derechos económicos y
sociales. Para ayudar a las autoridades locales a que
aseguren gradualmente los derechos económicos y
sociales para todos los grupos sociales, la Misión evaluó
los obstáculos que afrontan los ciudadanos de Bosnia y
Herzegovina para tener acceso a servicios de sanidad,
asistencia social y vivienda; esa iniciativa se centró en
sectores vulnerables por ejemplo, personas que han
retornado y personas pertenecientes a la minoría romaní,
aunque los resultados de ese estudio, que proseguirá en

 53

2005, redundarán a la larga en beneficio de todos los
grupos sociales.

Creación de instituciones nacionales sólidas de
derechos humanos. El objetivo del programa de la
Misión para las instituciones de derechos humanos en
Bosnia y Herzegovina era velar por que haya recursos
accesibles e independientes para paliar los abusos contra
los derechos humanos, que la población entienda
debidamente cómo funcionan, y que esos recursos
brinden una protección efectiva y sin discriminación.
Para conseguirlo, la Misión apoyó el proceso de
unificación de las tres instituciones de Defensor del
Pueblo del país y siguió supervisando la aplicación de las
decisiones de la Cámara de Derechos Humanos, creada
en virtud de los Acuerdos de Paz de Dayton para
examinar denuncias de abusos en materia de derechos
humanos, así como el traspaso de competencias de la
Cámara a la Comisión de Derechos Humanos del
Tribunal Constitucional en 2004.

Protección de los derechos humanos de los romaníes y
de otras minorías nacionales. Para respaldar el derecho
de los romaníes a un acceso no discriminatorio a la
sanidad pública, la educación y la vivienda, la Misión
tomó medidas para mejorar la mentalización pública y
para el registro civil de recién nacidos romaníes en el
censo, en cooperación con comunidades romaníes y
autoridades municipales. También facilitó la labor de un
equipo especial creado para elaborar un plan nacional de
acción relativo a las necesidades educativas de los
romaníes y de otras minorías nacionales, en el que se
velaba por que las ONG, los Ministerios de Educación y
los representantes de minorías participaran activamente.
En febrero, varias autoridades locales en materia de
enseñanza hicieron suyo un plan en el que se pedía que
se tomaran medidas para integrar la cultura, la historia y
la literatura de las minorías nacionales en los programas
académicos vigentes, a fin de reducir las barreras sociales
y económicas con que tropiezan las minorías para
acceder a la educación, mediante ayuda financiera para
sufragar los libros de texto y el transporte, y para mejorar
la mentalización de los romaníes acerca de la importancia
de la educación. Además, la Misión terminó de examinar
la situación de los asentamientos romaníes extraoficiales,
a fin de respaldar las iniciativas locales para ayudar a los
romaníes a obtener sus derechos sobre las tierras en las
que residen.

La lucha contra la trata de personas. Las iniciativas en
este ámbito se centraron en el respaldo a la Oficina del
Coordinador Estatal para la lucha contra la trata, así
como en campañas de mentalización pública. A fin de
asegurarse de que el Coordinador cuenta con recursos
suficientes, la Misión destacó a un experto de la plantilla
del personal a la Oficina y brindó apoyo financiero
mediante una contribución voluntaria hecha por Islandia.
Además, hizo un estudio general del Mecanismo nacional
de remisión de víctimas, y llevó a cabo campañas de
mentalización pública en medios informativos de prensa
y radiodifusión para prevenir sobre este problema a
personas en peligro de ser víctimas de la trata, e informar
a funcionarios públicos encargados de hacer cumplir las
leyes acerca de la forma de identificar a las víctimas.

Mecanismos nacionales de amparo y recurso: protección
de los derechos de las víctimas de la trata de personas
Los Mecanismos nacionales de amparo y recurso forman
parte integrante de la estrategia de la OSCE para combatir la
trata de personas, y brindan medios para que los Gobiernos
entablen contactos y colaboren con órganos encargados de
hacer que se cumplan las leyes, con ONG y con otros
interesados directos en la lucha contra la trata de personas. El
Plan de Acción de la OSCE contra la trata de personas
recomienda que los Estados participantes de la Organización
establezcan ese tipo de mecanismos mediante la creación de
vínculos de asociación entre la sociedad civil y los órganos
encargados de hacer cumplir la ley, la formulación de
directrices para identificar debidamente a las personas
víctimas de la trata, y la creación de equipos intersectoriales y
multidisciplinarios para que elaboren políticas de lucha contra
la trata y supervisen su aplicación. Los objetivos
fundamentales de estos mecanismos consisten en velar por
que se respeten los derechos humanos de las personas
objeto de la trata y exista una forma efectiva de remitir esas
víctimas a los servicios de prestación de ayuda.

En 2004 la OIDDH publicó un manual de Mecanismos
nacionales de remisión que sirve como orientación acerca de
la forma de diseñar y poner en práctica estructuras
sostenibles cuya finalidad sea tanto perseguir por vía legal a
los traficantes como brindar ayuda a las víctimas de la trata.

ESTADO DE DERECHO

A principios de 2003 se introdujeron en Bosnia y Herzegovina
nuevos procedimientos penales a nivel estatal y de las
Entidades, como parte de una promulgación general de leyes
iniciada por el Alto Representante para reformar el sistema de
justicia penal. El objetivo de la nueva normativa legal era
fortalecer el Estado de derecho y establecer un sistema
judicial eficaz, accesible y equitativo. Los nuevos códigos
modifican de modo básico los procedimientos que rigen las
investigaciones penales y la administración de justicia en los
tribunales. Entre los cambios más importantes estaban la
eliminación del cargo de juez instructor, la tramitación de los
juicios por la vía contradictoria, y la introducción de nuevos
procedimientos, como la negociación de cargos. Desde enero
hasta agosto, la Misión puso en marcha un proyecto para
evaluar el grado de aplicación de la nueva normativa, y
supervisó en total 1.032 juicios penales en toda Bosnia y
Herzegovina; los resultados se comunicaron a las
instituciones locales que participaban en el proceso de
reforma del derecho penal.

Reforma de la judicatura. En 2004, Bosnia y
Herzegovina prosiguió sus esfuerzos por establecer un
sistema penal justo y efectivo que esté en consonancia
con las normas internacionales de derechos humanos y
tenga al frente una judicatura profesional e
independiente. Para ello, la Misión envío a 24
supervisores para que asistieran a juicios en 28 tribunales
y a continuación informaran sistemáticamente a las
autoridades locales acerca de los procesos penales en los
tribunales de la República Srpska y la Federación, así
como en el Tribunal Estatal del país. Además, se
organizaron cursos prácticos para que jueces y fiscales
analizaran la aplicación de los nuevos códigos penales,
mejorando así la independencia de la judicatura a la hora
de tomar decisiones y aplicar las leyes de modo más
consecuente.

La Misión destacó asimismo a dos oficiales para que
proporcionaran asistencia técnica al Equipo del
Ministerio de Justicia que evalúa la aplicación de los
códigos penales, y facilitó información periódica a la
República Srpska y a los Centros de formación judicial y
fiscal de la Federación acerca de cuestiones de aplicación

 54

que requieren nuevas iniciativas de capacitación en
procedimientos penales de careo entre la defensa y la
acusación, de recogida de pruebas, de negociación de
cargos, y de imposición de condenas.

Supervisión de juicios por crímenes de guerra. La
Misión supervisó procesos por crímenes de guerra en
tribunales del país e informó sobre ellos, indicando los
obstáculos que impiden un enjuiciamiento justo y
efectivo. Prestó asistencia a las autoridades locales y a la
ODH en la creación de la Cámara de crímenes de guerra,
del Tribunal Estatal, y participó en iniciativas orientadas
a mejorar la cooperación regional en la investigación y el
enjuiciamiento de crímenes de guerra.

DEMOCRATIZACIÓN

Fomento de un gobierno transparente y responsable
ante los ciudadanos. En el marco de su Programa de
apoyo parlamentario, la Misión ayudó a introducir
enmiendas en el Reglamento de la Asamblea
Parlamentaria de Bosnia y Herzegovina, lo que mejorará
la eficiencia y la transparencia de ese órgano, haciendo
posible que se armonicen los procedimientos legislativos
y mejore el control parlamentario. El Programa sirvió
asimismo para coadyuvar a la creación de una Dirección
de investigación en la Asamblea Parlamentaria de Bosnia
y Herzegovina, y de una “galería de prensa”
parlamentaria.

Otra iniciativa importante de la Misión fue fortalecer la
democracia local mediante el diálogo entre ciudadanos y
autoridades locales; entre otras medidas, se crearon
mecanismos para establecer contacto con los ciudadanos,
a fin de que participen en el proceso de reforma del
gobierno local, como por ejemplo debates públicos y
mesas redondas, comisiones y órganos de trabajo, y
proyectos desarrollados en régimen de asociación entre la
comunidad y representantes municipales. Esas medidas
se basaban en la aplicación de la Ley de libertad de
acceso a la información, la observancia de la Carta
europea de autonomía local, y la introducción de un
Código de ética para funcionarios electos. Los resultados
obtenidos en los veinte municipios elegidos para esos
programas básicos fueron alentadores. Hasta diciembre,
la Ley de libertad de acceso a la información se estaba
cumpliendo en una proporción de casi el 80 por ciento en
dichos municipios, mientras que el grado de aplicación
de la Carta y del Código fue del 60 por ciento,
aproximadamente.

Mejora de la legislación y de los marcos normativos. En
estrecha colaboración con otros entes asociados
internacionales y ambas Entidades, la Misión ayudó a
revisar los proyectos de ley de las Entidades sobre el
gobierno autónomo local. En el plano local, veinte
municipios y siete cantones recibieron asistencia para
que pudieran revisar su reglamentación y la pusieran en
consonancia con el marco general legislativo y
constitucional de Bosnia y Herzegovina.

Fortalecimiento de la sociedad civil. Para contrarrestar
el desinterés de la población de Bosnia y Herzegovina y
convencer a la población de que puede hacer que las
cosas cambien, la Misión alentó a más de cien
agrupaciones comunitarias a que intensificaran su

participación en la vida pública, entre otras formas
organizando debates preelectorales dedicados a conseguir
que las autoridades públicas rindan debida cuenta de su
actuación, y campañas de ONG para introducir mejoras
en las comunidades a nivel local, como la mejora de los
servicios públicos de limpieza urbana, la seguridad vial y
la creación de becas para estudiantes.

La Misión respaldó también más de 400 iniciativas,
fundadas en régimen de asociación entre ciudadanos y
autoridades locales, dedicadas a cuestiones como la
participación de la juventud en la vida pública, la
igualdad entre hombres y mujeres, el medio ambiente, el
empleo y la educación.

Como ejemplo de iniciativa original basada en la
asociación desarrollada por la Misión cabe mencionar la
Iniciativa de participación y contacto de los ciudadanos
(COPI), financiada por el Gobierno del Reino Unido y
puesta en práctica en asociación con dos ONG locales. A
través de la COPI, ciudadanos y funcionarios de treinta
municipios recibieron capacitación sobre procesos
decisorios a nivel municipal, métodos de participación
ciudadana, redacción de propuestas de proyectos, formas
de utilizar la Ley de libertad de acceso a la información,
relaciones públicas y formas de abordar conflictos.
Posteriormente, los participantes pusieron en práctica
iniciativas conjuntas relativas a la Ley de libertad de
acceso a la información, el medio ambiente y la
participación de los jóvenes, a fin de potenciar la
participación ciudadana en la toma de decisiones a nivel
local. Como resultado de la iniciativa, muchos
municipios adoptaron nuevas políticas; por ejemplo, el
municipio de Rudo creó una comisión conjunta formada
por representantes municipales y ciudadanos dedicada a
cuestiones relacionadas con los jóvenes, que ha
empezado a formular un enfoque estratégico y un plan de
acción anual, y el municipio de Ustipraca ha
perfeccionado la aplicación de la Ley de libertad de
acceso a la información con la publicación de guías
informativas municipales. En otros municipios se
designó a funcionarios encargados de asuntos
informativos o a coordinadores de la juventud, a fin de
tratar de la plena aplicación de dicha Ley.

Formación de jóvenes dirigentes. La Iniciativa para la
generación sucesora (SGI), concebida por la Misión en
2002, prosiguió su labor fructífera con los jóvenes,
fomentando su potencial como dirigentes y ayudándoles
a poner en práctica proyectos de mejora de sus
comunidades. Dos de los 25 participantes que hubo en
2004 fueron elegidos concejales en octubre.

Fomento de prácticas laborales y de contratación justas
y de empleadores responsables. Como resultado de las
iniciativas de la Misión en ese ámbito, las nueve
empresas principales del país en términos de personal
contratado han introducido prácticas laborales y de
contratación justas, para beneficio de más de 20.000
empleados, así como del personal que se contrate en el
futuro. La Misión prestó ayuda técnica a empresas para
que formularan políticas laborales justas e incorporaran
principios de contratación justos en sus reglamentos y en
sus documentos internos, para que los procesos de
contratación y empleo de las compañías se ajusten a las
normas más exigentes en materia de gestión moderna de
recursos humanos. La Misión procuró asimismo reforzar

 55

1 El objetivo de la Declaración de Bolonia es establecer una zona europea de enseñanza superior para el año 2010.
2. Convenio sobre reconocimiento de cualificaciones relativas a la educación superior en la región europea.

la capacidad de los empleados de poder exigir
responsabilidades a una empresa en razón de sus
prácticas de contratación y laborales. La Misión difundió
folletos explicativos sobre derechos básicos del
trabajador y organizó mesas redondas y programas de
radio para fomentar un trato justo en materia de empleo y
relaciones laborales, coadyuvando con ello a que los
trabajadores y el público en general se pronunciaran a
favor de políticas de empleo justas y determinaran los
métodos más eficaces para eliminar la discriminación en
la contratación y en las relaciones laborales.

Transformación de ideas en proyectos: un participante de
la SGI organiza una feria de los jóvenes para brindar
asesoramiento sobre oportunidades profesionales y de
educación

Dzenita Bosto, estudiante de 21 años de Bugojno que ha
participado en la SGI, dio con la solución de un problema
persistente en Bosnia y Herzegovina: a los jóvenes les resulta
casi imposible encontrar información amplia sobre
oportunidades de formación y empleo en cualquier lugar del
país.

Como solución, Dzenita propuso que se organice una Feria
informativa de la juventud donde se pueda presentar ese tipo
de información para todos los interesados. Esa iniciativa,
primera de su género en Bosnia y Herzegovina, ha tenido
éxito: unos 300 estudiantes y representantes de las
autoridades competentes en esas esferas acudieron todos los
confines del país a Bugojno, donde tuvo lugar la Feria en
octubre. “Los jóvenes han tenido ocasión de obtener
información directa sobre oportunidades laborales, requisitos
profesionales necesarios para trabajar, y oportunidades para
estudiar, datos que para ellos han sido de un valor
inapreciable,” afirmó Dzenita. La Feria tuvo una cobertura
informativa amplia y favorable, y finalizó con la esperanza de
que se pueda volver a convocar un acto análogo en 2005.

EDUCACIÓN

Fomento de un sistema de educación accesible para
todos. Durante el año académico 2003/2004, la Misión
colaboró estrechamente con la Junta de coordinación
para que el Acuerdo provisional para atender a los
derechos y necesidades especiales de los niños que han
retornado, siguiera ocupándose de las necesidades de
esos menores. La Junta, formada por representantes de
ministerios de las entidades y de cantones, así como de
institutos pedagógicos, es la responsable principal de que
se cumpla en su totalidad el plan de aplicación del
Acuerdo provisional, firmado por todos los Ministros de
Educación en noviembre de 2003. El objetivo principal
de esa cooperación es velar por que aumente el número
de niños que han retornado que van a la escuela en la
zona en que residen. Basándose en los progresos ya
conseguidos durante el año académico 2002/2003, la
Junta de coordinación elaboró un conjunto de directrices
sobre denominaciones y símbolos utilizados en centros
escolares, que sean adecuados, apolíticos y no creen
disensiones.

En cooperación con el Consejo de Europa, la Misión
apoyó la creación de una Comisión independiente sobre
libros de texto, encargada de formular directrices para los
autores de libros de historia y geografía. A menudo, los

libros de texto utilizados en las escuelas ofrecen una
visión histórica unilateral y no favorecen la diversidad de
puntos de vista. Se espera que las nuevas directrices,
basadas en un “enfoque pluriétnico” preconizado por el
Consejo de Europa, fomenten la presentación de diversos
puntos de vista en los libros de texto, para que los
estudiantes puedan adquirir un conocimiento básico de la
historia y la geografía de todos los pueblos que forman
parte de la población de Bosnia y Herzegovina.

Iniciativas para una educación pluriétnica: el antiguo
Instituto de Bachillerato de Mostar

Tras dos años de trabajo de la Misión, el prestigioso antiguo
Instituto de Bachillerato de Mostar (símbolo importante de la
enseñanza de alta calidad en la región) volvió a abrir sus
puertas en septiembre, con 200 estudiantes bosnios y 200
estudiantes croatas. Debido a los daños sufridos durante la
guerra y al abandono general de que fue víctima después, el
estado del edificio requería obras de restauración urgentes, y
la Misión hizo una campaña intensa, a fin de obtener fondos
para su reconstrucción y para actividades extracurriculares.
Aún prosiguen los esfuerzos para seguir el proceso de
integración y de reacondicionamiento del centro, y para
mejorar el nivel de la enseñanza que imparte.

“Es un logro importante, no sólo porque aborda el problema
de la segregación en las escuelas, sino porque también
contribuye a mejorar la calidad de la enseñanza.”
Embajador Douglas Davidson, Jefe de Misión de la OSCE.

La Misión también progresó en el ámbito de la educación
de las minorías. Bajo la égida de un grupo de trabajo
copresidido por la Misión, todos los Ministros de
Educación de las Entidades y cantones llegaron a un
consenso acerca de un Plan de acción nacional sobre las
necesidades educativas de los romaníes y de otras
minorías nacionales.

Apoyo a la reforma de las estructuras. A raíz de la
promulgación de la Ley Marco estatal sobre educación
primaria y secundaria en junio de 2003, la Misión lanzó
una campaña para que las autoridades de la República
Srpska, los cantones de la Federación y el Distrito de
Brcko adoptasen normas legislativas en consonancia con
dicha Ley, que no sólo garantiza la igualdad de acceso a
la educación y promueve normas educativas de nivel
europeo, sino que también hace posible un mayor grado
de independencia de las escuelas y aumenta la
participación de padres y profesores en cuestiones
educativas. Para respaldar la aplicación de esas normas,
la Misión ayudó a preparar proyectos de reglamento.

Para que Bosnia y Herzegovina cumpla los compromisos
contraídos por sus autoridades al firmar la Declaración de
Bolonia 19991 y ratificar el Convenio de Lisboa 1997
sobre Reconocimiento2 se requiere una ley de educación
superior de ámbito estatal. Esos compromisos facilitan la
homologación de títulos o diplomas académicos y la
circulación de los estudiantes, y aumentan la autonomía
de las universidades. En primavera se remitió un
proyecto de ley estatal al Parlamento de Bosnia y
Herzegovina, pero por obstáculos políticos se ha
demorado mucho su aprobación. En vista de ello, durante
el resto del año la Misión siguió su campaña a favor de
que se promulgara una ley marco estatal sobre educación

 56

superior. Se espera que a principios de 2005 se inicien
los trámites parlamentarios de una ley revisada sobre
educación superior.

Otro ámbito de interés prioritario para la Misión era la
formación profesional. En estrecha cooperación con la
Unión Europea y diversos interesados directos de Bosnia
y Herzegovina, la Misión preparó un proyecto de ley
marco estatal sobre capacitación y formación profesional,
que se espera sea sometida a la aprobación parlamentaria
a principios de 2005; esa ley servirá para armonizar las
normas relativas a la capacitación y la formación
profesional con las pautas vigentes en otros países
europeos, lo cual, a su vez, dará mejor flexibilidad
geográfica a los estudiantes y aumentará sus
oportunidades de empleo y, por tanto, coadyuvará al
desarrollo económico.

Estímulo a la participación civil en el proceso de
reforma educativa. En 2004, la Misión acogió dos foros
educativos, uno sobre enseñanza superior y el otro sobre
formación profesional, cada uno de los cuales contó con
más de 300 participantes. Además se organizaron muchas
mesas redondas, así como programas de radio y de
televisión, muchos de ellos dedicados a la creación de
consejos estudiantiles y de padres de alumnos. Todas
esas iniciativas combinadas han alentado a los
ciudadanos a que participen más en actividades
comunitarias y educativas, e intervengan en los procesos
decisorios que influyen en su vida.

La reforma educativa está dirigida principalmente a los
estudiantes. Amila Rujanac ha demostrado lo mucho que se
puede conseguir cuando los estudiantes se hacen oír y
manifiestan sus intereses y preocupaciones. Como miembro
activo del Consejo de padres y alumnos del Instituto de
bachillerato de Bugojno, Amila y sus compañeros de clase
llevaron a cabo diversos proyectos en 2004: campañas contra
el consumo de drogas, iniciativas ecológicas y una Gitarijada
(festival de música) que reunió a jóvenes de diversos
entornos sociales en un concierto de guitarra.

“Creo que la cooperación de la OSCE con nuestros Consejos
escolares de padres de alumnos y con ONG nos ayuda a
comprender mejor nuestras necesidades y problemas,” dijo
Amila. “Nuestros objetivos se ajustan muy bien a lo que hace
la OSCE, mejorar la educación, la sociedad civil, y la sociedad
en general.”

REFORMA ELECTORAL

A lo largo del año, la Misión siguió apoyando los
procesos electorales del país. A través de los dos escaños
que ocupa en la Comisión Electoral, compuesta por siete
miembros, la Misión centró sus actividades en la reforma
de las leyes electorales y la aplicación de la Ley sobre
conflicto de intereses.
La Comisión Electoral y la Misión participaron asimismo
en un grupo de trabajo creado por la Asamblea
Parlamentaria para perfeccionar la Ley electoral del país,
colmar lagunas legales, aclarar cláusulas y ajustar plazos.
En enero y abril se aprobaron enmiendas de esa Ley; la

mayoría de las modificaciones eran técnicas y se referían
a cuestiones tales como la composición y el
nombramiento de los comités de los colegios electorales,
las normas en materia de medios informativos,
reclamaciones y apelaciones, observadores, y publicidad
de pago en los medios electrónicos.

Traspaso de responsabilidades en el proceso electoral:
elecciones municipales en Bosnia y Herzegovina
El 2 de octubre hubo elecciones municipales en 139
municipios, en las ciudades de Mostar y Banja Luca, y en el
Distrito de Brcko. Esos comicios fueron innovadores en varios
sentidos:

• han sido las primeras elecciones gestionadas y

financiadas en su totalidad por las autoridades del país
desde 1995, fecha de la entrada en vigor del Acuerdo
Marco General de Paz;

• por primera vez se eligió directamente a los alcaldes

(salvo en Mostar y en el Distrito de Brcko);

• han sido las primeras elecciones celebradas en Mostar

conforme a una nueva normativa electoral, desde su
unificación administrativa en marzo de 2004; y

• han sido las primeras elecciones directas para la

Asamblea del Distrito de Brcko, desde el laudo arbitral
definitivo de marzo de 1999.

La Comisión Electoral de Bosnia y Herzegovina acreditó en
total a 27.426 candidatos de 70 partidos políticos, 18
coaliciones y seis listas de candidatos independientes. Los
candidatos aspiraban a la titularidad en 140 alcaldías y 3.145
concejalías. En su evaluación de las elecciones, la OIDDH
estimó que se habían llevado a cabo con éxito.

Entretanto, la Misión comenzó a planear su retirada de la
Comisión Electoral de Bosnia y Herzegovina; para que la
separación se haga sin dificultades, la Misión seguirá
prestando apoyo y asesoramiento especializado, sobre
todo en lo que respecta a la reforma legislativa, la
aplicación de la Ley de financiación de partidos políticos,
y la mejora del sistema de inscripción de votantes en el
censo electoral.

Fomento de la igualdad entre hombres y mujeres
La Misión incorporó los elementos principales del Plan de
Acción de la OSCE para la equiparación de ambos géneros,
tanto en la elaboración de programas como en sus propios
procedimientos administrativos. En sus programas de reforma
de la administración pública y democratización, la Misión
fomentó prácticas de integración y no discriminación en la
gestión de recursos humanos de las empresas y los órganos
de la administración pública. En el ámbito interno, la Misión
incorporó la perspectiva de género al preparar y aplicar sus
programas, y puso en marcha iniciativas para ofrecer un
entorno de trabajo profesional a todo su personal y velar por
que se dispense un trato equitativo a hombres y mujeres.

Jefe de Misión: Embajador Douglas Davidson
Presupuesto revisado: 19.465.300 euros
www.oscebih.org

 57

MISIÓN DE LA OSCE EN CROACIA

Una de las escenas más impactantes de 2004 ha sido
probablemente la imagen del Primer Ministro de Croacia,
Ivo Sanader, compartiendo el pan tradicional del país
(pogaca) con uno de los más de 100.000 refugiados
serbios que han regresado al país desde el final de la
guerra, que duró desde 1992 hasta 1995. La escena
corresponde a la visita del Presidente en ejercicio de la
OSCE en mayo, y fue la primera vez que un Primer
Ministro croata iba al hogar de un serbio que había
regresado. Para los numerosos croatas refugiados que
continúan viviendo en el exilio, sin decidirse aún a
volver, esa imagen expresaba más que mil palabras.

En 2004 Croacia fue el primer país de Europa sudoriental
gravemente afectado por la guerra al que se reconoció
como candidato para ingresar en la Unión Europea. El
mandato de la Misión de la OSCE en Croacia refleja en
gran medida las tareas políticas que ha de afrontar el país
para poder convertirse en miembro de la UE, la mayoría
de ellas relacionadas con la normalización de la vida y la
reconciliación posterior al conflicto. Con esos
antecedentes, Croacia se ha dirigido a la OSCE como
asociado esencial para poder cumplir sus objetivos. Con
la firma de un acuerdo con parlamentarios de minorías en
diciembre de 2003, el Gobierno reconoció la importancia
de ocuparse del regreso de los refugiados y de la cuestión
de las minorías.

 “Al consolidar su papel de asesor independiente y
catalizador del cambio, la Misión ha establecido un
vínculo efectivo de asociación con el Gobierno.”
Embajador Peter Semneby, Jefe de Misión de la
OSCE

Cambios en la estructura de la Misión
Para reflejar los progresos de Croacia en su cumplimiento del
mandato de la OSCE y los cambios resultantes en la índole
de la labor de la Misión, la Misión empezó a racionalizar su
estructura en 2004. A medida que disminuía la labor
relacionada con los casos individuales de refugiados que
regresaban, fue cobrando importancia la función de
asesoramiento y apoyo a las autoridades políticas regionales,
lo cual indica la mejora del clima político en el cual cumple su
mandato la Misión.

Los cambios estructurales influyeron asimismo en la
presencia de la Misión sobre el terreno, que se tradujo en un
número menor de oficinas sobre el terreno que eran de
dimensiones relativamente mayores, a fin de aprovechar
mejor el personal disponible. Actualmente, la Misión de la
OSCE en Croacia cuenta con oficinas sobre el terreno en
Gospic, Karlovac, Sisak, Split, Vukovar y Zadar.

Actividades en la dimensión humana

RETORNO DE LOS REFUGIADOS

Al igual que en los años precedentes, el retorno de los
refugiados constituyó el núcleo de la labor de la Misión
en Croacia. La clave del éxito en esa esfera fue el
compromiso asumido por el Gobierno de que los

refugiados que deseen regresar puedan hacerlo en
condiciones aceptables, lo cual significa ante todo
ofrecerles un entorno seguro y acceso a una vivienda.

Se brindaron amplios recursos a los serbios para que
reconstruyeran sus propiedades afectadas por la guerra, y
el Gobierno redobló su apoyo al proceso de restitución de
propiedades ocupadas durante la guerra y después de
ella. Al final de 2004 sólo había pendientes unos 1.500
casos de propiedades ocupadas. El Gobierno también
indicó que participará en una iniciativa regional conjunta,
propuesta por la OSCE, la Comisión Europea y el
ACNUR a los Gobiernos de Croacia, Bosnia y
Herzegovina, y Serbia y Montenegro, a fin de resolver la
cuestión de los refugiados dentro de un plazo de tiempo
razonable.

Otro logro importante de la Misión fue que el Gobierno
se guiara por su asesoramiento sobre la forma de eliminar
obstáculos jurídicos y administrativos para el retorno y el
reasentamiento de los refugiados. Además, la Misión
facilitó al Gobierno un análisis detallado de la falta de
suministro eléctrico en muchas localidades a las que han
regresado los refugiados; gracias a ello, algunos de esos
pueblos tendrán por fin electricidad en 2005. Alentada
por ese éxito, la Misión piensa abordar el problema más
complicado de las interrupciones del suministro de agua
a esos pueblos y otras necesidades infraestructurales
básicas.

Programas de vivienda para personas con derecho de
arrendamiento u ocupación. Pese a todas esas
iniciativas, hay una categoría de refugiados y de personas
desplazadas que sigue sin tener acceso a una vivienda:
aquellas personas que antes residían en una vivienda de
propiedad social con derecho a alquilarla o a habitar en
ella, y que han perdido tal derecho. En 2004, la Misión
tomó la iniciativa de buscar junto con el Gobierno, el
ACNUR y la Comisión Europea una solución para ese
problema urgente. La promesa del Gobierno de poner en
marcha dos programas de vivienda para esa categoría de
refugiados será respaldada por una campaña informativa
dirigida a las personas que hayan tenido derecho a
alquilar una vivienda o a habitar en ella y que
actualmente residan en países vecinos.

El éxito en la aplicación de esos programas consistirá en
que, por primera vez, muchos refugiados procedentes de
zonas urbanas de Croacia tendrán acceso a una vivienda.

A fin de crear un entorno favorable para los refugiados y
las personas desplazadas que desearían regresar a su
patria pero necesitan una prueba clara de que se les
acogerá bien y de que pueden regresar en un ambiente de
seguridad y aceptación, la Misión, el Gobierno y sus
asociados internacionales pusieron en marcha en
septiembre la Campaña de mentalización pública acerca
de la reconciliación y el retorno sostenible en Croacia,
orientada a alentar a los refugiados y a las personas
internamente desplazadas a que tomen una decisión

 58

ponderada sobre si desean o no desean regresar, que está
destinada también a promover un entorno que coadyuve a
un regreso sostenible, pues da importancia a la tolerancia
y a la integración en una sociedad pluriétnica basada en
valores europeos. En sus preparativos para este proyecto,
la Misión encargó y publicó en 2004 un informe acerca
de la diversidad de actitudes ante el retorno de los
refugiados, que tuvo amplio eco.

Sofija Skoric y su marido Svetozar, ambos serbocroatas,
regresaron en 1997 a su hogar en ruinas en la localidad
destruida de Biljane Donje, en el interior de Zadar, después
de vivir dos años como refugiados. Tras un primer año difícil,
el ACNUR empezó a reconstruir su hogar, pero perdieron la
esperanza de volver a vivir allí cuando una mina terrestre
explotó y detuvo las obras de reconstrucción. Con ayuda de la
Misión de la OSCE, el matrimonio Skoric recabó y recibió
ayuda estatal para la reconstrucción a la que tenían derecho.
Sin embargo, incendios provocados y otras maniobras para
intimidarlos demoraron las obras hasta que, finalmente, se
dieron por vencidos cuando su hogar quedó destruido de
nuevo y les robaron los materiales de construcción recién
adquiridos.

Durante seis años, Sofija y su marido tuvieron que vivir
provisionalmente en una casa vecina, con el temor de que
esa solución temporal acabara siendo definitiva. Sin embargo,
la situación cambió radicalmente a raíz del viaje conjunto a la
zona que hicieron el Primer Ministro croata, Sr. Sanader, y el
Presidente en ejercicio de la OSCE el 11 de mayo, durante el
cual visitaron los poblados para refugiados en el interior de
Zadar. En un tiempo récord de cinco días se reconstruyó el
hogar de los Skoric, justo a tiempo para la visita, y fue en esa
casa donde el Primer Ministro croata compartió el pan con
Sofija.

Desde entonces, otros refugiados, al igual que Sofija y su
marido, se han decidido a regresar al pueblo de Biljane Donje,
que hasta entonces había quedado completamente
abandonado.

ESTADO DE DERECHO

Asesoramiento especializado para juicios por crímenes
de guerra. La Misión consolidó su papel como fuente
principal de información y asesoramiento para el
enjuiciamiento de crímenes de guerra en Croacia. Como
parte de la estrategia del Tribunal Penal Internacional
para la ex Yugoslavia (TPIY), que prevé el traspaso de
casos del Tribunal a tribunales nacionales, se pidió a la
Misión que proporcionara su experiencia especializada
acerca de esos juicios.

Gracias a su amplia presencia sobre el terreno, la Misión
pudo supervisar prácticamente todos los juicios de los
tribunales del país por crímenes de guerra, a raíz de lo
cual se elaboraron tres informes principales. Esos
informes, difundidos en una conferencia de prensa
conjunta del Jefe de Misión y el Ministro de Justicia
croata, tuvieron amplio eco (también por parte del
Presidente del TPIY) como precedente para un eventual
traspaso de casos del TPIY a tribunales croatas.

Otra de las iniciativas más importantes para la Misión fue
la mejora de la cooperación judicial interestatal, actividad
especialmente importante y delicada en el caso de juicios
por crímenes de guerra. Como consecuencia del apoyo
prestado por la Misión, el Fiscal General del Estado
croata llegó a un acuerdo preliminar con sus homólogos
de Serbia y Montenegro y de Bosnia y Herzegovina
sobre memorandos de importancia histórica para la

cooperación directa, lo que facilitará las investigaciones
sobre crímenes de guerra y la lucha contra la
delincuencia organizada en Europa sudoriental.

Asistencia a la reforma judicial. La Misión siguió
prestando asistencia a las medidas del Gobierno para
reformar la judicatura. Se prestó especial atención al
cumplimiento de sentencias del Tribunal Europeo de
Derechos Humanos (TEDH) y del Tribunal
Constitucional, muchas de ellas relacionadas con el
funcionamiento de la judicatura.

En un informe de la Misión en el que se analizaban todos
los casos relacionados con Croacia ante el TEDH se puso
de relieve que las autoridades del país han de reforzar la
protección de los derechos humanos mediante un
fortalecimiento de las instituciones internas, y se
recomendaron concretamente medidas para reforzar el
Tribunal Constitucional. El informe se remitió al Comité
parlamentario croata de derechos humanos y derechos de
las minorías nacionales, que aprobó seguidamente una
resolución basada en las recomendaciones de la Misión.

La Misión prosiguió asimismo sus trabajos para reforzar
y respaldar el papel del Tribunal Constitucional en su
capacidad de órgano protector de los derechos humanos
en Croacia. Desde 2003, la Misión (con el respaldo
financiero y el apoyo del Gobierno noruego) ha ayudado
al Tribunal Constitucional a convertir su espacio web en
una herramienta efectiva para difundir información
acerca de las prácticas y los procedimientos propios de
los tribunales. El espacio web contribuye a mejorar los
conocimientos y la competencia de los interesados en
cuestiones del Tribunal: abogados, ONG, y litigantes a
título personal. Para simplificar y mejorar el acceso al
Tribunal, la Misión preparó asimismo una “guía
electrónica” que proporciona información a los
ciudadanos croatas sobre la manera de llevar una
demanda ante el Tribunal Constitucional.

El sistema de asistencia letrada gratuita sigue pendiente
de adopción, y la Misión ha respaldado proyectos de
ONG que brindan dicha asistencia a grupos de población
desfavorecidos; esa iniciativa es sobre todo para
refugiados y personas desplazadas con escasos fondos, y
les ayuda a reclamar sus derechos o a tramitar cuestiones
relacionadas con su retorno, como la restitución y la
reconstrucción de las propiedades que poseían antes de la
guerra.

Fomento de los derechos de las minorías. En este
campo, la Misión sigue colaborando con el Alto
Comisionado de la OSCE para las Minorías Nacionales a
la hora de asesorar a las autoridades croatas acerca de la
elaboración de planes para que las minorías estén
representadas en la judicatura y en la administración
estatal. Esa es la parte más importante de la Ley
Constitucional sobre minorías nacionales (promulgada en
2002), que todavía no está en vigor.

Para mejorar la inscripción de votantes de comunidades
minoritarias de Croacia en el censo electoral, la Misión
lanzó una campaña de información y mentalización
pública dirigida sobre todo a las minorías bosnia y
romaní del país. El escaso número de votantes de esas
comunidades inscritos repercute directamente en el grado
de representación de las minorías en todos los niveles de

 59

gobierno, mensaje en el que también se insistió en una
serie de charlas organizadas en ayuntamientos de toda
Croacia.

Apoyo a la restitución de inmuebles
Los casos del Café Panda y la Pizzería Sara son
probablemente los más famosos entre los ejemplos de
restitución de propiedades en Croacia, y se refieren a la
asignación estatal de empresas privadas (que eran
propiedad de refugiados) a ocupantes temporales. Se
llegó a mencionar esos casos en el Consejo de Seguridad
de las Naciones Unidas en 1997 sin que ello sirviera para
resolverlos.

En 2004, por conducto del Consejo Noruego para los
Refugiados, la Misión de la OSCE contrató a un abogado
de Zagreb para que prestara ayuda letrada gratuita a
cinco refugiados, a fin de que pudieran solucionar casos
complejos de restitución de propiedad. También se
ofreció una asistencia análoga a los propietarios de
Panda y de Sara; sin esa asistencia, esas personas que
habían regresado quizá hubieran tenido que afrontar una
batalla legal onerosa y prolongada que no hubieran
podido costearse.

Los éxitos conseguidos durante el primer año fueron
alentadores; en dos de los cinco casos, entre ellos el del
Café Panda, se restituyó la propiedad a sus dueños. Se
prevé que los dueños de la pizzería Sara recuperen su
propiedad a principios de 2005.

Ahora bien, han surgido nuevas complicaciones legales.
En un nuevo pleito, los ocupantes temporales ilícitos de
Panda y de Sara han demandado a los propietarios y les
han exigido una indemnización. Las apelaciones
interpuestas por los propietarios no se han zanjado aún,
pero no deja de ser una ironía que precisamente ellos,
que tanto lucharon por recuperar sus empresas, tengan
quizá que venderlas a fin de indemnizar a los ocupantes
temporales. Todo esto demuestra también que la
asistencia letrada seguirá siendo vital durante algún
tiempo.

DESARROLLO DE LOS MEDIOS INFORMATIVOS

El examen de las leyes del país sobre medios
informativos siguió siendo una actividad importante para
la Misión, que con la Comisión Europea y el Consejo de
Europa encargó a expertos de prensa internacionales que
examinaran varias normas jurídicas en materia de prensa
y las ajustaran a las normas internacionales. El primer
resultado importante fue la adopción de una nueva Ley
de medios informativos en abril. El Gobierno ha
declarado que las futuras enmiendas de esas leyes, que se
van a adoptar en 2005, se ajustarán a las directrices de los
expertos.

En cooperación con el Representante de la OSCE para la
Libertad de los Medios de Comunicación, la Misión
siguió promoviendo la despenalización de los casos de
difamación en Croacia. Pese a que la difamación no se ha
despenalizado del todo, las enmiendas del Código Penal
adoptadas en 2004 incluyen sugerencias importantes
hechas por la OSCE. Por primera vez, la carga de las
pruebas ha pasado a recaer en el demandante y no en el
acusado.

DEMOCRATIZACIÓN

El desarrollo de la sociedad civil volvió a ser un
elemento clave de la labor de la Misión. En 2004 se
llevaron a cabo con éxito 52 proyectos iniciados y
desarrollados por la Misión, asociados locales y Estados
participantes, por un importe total de 1,3 millones de
euros.

Esos proyectos, que abarcan una amplia gama de temas,
no sólo sirvieron para respaldar las actividades básicas de
la Misión en el ámbito del retorno de los refugiados, el
Estado de derecho y el desarrollo de los medios
informativos, sino que además fomentaron la gobernanza
y la sociedad civil en las zonas afectadas por la guerra,
contribuyendo a aproximar a las comunidades étnicas.
Los proyectos abarcaban desde actividades nacionales de
alto nivel, como cursos prácticos sobre la reforma
judicial, hasta iniciativas de base comunitaria como un
campamento universitario de trabajo.

Fomento de la reforma electoral. En el ámbito de la
reforma electoral, la Misión y la Oficina de Instituciones
Democráticas y Derechos Humanos (OIDDH) de la
OSCE iniciaron medidas de seguimiento de las
recomendaciones formuladas por la OIDDH después de
las elecciones parlamentarias que hubo el año anterior.
Entre esas medidas cabe citar la necesidad de crear un
órgano permanente para preparar y llevar a cabo
elecciones, mejorar la transparencia de la financiación de
las campañas y la administración de las listas de votantes,
y racionalizar el proceso de votación de los residentes en
el extranjero. La Misión reunió a los mejores expertos
jurídicos y gubernamentales de Croacia para que
estudiaran el tema de la reforma electoral y formularan
directrices sobre el particular, algo especialmente
oportuno si se tiene en cuenta que en Croacia habrá
elecciones presidenciales y municipales en 2005.

Consolidación de la policía. Un objetivo común de la
Misión y del Ministerio del Interior del país consiste en
hacer de las fuerzas policiales de Croacia un servicio de
policía moderno. Para coadyuvar a ese proceso, la Misión
ayudó al Ministerio a desarrollar un plan de reforma
policial y a organizar un foro con la participación de la
OSCE y de la Comisión Europea a fin de abordar dicha
reforma. En 2004, la Misión empezó a centrar su
atención en las reformas que mejoren la representación
de la mujer y de las minorías nacionales en las fuerzas
policiales. Hubo otras iniciativas de la Misión y de otros
asociados internacionales, ante todo Alemania y el Reino
Unido, orientadas a seguir desarrollando en el país el
concepto de policía comunitaria, lo cual incluyó la
instrucción de unos 150 agentes de policía comunitaria
(denominados “Agentes de contacto”) y una visita al
Reino Unido de miembros de la policía croata, que
participaron junto con sus homólogos ingleses en un
estudio del modelo local de policía comunitaria, con
miras a establecer un enfoque comunitario de la
prevención del delito. Para poner de relieve lo importante
que es organizar debidamente la gestión de los recursos
humanos, la Misión intercambió con la policía alemana
prácticas recomendables y experiencias en ese ámbito.
Además, patrocinó un curso práctico de capacitación de
cinco días de duración sobre ese tema, dirigido por dos
expertos de la policía alemana en gestión de recursos
humanos. A continuación, cinco altos funcionarios de la

 60

policía croata hicieron una visita de estudio, financiada
por la Misión, al Ministerio del Interior del Estado
Federal alemán de Sajonia-Anhalt, donde se les puso al
corriente de las modalidades de gestión de recursos
humanos en una moderna fuerza policial europea.

La Misión fomentó la mejora de la cooperación policial
tanto regional como internacional, y además de coordinar
la ayuda internacional ofrecida a la policía croata, brindó
asesoramiento sobre diversas cuestiones de seguridad y
de derechos humanos, como por ejemplo la detección y
la prevención de la trata de personas.

Fomento de la participación de la mujer en la vida civil.
La Misión siguió apoyando dos proyectos
extrapresupuestarios orientados a potenciar el papel de la
mujer para que aumente su participación en la vida
política y pública. Esos proyectos, que llevan
funcionando desde 2001, están siendo financiados por el
Ministerio italiano de Asuntos Exteriores y los ponen en

práctica las Oficinas del Grupo de tareas para la igualdad
entre los géneros, del Pacto de Estabilidad para Europa
Sudoriental. Ambos proyectos contribuyen a mejorar la
mentalización de la mujer acerca de la necesidad de
participar más en la política.

En 2004 tuvo lugar la primera reunión de ONG sobre
cuestiones relacionadas con la lucha contra la trata de
personas y la lucha contra la corrupción en la zona del
Pacto de Estabilidad. La iniciativa, que estaba apoyada
por la Misión, fue organizada por el Centro para la Mujer
“Women’s Room Centre” (ACTA), y recibió fondos de
la OIDDH. La reunión ayudó a los miembros del ACTA
a formular planes de acción estratégicos y operativos
para el futuro.

Jefe de Misión: Embajador Peter Semneby
Presupuesto revisado: 10.404.300 euros
www.osce.org/croatia

 61

MISIÓN DE LA OSCE EN KOSOVO

La explosión de violencia interétnica a mediados de
marzo de 2004 fue un retroceso en el camino de Kosovo
hacia una paz duradera, y ensombreció el resto del año. A
pesar de todos los obstáculos, la Misión de la OSCE
prosiguió sus esfuerzos por ayudar a Kosovo en su
transición de un pasado problemático a un futuro estable,
basado en la paz y la tolerancia entre las diversas
comunidades. Aunque el papel que desempeñó la Misión
fue a menudo discreto, sus iniciativas dieron resultados
concretos: se está formando y consolidando un gobierno
autónomo democrático en Kosovo.

 “Las ‘Normas de Kosovo’ describen una imagen de
Kosovo en la que las instituciones públicas son
representativas y democráticas, el Estado de derecho es
efectivo, respetado y accesible para todos, las personas
internamente desplazadas que lo desean son libres y
capaces de regresar a Kosovo sin que se les pongan
trabas ni se los amenace o intimide; donde todas las
personas, independientemente de su origen étnico,
pueden viajar y trabajar en condiciones de seguridad y
hacer uso de sus respectivos idiomas (y donde se respeta
ese uso) en cualquier lugar y en toda institución de
Kosovo; donde existe una sólida estructura para una
economía de mercado funcional y donde el Cuerpo de
Protección de Kosovo funciona rigurosamente dentro de
los límites impuestos por su mandato. Además, según las
Normas, en ese Kosovo, Pristina participa en un diálogo
fructífero con Belgrado, y Kosovo mantiene relaciones
estables y pacíficas con sus vecinos de la región. En
suma, un Kosovo genuinamente pluriétnico, estable y
democrático que se aproxima a las pautas europeas.”

Texto tomado de: Plan de Aplicación de las Normas de
Kosovo

Desde su creación en 1999 como tercer pilar de la Misión
de las Naciones Unidas en Kosovo (MOK), la Misión de
la OSCE ha procurado preparar una base para edificar y
consolidar instituciones democráticas, fomentando al
mismo tiempo la reconstrucción de los vínculos entre las
comunidades de Kosovo. En 2004, los objetivos
principales de la Misión eran reforzar las iniciativas de
fomento de responsabilidad local del proceso
denominado “Normas de Kosovo” establecido en
diciembre de 2003, en el que se enuncian objetivos
concretos que han de cumplir las Instituciones
provisionales de autonomía (IPA) de Kosovo para el
autogobierno antes de abordar la cuestión del estatuto
definitivo de Kosovo.

La Misión centró sus actividades en cuatro esferas:

• fomento de las capacidades de instituciones

gubernamentales y no gubernamentales;
• vigilancia y fomento de los derechos humanos y del

Estado de derecho;
• desarrollo de los medios informativos; y
• capacitación y especialización constantes del

Servicio de Policía de Kosovo.

Actividades en la dimensión humana

ELECCIONES

En octubre, 1,3 millones de kosovares acudieron a las
urnas para elegir una nueva Asamblea central. Después
de haber organizado tres ciclos consecutivos de
elecciones desde 1999, la Misión transfirió por primera
vez responsabilidades fundamentales a un órgano local
de administración electoral, la Secretaría de la Comisión
Electoral Central (SCEC).

Traspaso del bastón de mando. La SCEC se creó en
2003 como rama operativa de la Comisión Electoral
Central y tiene su sede en Prishtine/Pristina; su mandato
es técnico y no político, y está dotada de la capacidad y
de los recursos suficientes para asegurar una
administración electoral justa.

 “La OSCE, con la veteranía de su presencia sobre el terreno,
cuenta con una cualificación única en su género para poder
desempeñar una función dirigente en el proceso crítico de
creación de capacidades locales y vigilancia de la
transferencia de responsabilidades a las instituciones de
Kosovo.”
Soren Jessen-Petersen, Representante Especial del
Secretario General, MOK

En las elecciones de 2004 para la Asamblea, la Misión de
la OSCE desempeñó una función de asesoramiento,
transfiriendo sus conocimientos en materia electoral y
sus responsabilidades operativas a una SCEC incipiente,
lo cual supuso un avance importante en la asunción por
las instituciones de Kosovo de responsabilidades
relativas al proceso electoral, y demostró que la OSCE
estaba decidida a transferir más tarde el proceso electoral
al pueblo de Kosovo. La SCEC se financia con cargo al
presupuesto consolidado de Kosovo, y la totalidad de su
plantilla está compuesta por kosovares. En el futuro, la
SCEC llevará a cabo todas las elecciones.

Preparación de las tareas electorales básicas. A fin de
aumentar el grado de responsabilidad de las instituciones
locales en el proceso electoral, el grupo de trabajo sobre
elecciones (foro consultivo presidido por la Misión - que
es la anfitriona -, formado por representantes de las
principales fuerzas locales tanto políticas como civiles)
recomendó al Representante Especial del Secretario
General de las Naciones Unidas el marco electoral para
las elecciones de 2004.

La SCEC se hizo cargo de muchas de las tareas
enunciadas en ese marco, entre ellas la coordinación de
los comicios en la propia jornada electoral, y la
planificación con las comisiones municipales y el
personal electoral. También asumió otras
responsabilidades, entre ellas la certificación de los
partidos políticos, los candidatos y otras agrupaciones
que presentaron su candidatura a las elecciones, así como
la realización de actividades de información pública,

 62

acreditación de observadores y distribución de material
electoral. En la recta final de las elecciones, la SCEC y la
Misión redoblaron sus esfuerzos para velar por que todas
las personas desplazadas pudieran participar en las
elecciones.

DEMOCRATIZACIÓN

Apoyo a las instituciones del gobierno central. La
Iniciativa anual de apoyo a la Asamblea (IAA) es un
programa clave de apoyo a la gobernanza central en
Kosovo; iniciada en 2001 por diez asociados
internacionales, está dirigida por la Misión de la OSCE.
La Iniciativa desempeñó un papel fundamental en la
consolidación institucional de la Asamblea de Kosovo.
En 2004, los asociados de la IAA continuaron ofreciendo
una serie de seminarios de capacitación acerca de la labor
parlamentaria y cuestiones policiales tanto en Kosovo
como en el extranjero. Muchos de sus programas se
centraron en el desarrollo de la actividad parlamentaria y
la prestación de apoyo técnico a comités de la Asamblea
en su proceso legislativo.

La Iniciativa ha alentado la organización de sesiones
públicas y visitas de trabajo a nivel internacional, y ha
brindado asesoramiento, así como un programa de
fomento de capacidades, a la Secretaría de la Asamblea.
Para ayudar a las comunidades minoritarias a que
concierten una posición común en cuestiones que
repercuten en sus circunscripciones, la Iniciativa fomentó
la importancia y la participación de esas comunidades en
la Asamblea. Además, se organizó un programa de
creación de capacidades, de ocho meses de duración, que
incluía visitas de trabajo de los asesores políticos sobre
las IPA a Viena y Bruselas y, después de las elecciones
celebradas en octubre, un programa de orientación de dos
meses de duración para los miembros recién electos de la
Asamblea.

Apoyo a la gobernanza municipal. Para mejorar las
prácticas de buena gobernanza a nivel local, la Misión
asesoró a funcionarios municipales sobre la forma de
aplicar normas legislativas y procedimientos
administrativos que fomenten la responsabilidad de facto
de las autoridades ante la ciudadanía. Hubo varios
programas para reforzar y mejorar los conocimientos
necesarios para formular y ejecutar decisiones
normativas. Por ejemplo, en las regiones de
Prishtine/Pristina y Lipjan/Lipljan, la Misión y el
Organismo regional de iniciativas colaboraron con los
comités normativos y de finanzas en cuestiones
presupuestarias y relativas al desarrollo económico. Se
apoyó la publicación de folletos informativos sobre los
municipios, redactados en todos los idiomas. Todas las
poblaciones de esas comunidades se beneficiarán de esas
medidas a medida que se familiaricen con los servicios
que les ofrecen los municipios. Además, de esa manera
se puso de relieve que la razón de ser de los municipios
es estar al servicio de la población, y no a la inversa.

La Misión siguió colaborando con Comités de mediación
y de las comunidades con el fin de promover su función
de mecanismos antidiscriminatorios fundamentales. Se
trata de comités municipales de afiliación obligatoria que
sirven de mecanismo para combatir la discriminación, a
fin de velar por que se protejan los derechos y los

intereses de todas las comunidades, alentando a la vez
una participación activa de los miembros de
comunidades minoritarias. Se brindó apoyo financiero y
en especie, por ejemplo sesiones de creación de
capacidades, destinadas al proyecto de mejora de la
comunicación pública de la Asamblea Municipal, que
anima a los votantes a que mejoren sus contactos con los
cargos electos. La Misión también puso en marcha el
programa “Tu municipio es tu futuro”, serie de cursos
prácticos para estudiantes de escuelas secundarias, que
los motiva para que participen más en las estructuras
municipales.

Motivando a los jóvenes de Kosovo para que participen
en procesos decisorios
Una iniciativa importante para promover entre los jóvenes la
comprensión de los procesos decisorios locales y las
cuestiones comunitarias fue el proyecto de asambleas
juveniles, creado en 2003, en el que participan jóvenes turcos,
ashkali, romaníes, serbios y albaneses de Kosovo, y cuyo
objetivo es mejorar su interacción con las instituciones de
gobierno locales y centrales.

En agosto, la Misión organizó el primero de dos retiros de
cuatro días de duración con participantes de esas asambleas,
para ampliar la red de jóvenes que intervienen en esa
iniciativa. Más de 240 miembros de diez asambleas juveniles
de todos los rincones de Kosovo viajaron a la vecina región
de Montenegro para cambiar impresiones acerca de procesos
electorales, la tolerancia, y la función de las instituciones de
gobierno central. Uno de los actos sobresalientes fue una
representación de una sesión de la Asamblea de Kosovo, en
la que los jóvenes participantes presentaban proyectos de ley
y los sometían a votación.

“Es indispensable que los jóvenes de Kosovo acaben por
entender cuál es su propio papel y su propia importancia en
los acontecimientos políticos y en las repercusiones
cotidianas de la gobernanza,” dijo Matthew Minns, Director de
Proyectos de la Misión y encargado del programa.

Fortalecimiento de los vínculos entre las instituciones
locales y la población
La dedicación continua de la Misión a fomentar la buena
gobernanza a nivel local contribuye a que los órganos
legislativos atiendan las necesidades de sus respectivos
distritos. Como parte de sus tareas en ese sentido, la oficina
de la Misión en Strpce/Shterpce organizó en junio una visita
de representantes municipales de Ferizaj/Urosevac a la zona.
Varios miembros de la asamblea municipal, funcionarios de la
MOK y representantes de medios informativos locales
visitaron las localidades de Dubrave/Dubrava y
Babljak/Bablak para hacerse una idea directa del nivel de vida
en esos lugares y dar a la población la oportunidad de
plantear directamente sus problemas a sus autoridades
locales. Para muchos miembros de la asamblea fue la primera
ocasión en que pudieron comprobar en qué condiciones de
subdesarrollo viven personas cuya situación depende de
ellos, e inmediatamente se empezaron a estudiar medidas
para mejorar la situación en las zonas que habían visitado.

Fomento de la participación de la sociedad civil. Para
apoyar la creciente participación de la sociedad civil en
las actividades públicas, la Misión siguió colaborando
con iniciativas de base popular que promueven los
derechos de la ciudadanía y los valores democráticos
dentro de las comunidades y en el seno de las estructuras
municipales.

Entre las actividades realizadas en ese ámbito cabe citar
el proyecto de Diálogo civil creado en 2002, que
establece un vínculo entre ONG y otras agrupaciones de
Kosovo y de Serbia propiamente dicha, a través de

 63

actividades no políticas y de proyectos de reconciliación
sobre cuestiones como la equiparación de hombres y
mujeres y la cooperación con ONG que se ocupan de los
distribuidores de medios informativos o cooperan con
ellos. La red de Centros comunitarios y de recursos para
ONG, de la Misión brindó asistencia a agrupaciones
locales de la sociedad civil para que diseñaran y
ejecutaran proyectos de base comunitaria que favorezcan
prácticas recomendables para la participación de la
sociedad civil en todo Kosovo. Como parte de la política
de la Misión orientada a aumentar la asunción local de
responsabilidades, los Centros se han ido transfiriendo
sucesivamente a agrupaciones locales de la sociedad
civil.

Con el respaldo de la Misión y del Organismo Europeo de
Reconstrucción, se ha creado una Iniciativa de los jóvenes
para la reconstrucción, que se ha asociado con una red en
Peje/Pec para fomentar la mentalización política de los
jóvenes. Mediante iniciativas tales como la publicación de un
boletín políglota, el proyecto ha ayudado a los jóvenes a
intervenir en procesos decisorios normativos a nivel
municipal.

Respaldo a las comunidades minoritarias. Una de las
cuestiones que preocupan especialmente a la Misión son
las dificultades que afrontan los niños de etnia romaní,
ashkali y egipcia en el ámbito de la educación. En
cooperación con el Ministerio de educación, ciencia y
tecnología de las Instituciones provisionales de
autonomía de Kosovo, la Misión patrocinó un proyecto
destinado a incorporar clases de romaní al programa
académico escolar, clases de recuperación del idioma
para ayudar a esos niños a que se integren en el sistema
educativo, y cursos de capacitación para docentes que
aspiren a enseñar en romaní. El programa educativo de la
Misión abarcó también campañas de mentalización de los
padres de alumnos para hacerles comprender mejor la
importancia de la educación preescolar y escolar y de la
formación profesional.

El Convenio Marco del Consejo de Europa para la protección
de las minorías nacionales, que entró en vigor el 1 de febrero
de 1998, es el primer instrumento jurídicamente vinculante
dedicado a la protección de las minorías en general. El
Convenio Marco puede servir de modelo y de pauta legal para
las leyes y prácticas de los Estados Miembros del Consejo de
Europa, así como de los Estados candidatos al ingreso en el
Consejo, en lo que respecta al trato que dispensan a las
minorías en sus respectivos países.

La Misión siguió encabezando las actividades de
fomento de los derechos en materia de idiomas
minoritarios, mediante su participación en el Equipo de
Tareas sobre la observancia del idioma, dirigido por las
Naciones Unidas. En septiembre, la Misión acogió una
conferencia sobre “Pax Linguistica” relativa a la
diversidad de idiomas en Kosovo y orientada a brindar
apoyo a las Instituciones provisionales de autonomía de
Kosovo a fin de mejorar la aplicación de la normativa en
materia de idiomas oficiales. Al acto asistieron, entre
otros, representantes de las ONG y las comunidades de
Kosovo y expertos internacionales.

Además, se organizaron seminarios para la creación de
capacidades, a fin de ayudar a ONG de las minorías a que
redacten un “informe paralelo” sobre lo que piensan los
representantes de la sociedad civil acerca de la forma en

que las autoridades gubernativas cumplen las normas de
derechos humanos, conforme se sugiere en el Convenio
Marco del Consejo de Europa para la protección de las
minorías nacionales.

GOBERNANZA

Asesoramiento a la Oficina del Primer Ministro
Una de las actividades clave del programa de buena
gobernanza de la Misión es el apoyo que presta a la
Oficina de asesoramiento sobre gobernanza, derechos
humanos, igualdad de oportunidades, y equiparación de
hombres y mujeres; y a la Oficina de asesoramiento
sobre comunidades, creadas en la Oficina del Primer
Ministro. Esas Oficinas, que constituyen una vía
importante de acceso para la labor de consolidación
institucional de la Misión en el seno de las instituciones
centrales, ayudan al Primer Ministro a llevar a cabo el
traspaso de poderes de la MOK en materia de derechos
humanos y de cuestiones relacionadas con las
comunidades y las minorías étnicas. También se ha
prestado apoyo a la Oficina del Primer Ministro en una
amplia gama de cuestiones, como la aplicación de
normas legislativas, la formulación de políticas y
estrategias gubernamentales, la participación ciudadana,
la aplicación de normativas, la lucha contra la
discriminación en la contratación, el empleo y la
prestación de servicios, las cuestiones de equiparación de
hombres y mujeres, la lucha contra la trata de personas, y
la protección del patrimonio cultural.

Proceso sostenible de retorno de refugiados y
reconciliación. Los refugiados que regresan a Kosovo
siguen teniendo que enfrentarse con obstáculos graves.
La Misión centró sus esfuerzos en iniciativas que ayudan
a los que han regresado a permanecer en Kosovo,
consolidar su situación y entablar relaciones viables con
sus vecinos. Para eso hace falta mejorar las condiciones
con que se encuentran los que regresan, desde un acceso
equitativo a los servicios básicos y a un puesto de trabajo
hasta cuestiones relacionadas con la propiedad. Se ha
alentado a las instituciones gubernamentales a que
proporcionen la protección y los servicios que sean
necesarios, sin discriminación alguna.

El Fondo para la viabilidad de las comunidades étnicas
(ECSF), establecido en enero por la Misión y financiado
con aportaciones voluntarias de los Estados participantes
de la OSCE, ha respaldado los procesos de reconciliación
e integración de comunidades pequeñas mediante
proyectos interétnicos de poca envergadura pero eficaces
para el fomento de la tolerancia, como por ejemplo las
actividades de fortalecimiento de la paz y de educación
social en Gjilan/Gnjilane, o el establecimiento de una
línea de autobús que presta servicios de transporte a
bosnios de Kosovo y a serbios de Kosovo que han
regresado y residen en Prizren. Las medidas han sido
sobre todo locales y han logrado que las comunidades se
reúnan para solucionar problemas comunes con medios
alternativos. Por ejemplo, en la localidad de
Strpce/Shterpce se recurrió al apoyo del ECSF para
organizar actividades de danza y aeróbic en las que
participan juntos niños albaneses de Kosovo y serbios de
Kosovo, en un ambiente que es a la vez beneficioso y
divertido.

 64

DERECHOS HUMANOS

La protección y el fomento de los derechos humanos
mantuvieron su importancia prioritaria para la Misión. A
fin de responder a ese objetivo, la Misión impartió cursos
de formación para el fomento de capacidades de las
instituciones locales, y supervisó la mejora de las
reparaciones que resultaban insuficientes para corregir
violaciones de esos derechos. Se informó a las
autoridades correspondientes de los problemas que había,
y la Misión recomendó vías de recurso sostenibles y
modalidades públicas de información sobre el grado de
respeto de los derechos humanos. También siguió
promoviendo e inculcando una cultura de valoración de
los derechos humanos entre miles de estudiantes,
profesores e Instituciones provisionales de autonomía de
Kosovo para el autogobierno, así como entre
funcionarios de ONG.

Fomento de capacidades en materia de derechos
humanos para las instituciones de Kosovo.
Paralelamente al traspaso de poderes de la MOK a las
Instituciones provisionales de autonomía, a consecuencia
del cual éstas han asumido la responsabilidad en materia
de protección de los derechos humanos, la Misión ha
desarrollado una nueva estrategia en virtud de la cual su
acervo en materia de derechos humanos pasará a ser
parte integrante de las estructuras de gobierno local.

Una parte esencial de la estrategia es el envío de expertos
en derechos humanos a municipios de todo Kosovo (al
final de 2004 se habían enviado expertos a 17
municipios). Además, se ha asignado un experto a la
Oficina del Primer Ministro para que ayude a crear
mecanismos institucionales que velen por la equiparación
de hombres y mujeres y por la protección de los derechos
humanos. La Misión brindó apoyo y asesoramiento
técnico especializado a la Oficina de asesoramiento sobre
gobernanza, derechos humanos, igualdad de
oportunidades y equiparación de hombres y mujeres, para
coadyuvar a la aplicación de la Ley de Kosovo contra la
Discriminación y a la mentalización pública sobre la
misma.

Fomento de la tolerancia a través del arte: “Movimiento
Global”
El proyecto de Movimiento Global es una modalidad
alternativa de reconciliación; está financiado por el Gobierno
de Italia a través de la Misión de la OSCE, y su objetivo es
dotar a la juventud de Kosovo de medios para que, a través
del arte, intervengan en cuestiones sociales de importancia
crítica para sus comunidades. Se enseña a jóvenes de
orígenes diferentes a trabajar juntos, a crear y representar
material artístico, y a adquirir aptitudes como la reflexión
creativa y crítica, la expresión individual, y la tolerancia.

El programa de la Misión para la creación de capacidades
organizó asimismo talleres y seminarios de formación
para capacitar a funcionarios públicos de derechos
humanos, y ayudarlos a que en su labor cotidiana hagan
uso de métodos conformes a las normas sobre derechos
humanos. La Misión coadyuvó asimismo a la creación de
grupos pro derechos humanos en 14 municipios, cuyo
objetivo era transmitir a estudiantes de escuelas
secundarias el respeto por los derechos humanos; esos
grupos les enseñaron a desarrollar una mentalidad crítica
respecto de los derechos humanos a través de un debate

basado en opiniones fundadas, que más tarde
compartieron con sus compañeros de clase y sus
comunidades.

Vigilancia de los derechos humanos y transmisión de
información sobre problemas en ese campo. La Misión
siguió vigilando la situación de los derechos humanos en
Kosovo y prestó atención especial a su protección en lo
que concierne a la aplicación de las leyes y sistemas
judiciales, la no discriminación, cuestiones relativas a la
propiedad, la protección frente a la trata de personas y la
lucha contra ella, y la violencia en el hogar.

La transmisión de información se centró sobre todo en el
sistema judicial, y se prestó atención especial a los
tribunales municipales. Habida cuenta de las mejoras
introducidas en la justicia penal desde 1999, gracias a las
cuales la Misión ha podido traspasar competencias a
observadores locales, las iniciativas de ese tipo se han
ampliado para que incluyan también a los tribunales
civiles y administrativos. La vigilancia de la labor de
esos tribunales sigue siendo responsabilidad exclusiva de
observadores internacionales de derechos humanos.

La Misión publicó también una versión actualizada del
catálogo de recursos legales que brindan las leyes de
Kosovo, que ofrecen a la Misión y a los funcionarios
públicos los medios para mejorar la supervisión de la
aplicación y la eficacia de esas vías de recurso.

A raíz de los disturbios públicos de marzo, la Misión
recopiló un amplio informe sobre los retos en materia de
derechos humanos, en el que se enumeraban los
problemas clave causantes de dichos disturbios en ese
ámbito, entre ellos el acceso de las minorías al sistema
judicial de Kosovo, la vigilancia del sistema jurídico, los
derechos de propiedad, el efecto del funcionamiento de
instituciones paralelas, y las medidas de respuesta por
parte de las autoridades.

Lucha contra la trata de personas. La ayuda técnica y
financiera proporcionada por la Misión fue decisiva para
formular el primer Plan de Acción de Kosovo de lucha
contra la trata, que se espera comenzará a aplicarse en la
primavera de 2005. Los oficiales de derechos humanos
de la Misión hicieron de puntos de contacto regionales
para la lucha contra la trata, supervisaron los centros de
asistencia social y las unidades de investigación de la
prostitución y de la trata, e investigaron los casos de
presuntas víctimas de la trata.

La Misión siguió prestando apoyo a los refugios para las
víctimas que necesitaban un alojamiento seguro por
breves períodos de tiempo. Por conducto de sus oficinas
sobre el terreno organizó programas de mentalización
pública acerca de cuestiones relacionadas con la trata,
mediante debates de mesa redonda, conferencias y
seminarios, artículos de prensa, boletines informativos y
entrevistas radiofónicas.

ESTADO DE DERECHO

Apoyo a la comunidad jurídica de Kosovo. La Misión
siguió adelante con su programa de creación de
capacidades dirigido a miembros presentes y futuros de
la comunidad jurídica de Kosovo, y colaboró con las

 65

instituciones que ya funcionan para dotar a los expertos
legales de los medios para que, en última instancia,
puedan hacerse cargo de tales proyectos. Se desarrollaron
actividades en las tres categorías siguientes:

• Apoyo al Colegio de Abogados de Kosovo;
• Apoyo a las ONG que ofrecen ayuda letrada, para

que puedan brindar servicios gratuitos de asistencia
jurídica en asuntos civiles y administrativos; y

• Fomento del desarrollo del examen judicial o del
Colegio de Abogados que faculta para el ejercicio de
la profesión.

Para afianzar su viabilidad a largo plazo, la Misión siguió
utilizando también las capacidades de las instituciones
que había fundado, como el Instituto judicial de Kosovo
y el Centro jurídico de Kosovo.

DESARROLLO DE LOS MEDIOS INFORMATIVOS

Fortalecimiento del desarrollo de los medios
informativos. El fomento del desarrollo de los medios
informativos de Kosovo siguió siendo un tema de
máxima prioridad para la Misión; en este ámbito, sus
actividades se centraron en el fomento de una formación
periodística oficial, la mejora del componente didáctico
de los programas de los medios informativos, y el
fomento de la radiodifusión de programas para las
minorías.

A fin de establecer la base necesaria para mejorar la
profesionalidad de los medios informativos, la Misión
elaboró programas de capacitación para directores de
empresas informativas, dedicados sobre todo a la
comercialización y la calidad de los programas. Con
miras a institucionalizar la formación periodística en
Kosovo, la Misión dirigió las iniciativas encaminadas a
establecer un instituto profesional de formación para los
medios informativos; la primera medida consistió en
hacer un estudio de viabilidad para determinar la forma
en que un programa de capacitación para periodistas que
ya son profesionales en activo puede adecuarse mejor a
sus necesidades. Se espera que durante 2005 los últimos
cursos del instituto de formación para medios
informativos empiecen a dar resultados.

 “Barrio Sésamo” en la televisión de Kosovo: una lección
de tolerancia y comprensión para los niños
Epi, Blas y Caponata han llegado a las pantallas televisivas
de Kosovo. Desde diciembre, los niños de Kosovo pueden ver
en su propio idioma uno de los programas televisivos
infantiles de mayor éxito mundial, “Barrio Sésamo”. La Misión
de la OSCE, la UNICEF y la Radiotelevisión de Kosovo (RTK)
han llevado a Kosovo esa serie, que ayuda a los niños en
edad preescolar a desarrollar aptitudes de reflexión crítica
aplicables a las letras, los números y la comprensión de su
propia cultura y de la de sus vecinos.

Las escenas filmadas en vivo fueron producidas a nivel local y
se basan en un programa académico diseñado con la
participación de asesores de contenido tanto albaneses como
serbios; en ellas se ensalza la diversidad y se muestra la vida
cotidiana de los niños, las relaciones familiares, y elementos
culturales como festivales, idioma, danza y música.

El programa, conocido como Rruga Sesam en albanés y Ulica
Sezam en serbio, se emite por RTK, canal público de Kosovo,
así como por tres canales de televisión serbios. Se han
previsto en total 52 episodios en cada idioma.

Entre otros proyectos de apoyo a los medios informativos
cabe citar:

• RTV Herc, iniciativa de radiodifusión multiétnica

bilingüe en la localidad de Strpce/Sterpce, ha
recibido asistencia financiera y educativa para formar
una plantilla de serbo-kosovares y albano-kosovares
que produce un programa informativo de calidad para
ambas comunidades;

• La Red de medios informativos de Kosovo, KOSMA,
que integra 27 emisoras radiofónicas serbo-
kosovares, ha recibido capacitación y equipo para
poder producir y difundir noticiarios en su propio
idioma;

• Un programa sobre “la policía y los medios
informativos”, para mejorar la capacidad de
comunicación entre agentes policiales y periodistas;
las sesiones del programa abarcaron simulacros
realistas de situaciones de crisis, actividades
antidisturbios, y medidas para proteger lugares de
delito.

DESARROLLO Y FORMACIÓN DE LA POLICÍA

Capacitación elemental para agentes policiales. El
objetivo de la Escuela del Servicio de Policía de Kosovo
- ayudar a crear una nueva fuerza de policía en Kosovo -
dio un paso adelante en 2004. A lo largo del año, la
Escuela impartió formación a otros 665 nuevos agentes
del Servicio de Policía de Kosovo (SPK), con lo que el
número total de reclutas que han completado sus estudios
con éxito es de 6.925; de ellos, el 16 por ciento son
mujeres y el 17 por ciento pertenecen a minorías. Se
calcula que en 2005 se alcanzará el número total previsto,
que es de 7.300 reclutas.

Los agentes del Servicio de Policía de Kosovo recibieron
formación sobre las prácticas y los principios propios de
una policía democrática, así como sobre las normas de
derechos humanos y, entre otras cosas, acerca de técnicas
modernas para hacer frente a la violencia en el hogar y
mejorar la mentalización acerca de la trata de personas y
las fuerzas de policía comunitaria. Muchos instructores
son agentes locales del Servicio de Policía de Kosovo
que habían participado antes en el curso de formación en
calidad de estudiantes. Para crear un servicio de policía
viable, se instruyó a los agentes en técnicas de
supervisión y administración. Entre los cursillos de
formación avanzada y especializada de la policía cabe
citar técnicas de investigación de homicidios y sobre la
delincuencia organizada. La Escuela abordó esos temas
en una serie de cursos cada vez más numerosos para
especialistas, que se centraron en investigación penal,
tareas de la policía fronteriza y de zonas limítrofes,
técnicas forenses, y vigilancia relacionada con la droga.

La Escuela del Servicio de Policía de Kosovo empezó a
funcionar en 1999 y representa un éxito único en su género
para Kosovo, así como un modelo de prácticas
recomendables aplicadas a la formación de la policía y al
desarrollo en zonas posconflicto. Desde 2004, los agentes de
la Escuela que forman parte de patrullas de Kosovo son más
numerosos que sus homólogos de la Policía Civil de las
Naciones Unidas, y desempeñan sus nuevos cometidos de
modo ejemplar en todos los sentidos.

 66

Creación de contactos con las comunidades de Kosovo.
La labor de ampliación de contactos de la Escuela de
Policía abarca actividades para reforzar las relaciones
entre la policía y los jóvenes, y para incrementar la
seguridad en la comunidad. En julio, la Escuela organizó
un campamento juvenil de tres días de duración para
futuros dirigentes, que permitió a jóvenes kosovares de
todas las comunidades desarrollar la confianza y el
respeto recíprocos. Unos 150 estudiantes de escuelas
secundarias participaron en esa actividad y trabajaron
juntos para profundizar sus conocimientos sobre fuerzas
de policía comunitaria, métodos no violentos para
solucionar problemas, y responsabilidad cívica. La
iniciativa formaba parte de la labor de la Escuela para
mejorar las relaciones entre los jóvenes de Kosovo y las
fuerzas policiales, sobre todo a raíz de la participación de

muchos jóvenes en los disturbios callejeros de marzo.
Los estudiantes también se informaron acerca de la
creación y el funcionamiento de consejos de alumnos
elegidos democráticamente en sus centros escolares.

Además, la Escuela ayudó a crear Equipos comunitarios
de acción en pro de la seguridad, que procuran ampliar el
campo de acción de las actividades tradicionales de la
policía especializada en el delito, a fin de estimular la
participación de la comunidad y su sentimiento de
responsabilidad en materia de seguridad. Sus objetivos
son facilitar las relaciones entre la policía, el gobierno
local y la comunidad, al mismo tiempo que contribuye a
que disminuya la delincuencia y mejoren las condiciones
de vida y de seguridad en la comunidad mediante
proyectos y estrategias basados en la cooperación.

Fomento de la equiparación de hombres y mujeres
La Misión siguió respaldando programas y proyectos que promueven la igualdad entre hombres y mujeres, y la salvaguardia
de los derechos de la mujer como elementos indispensables de una democracia sostenible, lo que incluye tareas de
asistencia a las víctimas, creación de capacidades y mejora de la mentalización pública, así como el desarrollo legislativo y
normativo.

En cuanto a la violencia en el hogar, la Misión sigue abogando por una respuesta de todos los sectores a la violencia por
motivos de género, el fomento de redes regionales y el fortalecimiento de mecanismos de remisión en todo Kosovo. En enero
de 2004 se publicó una nueva normativa sobre la violencia en el hogar, y los procedimientos para combatir la trata de
personas incluyen también ahora a las víctimas de nacionalidad extranjera. La Misión llevó a cabo dos campañas de
mentalización en materia de equiparación; la primera de ellas era para estudiantes de bachillerato y se centró en la violencia
en el hogar y durante las citas privadas, mientras que la segunda, titulada “Puedes poner fin a la violencia: Acepta la
protección”, estaba dirigida al público en general y ofrecía la utilización de una línea telefónica de asistencia para las
víctimas.

Además, la Misión procuró mejorar la mentalización pública y crear capacidades para la equiparación de hombres y mujeres
en el Servicio de Policía de Kosovo. En total, 170 agentes del SPK participaron en un curso especializado sobre la
investigación de la violencia en el hogar, destinado a agentes encargados de investigar delitos de género y casos de violencia
en el hogar. La Misión colaboró asimismo con agentes del SPK en el trato adecuado para casos de violencia en el hogar, y
produjo folletos en los que se recopilan las normas legislativas y las políticas correspondientes, así como información sobre
contactos para recabar asistencia directa.

Jefe de Misión: Embajador Pascal Fieschi

Presupuesto revisado: 42.607.700 euros
www.osce.org/kosovo

 67

MISIÓN DE LA OSCE EN SERBIA Y MONTENEGRO

En 2004, las actividades de la Misión de la OSCE en
Serbia y Montenegro se caracterizaron por una serie de
éxitos en esferas que constituían retos importantes para el
país y sus dos repúblicas constituyentes. A lo largo del
año, el personal de la sede de la Misión en Belgrado, en
Serbia (Serbia y Montenegro), la Oficina de Podgorica en
Montenegro (Serbia y Montenegro) y su presencia en
Serbia meridional, así como los centros de capacitación
para el cumplimiento de la ley de ambas repúblicas,
siguieran apoyando las reformas democráticas en
general.

La Misión prestó especial atención a la consolidación de
los avances conseguidos en el afianzamiento de la
estabilidad y el fomento de la integración interétnica en
Serbia meridional, región que cuenta con diversas
comunidades de etnia albanesa y serbia. Pese a la
inestabilidad que hubo en marzo en Kosovo/Serbia y
Montenegro, la región se mantuvo en calma.

En Montenegro, la Misión desempeñó un papel crucial
en cuanto a estimular a los principales partidos de la
oposición a que regresaran al Parlamento después de un
largo boicot, para así debatir en el debido foro las
reformas políticas y económicas más apremiantes.

Gran parte de la labor cotidiana de la Misión se centró en
apoyar las reformas en curso en Serbia y Montenegro,
que abarcan la promoción de los derechos humanos y de
las minorías, la lucha contra la corrupción y la
delincuencia organizada, y la reforma de los medios
informativos. Entre otras actividades cabe citar el
fortalecimiento de la capacidad de la judicatura serbia
para enjuiciar crímenes de guerra de conformidad con las
normas de derecho internacional.

Actividades en la dimensión político-militar

Prevención de conflictos en Serbia meridional. Las
comunidades de etnia serbia y albanesa de Serbia
meridional fueron las principales destinatarias de las
actividades de la Misión en materia de prevención de
conflictos. Hubo iniciativas para conseguir que la
comunidad de etnia albanesa pudiera intervenir en la
labor de sus autoridades locales, poniendo fin a la
desconfianza existente entre las diversas comunidades
étnicas y creando estructuras locales judiciales y de
seguridad aceptables para todos los habitantes de esos
municipios.

La Misión siguió ayudando a las autoridades a aplicar el
acuerdo de paz “Covic”, de 2001, cuya finalidad es la
reintegración de la comunidad de etnia albanesa. Para
prevenir tensiones se crearon estructuras como el Órgano
de coordinación de Serbia meridional, designado por el
Gobierno, a fin de que la comunidad, los dirigentes
políticos, los altos funcionarios de la policía y los
representantes de las administraciones locales puedan
ocuparse de cualquier problema que pueda surgir.

Además de esas iniciativas, la Misión fomentó el uso de
patrullas policiales multiétnicas, que también contribuyen
a que disminuya la tensión entre las comunidades y las
fuerzas de seguridad de la región.

Para poder informar más adecuadamente a la población
acerca de estas cuestiones, la Misión ofreció capacitación
y ayuda técnica a emisoras locales que han preparado
programas multilingües. Se impartieron cursos
especializados de formación a estudiantes de
comunidades minoritarias, que les permitieron trabajar
para las autoridades locales, la judicatura y las asambleas
municipales. En un proyecto de mucho éxito que
impartía formación a estudiantes de Derecho que se
preparaban para el examen de admisión al Colegio de
Abogados, participaron en total 76 estudiantes de etnia
albanesa y serbia.

Reforma de las fuerzas policiales. Una de las tareas más
importantes de la Misión es la reforma de las fuerzas
policiales de Serbia y Montenegro, a través de su
Programa de desarrollo policial. La firma de un
memorando de entendimiento en noviembre afianzó la
estrecha relación de trabajo entre la Misión y el
Ministerio del Interior serbio.

El Programa incorpora programas académicos modernos
y está dirigido a agentes de diferentes categorías.
Basándose en el concepto de “capacitar a los
instructores”, prevé cursos de formación de instructores,
policía comunitaria y técnicas administrativas. De esa
manera, en 2004 se pudo capacitar a 396 agentes de
Serbia y Montenegro.

Para reforzar la vigilancia interna del servicio de policía
e impedir la corrupción en sus filas, la Misión organizó
seminarios de capacitación para especialistas y visitas de
estudio para el personal de la Oficina del Inspector
General de Serbia, y proporcionó también a la Oficina
equipo moderno técnico y de tecnología de la
información y las comunicaciones.

La promoción de la policía comunitaria también revestía
especial interés para la Misión en Serbia y Montenegro.
En Montenegro, la Misión llevó a cabo una serie de
encuestas entre la policía y el público en general acerca
de ese concepto, puso en marcha proyectos piloto en los
siete centros de seguridad de la república, y elaboró una
estrategia general para una policía comunitaria en
Montenegro.

En Serbia el concepto se presentó como proyecto piloto
para diez centros de seguridad. Está previsto que las
experiencias adquiridas en esos períodos de prueba
sirvan como base para formular una estrategia sobre
policía comunitaria válida para toda Serbia, que se prevé
que comience a aplicarse en 2005. Los expertos realizan
evaluaciones periódicas de los avances en la formulación
del concepto de policía comunitaria para determinar la
reacción de la población local.

 68

Al igual que sucede con iniciativas análogas en países
vecinos, Serbia y Montenegro se está preparando para
cuando su Ministerio de Defensa traspase el control de
sus fronteras al Ministerio del Interior. Para consolidar la
capacidad de las fuerzas de policía fronteriza, la Misión
organizó seminarios de capacitación especializada sobre
cuestiones como la lucha contra el tráfico y el
contrabando, y colaboró en la formulación de una
estrategia para la gestión de las migraciones.

Para apoyar el Proceso de Ohrid, el Ministerio del
Interior serbio copatrocinó una conferencia internacional
sobre medidas conjuntas de capacitación, que tuvo lugar
en julio y reunió a representantes de todos los antiguos
Estados que fueron parte de Yugoslavia, y a sus vecinos.
El Ministerio del Interior de Montenegro organizó un
seminario de seguimiento en septiembre, que asignó
especial importancia al control de las denominadas
“fronteras azules” (refiriéndose a las marítimas).

El Proceso de Ohrid
En mayo de 2003, la OSCE, la Unión Europea, la OTAN y el
Pacto de Estabilidad para Europa Sudoriental pusieron en
marcha el denominado Proceso de Ohrid, llamado así por la
localidad de la ex República Yugoslava de Macedonia donde
fue adoptado. Se trata de una iniciativa común de los países
de Europa sudoriental y de sus asociados internacionales
para abordar las cuestiones sumamente delicadas de la
seguridad y la gestión de las fronteras, a partir de una
plataforma propuesta por las cuatro organizaciones
internacionales que participan en la iniciativa.

Continúa la lucha contra la corrupción. De acuerdo con
el Índice de percepción de la corrupción 2004, publicado
por la organización Transparency International (una de
las ONG mundiales más importantes dedicada a combatir
la corrupción), Serbia y Montenegro ocupan el 97º puesto
entre 145 países objeto del estudio. Para mejorar esa
situación, la Misión siguió prestando asistencia al
Consejo anticorrupción del Gobierno serbio, con
asesoramiento y ayuda de tipo jurídico; para ello
organizó varias conferencias internacionales orientadas a
estimular la cooperación regional y el intercambio de
experiencias, a las que asistieron funcionarios de la
administración pública y miembros de ONG, así como
representantes de la Organización Internacional del
Trabajo (OIT), la Organización de Cooperación y
Desarrollo Económicos (OCDE) y el Programa de las
Naciones Unidas para el Desarrollo (PNUD).

Lucha contra la delincuencia organizada. La lucha
contra la delincuencia organizada continuó siendo en
2004 una de las prioridades de la Misión, que siguió con
atención una serie de juicios importantes en Serbia y
Montenegro, entre ellos los de los presuntos asesinos del
difunto Primer Ministro Zoran Djindjic, el ex Presidente
Ivan Stambolic, y Dusko Jovanovic, redactor jefe del
diario Dan.

Como ejemplo de cooperación internacional efectiva en
la lucha contra la delincuencia organizada cabe
mencionar la relación entre el Ministerio del Interior
serbio y la Dirección General italiana de lucha contra la
Mafia, a raíz de una visita de su Fiscal a Belgrado, en
julio, gestionada por la OSCE. Se espera que, entre las
actividades de la futura asistencia bilateral coordinada
por la Misión en ese ámbito, se incluya la creación de
una buena base de datos (con nombres, direcciones y

contactos) y la organización de seminarios de
capacitación en Italia destinados a investigadores
especializados en la delincuencia organizada.

La Misión proporcionó asistencia pericial en la redacción
y aplicación de leyes de protección de testigos en Serbia
y Montenegro, sumamente necesarias para poder
procesar por vía judicial casos de delincuencia
organizada y juicios locales por crímenes de guerra. En
Montenegro ya hay una ley de ese tipo en vigor, que
podría llegar a convertirse en un instrumento importante
para poder encausar a los delincuentes. Además, 210
agentes policiales de Serbia y Montenegro recibieron
capacitación en técnicas forenses modernas.

Crímenes de guerra. El requisito de que Serbia y
Montenegro cumpla sus obligaciones internacionales
respecto del Tribunal Penal Internacional para la ex
Yugoslavia (TPIY) fue un tema constante de la estrategia
informativa de la Misión en el país. Sin plena
cooperación con el TPIY, la Unión de Estados no puede
avanzar en el camino hacia la integración en las
instituciones euroatlánticas.

Como parte de su evaluación de la capacidad de la
judicatura serbia de llevar ante la Justicia en el propio
país a los autores presuntos de crímenes de guerra
conforme a las normas internacionales, la Misión
supervisó una serie de esos juicios en Serbia. En el marco
de un proceso facilitado por la OSCE para fomentar la
cooperación interestatal en los procesos abiertos por
crímenes de guerra, la Misión patrocinó en noviembre
una reunión pericial de jueces y fiscales de Bosnia y
Herzegovina, Croacia, y Serbia y Montenegro, que dio
como resultado una serie de recomendaciones relativas a
cuestiones relacionadas con los testigos.

 “Hacer frente a los crímenes de guerra y a las atrocidades del
pasado no es un acto de cobardía; al contrario, es un acto de
valentía y una prueba de fortaleza interior. Es la mejor forma
de que Serbia y Montenegro entre en la familia de la
democracia europea con plena confianza en sí misma, pues
los crímenes de guerra no sólo afectan al pasado sino
también al futuro.”
Embajador Maurizio Massari, Jefe de Misión

Actividades en la dimensión económica y
medioambiental

Mejora del entorno comercial. Las actividades de la
Misión en ese ámbito se centraron en promover el
desarrollo económico y comercial mediante el refuerzo
de las relaciones de asociación ente las autoridades
locales, la comunidad empresarial y diversos
representantes locales de la comunidad internacional.
Dentro del programa del Seminario para jóvenes
empresarios (YES), más de 180 jóvenes empresarios de
todo el país participaron en una serie de cursos prácticos
que les inculcaron los principios fundamentales de la
fundación de pequeñas empresas.

A fin de crear una base permanente a la que los jóvenes
empresarios puedan recurrir para recibir asesoramiento,
la Misión ayudó a establecer centros de “incubación”
empresarial en Kikinda, Knajevac y Smederevska
Palanka. Esos centros, situados en localidades cuya
estructura socioeconómica y tasa de desempleo son

 69

similares, brindan locales de trabajo, asesoramiento
profesional y servicios de apoyo a jóvenes empresarios y
a empresas en su fase inicial de funcionamiento; se
estima que son una sólida herramienta para apuntalar un
desarrollo sostenible tanto económico como de recursos
humanos, contribuyendo así a la seguridad y la
estabilidad de la región.

La Misión hace llegar el desarrollo a Nis. En mayo, la
Misión y la localidad serbia de Nis firmaron un
documento de asociación estratégica para el desarrollo
sostenible. La Misión brinda los conocimientos
especializados precisos a fin de preparar una estrategia-
marco para el desarrollo económico y medioambiental
del municipio. La iniciativa se centra en industrias
locales (como el turismo y la industria alimentaria), que
se consideran fundamentales para crear empleo en la
zona. La estrategia, primera de su género en Serbia, hace
posible que Nis participe en iniciativas y programas
regionales y paneuropeos, ya que tiene en cuenta los
intereses comunes económicos, medioambientales y
culturales de los países vecinos.

Actividades en la dimensión humana

Ayuda al retorno de los refugiados. Junto con el
ACNUR y las delegaciones respectivas de la Comisión
Europea, las tres Misiones de la OSCE en la región
propusieron en septiembre un “itinerario para el regreso”
a los Gobiernos de Bosnia y Herzegovina, Croacia, y
Serbia y Montenegro. La iniciativa, que hace hincapié en
las obligaciones pendientes de cumplimiento de esos
Estados en cuanto a facilitar el retorno de los refugiados,
les ofrecía asistencia para que ese compromiso político
en su acepción más amplia se materialice en progresos
concretos sobre el terreno. Esa asistencia, que ya se les
viene ofreciendo desde 2002, incluye el asesoramiento
jurídico a gobiernos y ONG acerca de las normas
jurídicas internacionales para la protección de los
refugiados y las personas que regresan.

Independencia de la judicatura. En apoyo de un sistema
judicial independiente y conforme a las normas
internacionales, la Misión ha respaldado la redacción de
leyes que garanticen la independencia de jueces y
fiscales. En ese contexto, acogió con satisfacción las
enmiendas introducidas en tres leyes de Serbia en 2004:
la ley sobre jueces, la ley sobre fiscales, y la ley sobre el
Alto Consejo Judicial. Esos cambios son positivos, pero
sigue siendo indispensable una reforma estructural que
mejore el marco legal. Reviste prioridad el conseguir que
la ley sobre jueces y la ley sobre fiscales correspondan al
derecho internacional.

La Misión apoyó asimismo al Colegio de Jueces, al
Colegio de Fiscales y al Centro de capacitación judicial,
apoyo que incluye también la capacitación de jueces en
cuestiones relacionadas con juicios por crímenes de
guerra, y programas de intercambio con otras
asociaciones europeas.

Asistencia para la reforma penitenciaria. En Serbia, las
condiciones carcelarias siguen siendo misérrimas debido,
entre otras cosas, al hacinamiento y a los deficientes
servicios médicos para los reclusos. Para conseguir un
apoyo de donantes internacionales destinado a mejorar

esa situación, la Misión y el Ministerio de Justicia
organizaron una conferencia de donantes dentro de la
Prisión Central de Belgrado, para que los posibles
donantes pudieran comprobar por sí mismos que se
precisan grandes inversiones en materia de
infraestructura. Asistieron organizaciones internacionales
de donantes para evaluar los planes de reforma del
Gobierno del país, que está tratando de conseguir fondos
para financiar la construcción de tres nuevos centros
penitenciarios de máxima seguridad.

A raíz del éxito de una serie de seminarios de
capacitación para vigilantes penitenciarios, organizados
por la Misión desde 2001, el Ministerio de Justicia
inauguró en septiembre de 2004 en Nis la primera
academia de formación de personal de prisiones en
Serbia. La Misión tiene previsto ayudar a la academia a
que elabore un programa de estudios para capacitar a
nuevo personal de prisiones y a personal en activo, lo
cual refleja el compromiso contraído por Serbia para el
cumplimiento de los convenios internacionales sobre el
trato de los reclusos.

Promoción de disposiciones de autonomía local y
campañas de persuasión para parlamentarios. La
Misión siguió organizando seminarios de capacitación
destinados a personal municipal local, que versaban
sobre las disposiciones de la Ley serbia de autonomía
local, promulgada en 2002. El programa incluye
asimismo cursos de capacitación en estrategias
administrativas y técnicas de negociación efectivas, así
como el fomento de la equiparación de hombres y
mujeres en todos los niveles de gobierno. Con ayuda de
la Misión, especialmente en lo que se refiere a campañas
de persuasión de parlamentarios y de asesoramiento
legal, la Asamblea de Voivodina adoptó una decisión
sobre equiparación de hombres y mujeres, que es la
primera medida oficial al respecto adoptada en Serbia.

 “Si yo fuera Primer Ministro de Serbia...”
Para estimular la mentalización política de los jóvenes, la
Misión organizó en mayo un concurso de ensayos para
estudiantes de bachillerato. El jurado, formado por conocidos
periodistas y defensores de derechos humanos de Serbia y
Montenegro, premió a tres estudiantes cuyo ensayo, titulado
“Si yo fuera Primer Ministro de Serbia...”, expresaba mejor sus
reflexiones e ideas originales sobre liderazgo político y
democracia. Al concurso se presentaron más de mil
estudiantes de cien institutos de estudios secundarios de
Serbia. El premio consistió en la publicación del ensayo
premiado en el diario nacional, Danas, una visita de estudio a
la Secretaría de la OSCE en Viena, y una generosa
contribución para las bibliotecas de los institutos.

Protección de los derechos de las minorías nacionales.
La ayuda prestada por la Misión en el ámbito de la
protección de los derechos de las minorías se centró en
gran medida en ofrecer programas de capacitación para
miembros de los Consejos de las Minorías Nacionales,
desde 2001 hasta 2004, de conformidad con la Ley de la
Unión de Estados sobre minorías nacionales y
comunidades étnicas. Se capacitó a una cincuentena de
miembros de 11 Consejos electorales sobre protección
pública, procesos de consulta, dirección de equipos y
técnicas especializadas en liderazgo.

Uno de los grupos de población objeto de la iniciativa
entre las minorías de Serbia y Montenegro fue la

 70

comunidad romaní, que se enfrenta con problemas
socioeconómicos especialmente graves, entre ellos un
alto porcentaje de analfabetismo, desempleo y pobreza.
La Misión respaldó la formulación de una Estrategia
nacional para la integración de los romaníes, adoptada
por el Consejo nacional romaní en abril de 2004 pero aún
pendiente de aprobación por el Gobierno. La asistencia
de la Misión incluía, entre otras cosas, un programa
integral de formación para miembros de grupos de
trabajo dedicados a esa cuestión, a fin de conseguir que
los planes estratégicos se transformaran en planes de
acción y en propuestas de proyectos. Los miembros de
los grupos de trabajo eran, o bien representantes
designados por los respectivos Ministerios o por el
Consejo Nacional Romaní, o bien expertos
independientes pertenecientes a la minoría romaní.

La Misión organizó asimismo cursos de capacitación
técnica y editorial destinados a medios informativos
romaníes, y los ayudó a producir programas en idioma
romaní para emisoras multilingües.

La lucha contra la trata de personas. Dado que las
autoridades de Serbia y Montenegro sólo identifican a
una de cada diez víctimas de la trata de personas como
tal, era indispensable que se creara un amplio mecanismo
nacional de orientación de las víctimas para avanzar en la
lucha contra la trata. A fin de coadyuvar a la
identificación, la protección y la orientación de esas
víctimas hacia las instituciones de amparo procedentes, la
Misión ayudó a crear un mecanismo de ese tipo en ambas
repúblicas.

Puesto que la delincuencia organizada es un fenómeno
regional que no reconoce fronteras, la Misión apoyó el
intercambio de conocimientos técnicos especializados y
de prácticas recomendables relativas a medidas de lucha
contra la trata y a la administración de refugios para
víctimas. Además, ofreció capacitación especializada a
jueces, fiscales, policías, trabajadores sociales,
funcionarios públicos y representantes de ONG acerca de
ese problema; también supervisó más de doce juicios por
trata de personas.

Fomento de la equiparación de hombres y mujeres. La
Misión siguió apoyando activamente la creación de
instituciones que coadyuven a la equiparación de
hombres y mujeres en todos los niveles de gobierno en
Serbia y Montenegro. A raíz de la creación de puntos de
contacto de la Misión para la equiparación en treinta
municipios, otros doce municipios de toda Serbia se
incorporaron al proyecto por iniciativa propia y en 2004
recibieron capacitación básica sobre esa cuestión; se ha
previsto incluirlos en el programa de creación de
capacidades de la Misión en 2005.

Asimismo, la Misión siguió organizando los seminarios
denominados “Women Can Do It III” (“Las mujeres
pueden hacerlo – Fase III”) en 17 municipios de Serbia,
como parte del proyecto de la OSCE de Puntos de
Contacto municipales para la equiparación y la igualdad
de oportunidades (PCMEI), dirigido a mujeres

importantes de instituciones de gobierno autónomo local,
partidos políticos locales e instituciones municipales, así
como a mujeres empresarias. Su objetivo es capacitar y
formar a esas mujeres para facilitar una mentalización
generalizada favorable a la equiparación en los órganos
decisorios locales y para fomentar la participación de la
mujer a nivel decisorio político.

Con anterioridad a las elecciones locales, la Misión llevó
a cabo, en cooperación con el PCMEI, cinco sesiones de
capacitación dedicadas a la equiparación y destinadas a
las candidatas a puestos en asambleas locales. Las
sesiones contribuyeron mucho a mejorar la proyección
política y el reconocimiento público de la labor que
desempeñan los PCMEI, así como su continuada labor en
el período posterior a las elecciones.

Apoyo al desarrollo de los medios informativos. En ese
ámbito, las actividades de la Misión se centraron en la
consolidación de los órganos que regulan a los medios
informativos en ambas repúblicas, entre otros medios con
medidas orientadas especialmente a solucionar la
querella relativa a los miembros del Consejo de
Radiotelevisión serbio, pendiente desde 2003. El
Parlamento serbio aprobó una enmienda de la Ley de
Radiotelevisión, por la cual se puede volver a nombrar a
todos los miembros del Consejo. Una vez designado el
Consejo, se podrá pasar a las fases siguientes del proceso
de transformación del ente público, Radio TV Serbia
(RTS).

En la Ley de Radiotelevisión se estipula que las emisoras
municipales han de prepararse para su privatización,
proceso que tendrá lugar en los próximos años. Para
ayudarlas en ese proceso, la Misión organizó cursos de
formación sobre aspectos técnicos, editoriales y
administrativos destinados a personal de emisoras
proveniente de comunidades con varios idiomas. El
objetivo de esa iniciativa es ayudarles a mejorar la
calidad de sus emisiones y preparar diversos planes
empresariales para que puedan llegar a ser
económicamente autónomos.

La Misión también ayudó a la emisora estatal de
Montenegro a convertirse en una emisora pública
prácticamente autónoma. Hubo cursos de capacitación
para emisoras individuales en cuestiones de periodismo y
gestión de medios informativos, así como cursos
dedicados a temas concretos como la labor informativa
sobre actividades del Parlamento, temas financieros, y
cuestiones de las minorías.

En el ámbito legal, la Misión brindó sus conocimientos
especializados para la redacción de una Ley sobre la
libertad de información, orientada a aumentar la
transparencia del Gobierno e instituciones oficiales de
Serbia ante el público. Esa ley fue adoptada por el
Parlamento serbio en noviembre; en ella se reconoce el
derecho de todo particular a solicitar información acerca
del funcionamiento del Estado, y se proporciona a los
medios informativos una nueva e importante fuente de
información.

 71

Proyección pública a las comunidades locales
A lo largo del año, la Misión continuó con éxito su “programa de actividades de proyección pública” que consiste en visitas periódicas
del Jefe de la Misión y de personal de la OSCE a diversas comunidades de Serbia y Montenegro, para reunirse con funcionarios
públicos y representantes de los medios informativos, de la sociedad civil, de agrupaciones religiosas y de la policía. También ayuda al
personal de la Misión a familiarizarse con la situación sobre el terreno y presentar los proyectos que se están ejecutando.

En 2004 hubo visitas de ese tipo a Kikinda, Zrenjanin (Voivodina), Krushevac, Aleksandrovac, Cacak, Novi Pazar (Serbia Central),
Bijelo Polje y Herceg Novi (Montenegro). Como parte del programa, la Misión donó libros por valor de unos 1.000 euros a 15 institutos
de bachillerato de todo el país; esos libros versan sobre temas diversos según las necesidades particulares de los respectivos
institutos, y se entregaron a las bibliotecas de esos centros para su consulta por el alumnado. “Confiamos en que esa iniciativa
estimule la lectura entre los jóvenes y sirva para que mejoren sus calificaciones académicas,” afirmó el Embajador Massari.

Jefe de Misión: Embajador Maurizio Massari.

Presupuesto revisado: 9.834.300 euros.
www.osce.org/sam

 72

MISIÓN DE VIGILANCIA DE LA OSCE EN SKOPJE
PARA EVITAR LA PROPAGACIÓN DEL CONFLICTO

A pesar de los importantes progresos hacia los objetivos
políticos a plazo más largo relativos a la aplicación del
Acuerdo Marco de Ohrid, las actividades del Gobierno
en 2004 (que contaron con el firme apoyo de la Misión
de Vigilancia de la OSCE en Skopje para evitar la
propagación del conflicto y otras entidades
internacionales) se vieron marcadas ante todo por dos
acontecimientos imprevistos que conmocionaron al país:
el trágico fallecimiento del Presidente Boris Trajkvoski,
el 27 de febrero, y el referendo del 7 de noviembre sobre
organización territorial, convocado por la oposición
después de que el Parlamento adoptara una ley en virtud
de la cual se reconfiguraban las demarcaciones
administrativas del país. Sin embargo, la respuesta
sosegada tanto del Gobierno como de la oposición hizo
que la demora impuesta en el cumplimiento de objetivos
políticos importantes no amenazara con desviar el curso
de progreso emprendido por el país, que no sólo presentó
su candidatura oficial para su admisión en la UE, sino
que superó los obstáculos que se oponían a la
promulgación de leyes de descentralización esenciales.
Esos acontecimientos imprevistos también pusieron a
prueba los recursos y la flexibilidad de la Misión, desde
la intensificación de la vigilancia de la seguridad y las
actividades de fomento de la confianza hasta el respaldo
a la OIDDH y su red de supervisión electoral. La Misión
pudo brindar ese apoyo sin desviar por ello su atención
de las actividades fundamentales; lo que, en parte, fue
posible gracias a una mayor coordinación dentro de la
comunidad internacional y con las autoridades del propio
país, en campos clave de acción relacionados con la
aplicación del Acuerdo Marco de Ohrid. Se prestó
especial atención a la reforma judicial, a que las
comunidades del país estuvieran representadas
equitativamente, a la descentralización, y a la educación.

Actividades en la dimensión político-militar

Apoyo continuo a una reforma integral de la policía
Como respaldo a la Estrategia de reforma policial a largo
plazo, del Gobierno, la Misión siguió consolidando sus
actividades centradas en la policía comunitaria y en
programas de capacitación en la Academia de Policía.
Entre otros temas prioritarios cabe citar el apoyo prestado
a la policía fronteriza y la labor conjunta con el
Ministerio del Interior en cuanto a su programa de
proyección de las fuerzas de policía comunitarias, a
través de cursos de capacitación sobre técnicas de medios
informativos, cursos de capacitación y campañas de
información pública.

El tema de máxima prioridad en el programa de trabajo
de la Misión dedicado a ese ámbito fue la formación a
nivel de especialistas. La Misión siguió ofreciendo su
apoyo a la Academia de Policía para cursos de formación
elemental e intermedia, así como de capacitación de
instructores y de apoyo a la ampliación del programa de

estudios. A lo largo del año prosiguieron las actividades
de capacitación para funcionarios de la policía en materia
de identificación de drogas, derechos humanos y trata de
personas; el curso sobre la trata se centró en seminarios
de formación multidisciplinaria, y entre sus destinatarios
había jueces, personal de la policía, fiscales y
representantes de ONG:

La Unidad de Desarrollo Policial siguió ocupándose
principalmente de la creación de capacidades, y centró su
labor en el desarrollo de los Grupos de asesoramiento
comunitario y en su fortalecimiento para que sean viables
a largo plazo. Esos grupos fueron creados por el
Ministerio del Interior durante los dos últimos años a fin
de brindar a una amplia gama de ciudadanos y de agentes
de la policía local la oportunidad de intercambiar
información y debatir cuestiones de mutuo interés. La
Misión organizó una clase de formación para más de 300
miembros de esos grupos sobre cuestiones como la
gobernanza autónoma local, la formación de regímenes
de asociación, la solución de problemas y la redacción de
propuestas de proyecto. Se espera que eso les ayude a
desempeñar un papel importante en la prestación de
servicios de policía de alta calidad a nivel municipal.

Haciendo llegar la capacitación policial a una nueva
generación de guardias fronterizos
En diciembre de 2003 el Gobierno adoptó la Estrategia de
gestión integrada de fronteras, por la que se transfirió la
responsabilidad del control de los 850 kilómetros de fronteras
del Ministerio de Defensa al Ministerio del Interior. Hasta el
final de 2005, para cuando está previsto que se complete el
traspaso de las competencias relativas a la seguridad
fronteriza al Ministerio del Interior, la Misión de la OSCE
incorporará un millar de nuevos cadetes de policía a su
programa destinado a la policía fronteriza, en la Academia de
Policía de Idrizovo.

En una ceremonia que tuvo lugar en mayo para conmemorar
el primer traspaso del control fronterizo, el Jefe de la Misión
de la OSCE en el país, Embajador Carlos Pais, se congratuló
de esa iniciativa: "Siempre es una buena señal que el Ejército
no tenga necesidad de participar en las operaciones de
salvaguardia de las fronteras y que esa tarea se pueda
transferir a la policía," afirmó.

Para septiembre de 2004 el Ministerio había asumido el
control de las fronteras con Grecia y con Bulgaria.
Simultáneamente, más de 550 cadetes de policía recibieron
capacitación en la Academia de Policía, que cuenta con el
apoyo de la OSCE. La Unidad de Desarrollo Policial también
impartió capacitación a personal administrativo de la policía
fronteriza, a fin de ampliar los conocimientos administrativos
de los altos funcionarios y de seguir mejorando la eficacia y la
eficiencia del personal en general.

La Misión reconoció la necesidad de estrechar los
vínculos entre la policía y los ciudadanos y, junto con el
Ministerio del Interior y la Embajada de los Países Bajos,
organizó cinco jornadas de policía comunitaria para el
público de todo el país. Miles de niños asistieron a los
actos, se familiarizaron con las funciones y obligaciones

 73

de la policía, y participaron en diversas actividades
didácticas cuyos temas iban desde la seguridad vial hasta
el peligro de la droga.

Primer plano de la policía a la hora de máxima audiencia
Durante seis meses, los especialistas de la Misión en medios
informativos y un pequeño equipo de televisión viajaron por
todo el país en busca de escenas que muestren a agentes de
policía en acción. Todo el material que reunieron (una
operación contra la pesca ilegal en el Lago Ohrid, carteristas
en plena faena en los mercados, la conveniencia del uso del
cinturón de seguridad y la forma de guiar en invierno) se
utilizó para numerosos reportajes de dos minutos de duración
que pasaron a formar parte de la campaña nacional de
información pública del Ministerio del Interior denominada
“Odblisku” (“Punto de mira”), orientada a realzar la
importancia de la policía ciudadana y sus beneficios para las
comunidades locales. Muchos de esos reportajes, de los
cuales más de 50 se produjeron en 2004, fueron emitidos a la
hora de máxima audiencia en idioma macedonio y albanés
por 24 emisoras de televisión locales y nacionales de todo el
país. En ellos se mostró la labor de los perros rastreadores, la
lucha contra el uso indebido de drogas entre los jóvenes, la
protección del medio ambiente, y técnicas elementales de
autodefensa.

Reforzando las medidas para el fomento de la
confianza. La Unidad de Fomento de la Confianza de la
Misión prosiguió sus actividades de prevención de
conflictos y alerta temprana, y llevó a cabo una serie de
proyectos para promover la reconciliación entre las
comunidades del país y la instauración de una sociedad
multiétnica.

Se prestó especial atención a las cuestiones relacionadas
con la educación, que se han reconocido como posibles
fuentes de intolerancia y de tensión interétnica. La
Unidad respondió a fuentes concretas de tensión con
iniciativas para la resolución de conflictos y proyectos
generales de apoyo al fomento de la confianza,
orientadas a promover la reconciliación y la integración a
largo plazo. Entre esas medidas había cursos multiétnicos
de formación profesional para personal docente,
empezando por un proyecto piloto de enseñanza del
idioma albanés para profesores de escuela de etnia
macedonia. La Misión apoyó asimismo la labor de
asesoramiento del Alto Comisionado de la OSCE para las
Minorías Nacionales a la Universidad de Tetovo,
legalizada hace poco, antes de su inauguración en otoño
de 2004. Se envió a un experto para que participara en la
comisión que instituyó legalmente a dicho centro docente
como tercera Universidad pública del país.

Actividades en la dimensión económica y
medioambiental

Recabando apoyo para el proceso de descentralización.
La Dependencia para la reforma de la administración
pública (sucesora de la anterior Dependencia de apoyo a
la administración pública) prosiguió sus actividades de
apoyo al proceso de descentralización, conforme a lo
estipulado por el Acuerdo Marco, proceso que procuró
desmitificar ante el público en general. En cooperación
con otros asociados nacionales e internacionales, la
Dependencia llevó a cabo un programa polifacético que
abarcaba cursos de formación para ciudadanos y
dirigentes locales, y prestó asistencia al Gobierno en su
campaña de educación pública en la que se resaltan las
ventajas de un sistema descentralizado.

La Dependencia encargó asimismo estudios sobre la
cooperación intermunicipal e intramunicipal con miras a
la transferencia prevista de competencias del gobierno
central a las autoridades locales, como medida
importante del proceso de descentralización. El estudio
sobre cooperación intermunicipal analizaba en qué
medida ese tipo de colaboración era una alternativa
viable para mejorar la eficiencia y la eficacia de los
servicios públicos a nivel municipal. El estudio sobre la
cooperación intramunicipal se llevó a cabo teniendo
presente el interés del Ministerio de Autonomía Local en
reforzar los “gobiernos autónomos de distrito” o consejos
municipales. Ambos estudios proporcionaron la base
para las futuras actividades de la Misión en ese ámbito.

La Misión prestó asimismo apoyo técnico y material a las
Comisiones municipales para la igualdad de hombres y
mujeres, dentro de un proyecto iniciado al final del año.
En cooperación con el Ministerio de Trabajo, la
Dependencia de políticas sociales para la promoción de
la equiparación de hombres y mujeres, y la Unión de
organizaciones femeninas de Macedonia, la Dependencia
para la reforma de la administración pública procura
mejorar las capacidades, los mandatos y la proyección de
las Comisiones de igualdad de hombres y mujeres, para
que se conviertan en órganos efectivos y sostenibles de
gobierno local en el plano municipal. El proyecto
coincidió con la reforma de la administración pública
iniciada en 2004 en el marco de la Ley sobre gobierno
autónomo local, y refleja los avances conseguidos por las
iniciativas de la OSCE encaminadas a la capacitación con
miras a la equiparación, desde las iniciativas a nivel
nacional hasta el desarrollo de las capacidades
municipales.

Asesoramiento práctico para concejales. Para
proporcionar a los funcionarios locales recientemente
electos (por ejemplo concejales) los medios de
comprender mejor su papel y las responsabilidades
dimanantes de su cargo, la Misión financió la publicación
de una guía con información y asesoramiento práctico y
pragmático; se prevé que ese manual, primero de su
género en el país, se envíe a unos 1.500 cargos
municipales a raíz de su elección en los comicios locales
previstos para marzo de 2005.

Actividades en la dimensión humana

Vigilancia del Estado de derecho y desarrollo de
programas a largo plazo. Como la situación de
seguridad del país se mantuvo estable a lo largo de todo
el año, la Misión siguió abandonando gradualmente sus
tareas de vigilancia general del Estado de derecho, y se
concentró cada vez más en programas a largo plazo para
la creación de capacidades y la consolidación de
instituciones, la lucha contra la trata de personas, y la
reforma judicial. Sin embargo, la Dependencia de Estado
de derecho de la Misión siguió supervisando casos
individuales de denuncias de abusos cometidos por
funcionarios encargados de hacer cumplir la ley, casos
relacionados con crímenes de guerra, y otros juicios y
detenciones de gran interés público. Aunque hubo
algunos casos de interés público en 2004, en términos
generales su número disminuyó mucho respecto de años
anteriores.

 74

A través de la estrecha cooperación con la institución del
Defensor del Pueblo y el Sector de controles internos y
profesionales del Ministerio del Interior para apoyar sus
iniciativas orientadas a la reforma, la Misión comprobó
que los ciudadanos están más dispuestos a recurrir a los
medios que ofrece el Estado de derecho para dirimir sus
reclamaciones. Como resultado de ello ha habido cierto
progreso en la efectividad y la dedicación de esos
mecanismos internos que se ocupan de las denuncias en
materia de derechos humanos.

Para mejorar la mentalización pública de los
representantes del sistema judicial acerca de sus
obligaciones dimanantes de los convenios internacionales
contra la tortura, la Misión organizó un seminario de
formación de alto nivel en abril en el que participaron
unos 50 jueces, fiscales y funcionarios del Ministerio del
Interior; el orador principal fue el Relator Especial de las
Naciones Unidas contra la Tortura, Theo van Boven.

Continúa la creación de instituciones. Un elemento
importante para la creación de instituciones sostenibles
en un Estado de derecho, que es a la vez un requisito
establecido por el Acuerdo Marco, es la creación de seis
oficinas regionales del Defensor del Pueblo en el país. La
Misión ha coordinado el apoyo internacional a esa
iniciativa y, pese a una demora causada por motivos
políticos, las oficinas fueron inauguradas en noviembre.
Se ha previsto que sean plenamente funcionales a
principios de 2005 pero al final de 2004 aún no habían
sido nombrados seis nuevos delegados.

Coalición a favor de la legalidad del proceso penal
Durante un año, la coalición de ONG “Todos en pro de la
legalidad penal”, patrocinada por la OSCE, observó juicios en
todo el país no sólo para determinar las deficiencias sino
también para formular sugerencias constructivas a fin de
mejorar el sistema judicial.

“Es una auténtica red; un movimiento de base comunitaria
que puede traer auténticos cambios,” dijo Lukasz Bojarski,
abogado que también da cursos de capacitación en la
Fundación Helsinki polaca para los derechos humanos. “Esta
coalición no sólo ejerce los derechos de la sociedad civil a
controlar el grado de justicia en los tribunales, sino que
también proporciona información útil para ayudar a reformar la
judicatura.”

A raíz de la publicación de su informe definitivo, se creó un
grupo de trabajo formado por jueces y jurisconsultos para
velar por que las recomendaciones propuestas en el informe
se introduzcan en el proceso de reforma judicial.

Para tramitar las denuncias de presuntos abusos de la
policía, la Dependencia de Estado de derecho estableció
el Proyecto de apoyo a los derechos humanos, que consta
de una red de ONG que ha empezado a tramitar la mayor
parte de los nuevos casos individuales. Se ha previsto
ampliar la red en 2005 para que abarque todo el país, con
miras a lograr asegurar la viabilidad a largo plazo de las
iniciativas de creación de instituciones de la Misión.

Reforma de la judicatura. La Misión promovió un
debate público entre profesionales y expertos acerca de la
Estrategia nacional para la reforma de la judicatura, a
través de conferencias de consulta pública organizadas
por la ONG denominada Asociación para la tolerancia y
la cooperación cívica. La Dependencia de Estado de
derecho presidió el Grupo informativo sobre la reforma

judicial y respaldó un proyecto de la Asociación que
sondeaba las opiniones de jueces y jurisconsultos de
tribunales básicos de todo el país acerca de los problemas
y la necesidad de reforma judicial. Los resultados de la
encuesta servirán de orientación para las actividades de la
Misión en ese ámbito, y se compartirán con los órganos
públicos pertinentes.

La Dependencia llevó a cabo asimismo un análisis
exhaustivo de la situación actual en cuanto a la
representación equitativa de las minorías en la judicatura;
en su informe se detallan recomendaciones sobre
medidas que las autoridades pueden aplicar para mejorar
el grado de participación de miembros de comunidades
no mayoritarias en el sistema judicial. El informe sirve de
base para la futura participación de la Dependencia en las
iniciativas de fomento de una judicatura más
representativa.

Además de esos proyectos, la Misión puso en marcha un
proyecto piloto de asesoramiento jurídico gratuito para
comunidades marginadas en lugares que en el pasado
habían sido zonas de crisis, a fin de que puedan
familiarizarse mejor con el sistema jurídico y cobren más
confianza en él. Unas 450 personas han aprovechado la
ayuda jurídica prestada por abogados locales.

Lucha contra la trata de personas. Sobre la base del
Plan de Acción de la OSCE y del Plan de Acción
nacional del Gobierno para combatir la trata de personas,
en 2004 los asociados locales e internacionales se
centraron en tres esferas de acción específicas:

• establecimiento de un marco de protección para los

testigos;
• fortalecimiento de la capacidad de las ONG de

mejorar la mentalización pública y de ayudar a las
víctimas; y

• mejora de las medidas de enjuiciamiento e
investigación en casos relacionados con la trata.

Junto con el Centro de asociación de jueces para una
educación continuada, la Misión patrocinó una serie de
seminarios de capacitación especializados para
jurisconsultos y personal encargado de hacer cumplir las
leyes. Hubo en total siete cursos prácticos, en los que
participaron unas 240 personas, que se centraron en la
mejora del enjuiciamiento de casos de trata y en la forma
de conseguir que hubiera juicios justos en dichos casos.

En su esfuerzo por ayudar al país a cumplir con sus
obligaciones internacionales, la Misión ayudó a fundar el
primer refugio administrado por ONG en la ex República
Yugoslava de Macedonia, destinado a afrontar las
necesidades más urgentes de las personas objeto de la trata,
sobre todo menores de edad. Prueba de lo importante que es
ayudar al país a luchar contra la trata es que la Misión está
patrocinando una línea de socorro urgente para los
ciudadanos, administrada por la rama local de la ONG
denominada La Strada.

Fomento de la equiparación entre hombres y mujeres.
Para apoyar el Plan de Acción de la OSCE para el
fomento de la igualdad entre los géneros y el Plan de
Acción nacional del Gobierno para la igualdad entre los
géneros, la Misión respaldó las iniciativas de sus
asociados en el país tales como la Unión de

 75

organizaciones femeninas de Macedonia (UWOM) y la
Dependencia gubernamental para el fomento de la
igualdad de los géneros, a fin de mejorar la proporción de
géneros en el proceso electoral. Uno de los resultados de
esas iniciativas fue una enmienda de la Ley sobre
elecciones locales promulgada en 2004, en la que se
estipula que el 30 por ciento de todos los candidatos que
figuren en la mitad superior y en la mitad inferior de cada
lista deben ser mujeres. Se ha previsto que esas medidas
de la iniciativa “Las mujeres pueden hacerlo – Fase II”
prosigan en 2005, debido al aplazamiento de las
elecciones municipales.

Después de que las autoridades publicaran el informe del
país acerca de la Convención de las Naciones Unidas
sobre la eliminación de todas las formas de
discriminación contra la mujer, la Misión financió la
redacción y publicación de un “informe paralelo” de una
ONG para determinar si el trato dispensado en el país a la
mujer en general se ajustaba a lo dispuesto en esa
Convención.

Atención especial al desarrollo de los medios
informativos: reforma de la emisora estatal. La Misión
siguió participando en la transformación interna de la
emisora estatal, Radiotelevisión de Macedonia (MRTV);
las principales actividades consistieron en seminarios de
formación en el trabajo en el centro de capacitación de la
MRTV, con el equipo de televisión de los servicios
informativos, el personal de los seis departamentos de
idiomas de la emisora radiofónica, y los departamentos
de documentales y programas didácticos. Además, la
Misión convocó seminarios de creación de capacidades
para los empleados de los archivos de la MRTV y el
departamento de servicios en línea.

Mejora del entorno legal para los medios informativos.
En estrecha cooperación con el Consejo de Europa y el
Pacto de Estabilidad para Europa Sudoriental, la Misión
apoyó la redacción de una nueva ley de radiotelevisión
que entrañaría la independencia del Consejo de
Radiotelevisión y haría posible que la emisora estatal
pasara a ser una emisora pública independiente. Esa

nueva ley mejoraría asimismo el entorno legal en que han
de funcionar las emisoras privadas.

Mejora de la profesionalidad de los medios
informativos. La institucionalización de una modalidad
de formación profesional para el ejercicio del periodismo
sostenible que sea accesible para los periodistas de
diversos orígenes siguió siendo una de las prioridades
fundamentales de las actividades de la Misión para el
desarrollo de los medios informativos. La Dependencia
de la Misión para el desarrollo de los medios
informativos respaldó un curso de certificación
internacionalmente reconocido, de un año de duración,
destinado a periodistas noveles o ya en activo, en el
Instituto macedonio para medios informativos, así como
un curso práctico de verano en el Departamento de
periodismo de la Universidad estatal de Skopje. El
objetivo del curso de certificación, que comenzó en
agosto, es ayudar a los medios informativos a que
preparen a periodistas profesionales para que estén en
condiciones de afrontar los retos del periodismo moderno
y participen en la creación de una comunidad moderna y
profesional de medios informativos en el país.

Con el apoyo del Ministro de Educación, la revista de la
OSCE titulada “Point Magazine” (publicación mensual
multiétnica hecha por jóvenes y para jóvenes) inauguró su
propia oficina, debidamente equipada, en septiembre de
2004. La revista se publica en idioma albanés y macedonio,
dispone de un equipo permanente de estudiantes de todo el
país como colaboradores, y tiene una tirada mensual de
13.000 ejemplares. Según su directora administrativa, Violeta
Josifovska, la revista ha evolucionado mucho desde su fase
inicial en que colaboraban alumnos de escuelas secundarias:
“Los estudiantes que trabajan actualmente para la revista no
sólo escriben artículos y toman fotografías sino que colaboran
estrechamente con los editores acerca del contenido y la
composición”, dice con orgullo. “Algunos de los muchachos
contribuyen incluso a la comercialización de la revista, pues
estamos tratando de prescindir gradualmente de los donativos
para autonomizar la financiación.”

Jefe de Oficina: Embajador Carlos Pais
Presupuesto revisado: 13.745.600 euros

www.osce.org/skopje

 76

EUROPA ORIENTAL

 77

OFICINA DE LA OSCE EN MINSK

El mandato de la Oficina de la OSCE en Minsk prevé la
asistencia al Gobierno de Belarús para seguir
promoviendo la creación de instituciones y el Estado de
derecho, desarrollar las relaciones con la sociedad civil, y
ayudar al país a que aborde las cuestiones económicas y
medioambientales.

Teniendo en cuenta su mandato, la Oficina en
colaboración con las autoridades de Belarús llevó a cabo
algunos proyectos en la esfera de la dimensión
económica y medioambiental y de la dimensión humana.
También desarrolló una buena relación de trabajo con las
autoridades y con representantes de la sociedad civil y se
esforzó por crear un marco para el diálogo y la
cooperación. Además, siguió de cerca la situación en
Belarús, en particular en lo referente al funcionamiento
de la sociedad civil.

Actividades en la dimensión económica y
medioambiental

Fortalecimiento del desarrollo económico. Junto con
una serie de asociados, la Oficina organizó varias
reuniones y seminarios para fomentar la reforma de las
normas legislativas relacionadas con las empresas
pequeñas y medianas (PYME) a fin de mejorar el clima
general de inversiones en Belarús. Entre los asociados
figuraban el Centro Internacional de Educación, el
Centro nacional para la redacción de proyectos de ley, el
Ministerio de Economía, y el Consejo asesor sobre
inversiones financieras.

En noviembre, el Coordinador de las Actividades
Económicas y Medioambientales de la OSCE visitó
Minsk para presidir una reunión dedicada a la legislación
sobre PYME, que se centró en cuestiones tales como las
oportunidades para obtener micropréstamos y la
reducción al mínimo de restricciones administrativas.
Resultado de la reunión fue la adopción de
recomendaciones para un nuevo proyecto de ley que
regule el apoyo estatal a las PYME. Durante su visita, el
Coordinador habló también con funcionarios
gubernamentales de Belarús sobre otros proyectos para
combatir el blanqueo de dinero y la corrupción.

Intervención en cuestiones medioambientales. Las
cuestiones relacionadas con los recursos hídricos
transfronterizos eran uno de los temas más importantes
para la Oficina. A fin de ayudar a uniformar los
procedimientos de vigilancia de la calidad de las aguas
del río Neman, que atraviesa Belarús y Lituania, la
Oficina organizó una reunión de trabajo con el Ministerio
belaruso de recursos naturales y protección
medioambiental y el Ministerio lituano de medio
ambiente. Basándose en un análisis que habían realizado
expertos de Belarús, Lituania y la Unión Europea, la
reunión aprobó un plan de acción detallado que prevé la
elaboración de normas coordinadas en ambos países para
la vigilancia de la calidad del agua.

Cómo lanzar el turismo rural en Belarús
A lo largo del año, la Oficina de Minsk apoyó un proyecto que
coadyuva al desarrollo del turismo rural en Belarús. La
iniciativa, puesta en marcha por la ONG local “Agro&Eco
Tourism”, brinda un catálogo de más de 45 casas que ofrecen
cama y desayuno en zonas rurales de Belarús. El catálogo se
presentó en una feria de turismo que duró tres días y tuvo
lugar en Minsk en noviembre, y halló amplio eco entre las
empresas de turismo y los organismos de información e hizo
que inmediatamente aumentara la demanda de información
sobre ese tipo de actividades. La idea de Agro&Eco es clara y
sencilla: “Informar sobre las oportunidades de hacer turismo
en Belarús, y a continuación responder a la demanda”. La
iniciativa brinda la oportunidad de reanimar las zonas rurales
de Belarús y generar empleo en zonas que carecen de otras
posibilidades para desarrollar su economía. La Oficina hizo
una contribución a esa idea facilitando ayuda financiera para
la inspección de las casas, evaluando su calidad y
estableciendo una escala de categorías. Además patrocinó
muchos cursos prácticos para hospederos, haciendo hincapié
en la mejora de la calidad de los servicios ofrecidos.

En vista de que el país necesita leyes que protejan
debidamente el medio ambiente, la Oficina brindó apoyo
a un equipo de abogados de la Universidad estatal de
Belarús y a la ONG local Eco Prava para que prepararan
un análisis pormenorizado de las lagunas legales, y
observaciones acerca de las normas legislativas vigentes;
las observaciones fueron examinadas por el Centro
nacional de redacción de proyectos de ley y sometidas a
debate en un foro público en noviembre. Esa iniciativa
fue el primer paso de Belarús hacia la armonización de
sus leyes en la esfera de la protección medioambiental.

Ayuda para la rehabilitación de zonas afectadas por la
catástrofe de Chernobil. En mayo, la Oficina organizó
un concurso dotado con pequeñas subvenciones para
promover la aplicación del Programa CORE (proyecto de
rehabilitación de las zonas de Belarús afectadas por la
catástrofe de Chernobil), encaminado a mejorar las
condiciones de vida de los habitantes de las regiones de
Bragin, Cherchersk, Slavgorod y Stolin. El programa se
centra en la atención médica, la educación, el desarrollo
socioeconómico, la calidad radiológica, y la participación
de iniciativas locales. Al concurso se presentaron más de
40 propuestas de proyecto, de las cuales se seleccionaron
cinco para que representaran a cada una de las cuatro
regiones. Las propuestas abarcaban desde la asistencia a
personas con discapacidades y la creación de un centro
pediátrico, hasta un proyecto para rehabilitar una huerta
de frutales. Después de que el Comité de evaluación de
proyectos del CORE y la Junta de Aprobación dieran su
beneplácito en noviembre, la Oficina envió las
propuestas al Ministerio de Economía para que quedaran
registradas.

Actividades en la dimensión humana

Fomento de la educación en derechos humanos. Para
transmitir los principios fundamentales de derechos
humanos a los jóvenes de Belarús, la Oficina y el
Ministerio de Educación prepararon un libro de texto

 78

para alumnos de estudios secundarios; los fondos
recaudados por la Oficina ayudaron a sufragar gran parte
de los gastos de producción. La Oficina sigue
cooperando con el Ministerio y con instituciones de la
sociedad civil para prestar apoyo metodológico al
personal docente que trabaja en programas de derechos
humanos.

Fortalecimiento del Estado de derecho. La Oficina
siguió respaldando un proyecto conjunto de la UE y la
OIDDH encaminado a aumentar la efectividad funcional
de medidas punitivas alternativas, con lo que, en última
instancia, disminuirá el gran número de reclusos de
Belarús. La Oficina y el Departamento del Ministerio del
Interior para la ejecución de sanciones organizaron varios
seminarios de capacitación para agentes de libertad
vigilada, y mesas redondas para jueces y fiscales. La
iniciativa abarcó asimismo dos viajes de estudio de
jueces y agentes de libertad vigilada a Polonia y a
Letonia, donde se familiarizaron con los servicios
comunitarios de esos países. Después de esas visitas, los
participantes prepararon recomendaciones para el
Ministerio del Interior y las autoridades locales de
Belarús, en las que propusieron medidas concretas para
lograr que los servicios comunitarios sean más efectivos
y que se generalice su uso.

La Oficina convocó también un concurso de expertos
sobre la imposición de sanciones alternativas, para
alentar un debate científico e introducir recomendaciones
prácticas acerca del empleo de medidas distintas de la
privación de libertad. Hubo diez participantes y se eligió
a tres, que recibieron un premio en efectivo.

Fomento de la tolerancia y la no discriminación. Para
reforzar los contactos entre las minorías nacionales y las
comunidades religiosas, así como las relaciones de unas
y otras con las autoridades de Belarús, la Oficina y el
Comité de religiones y nacionalidades, del Consejo de
Ministros, prepararon dos libros en los que se aboga por
la tolerancia y la no discriminación.

La primera de esas publicaciones proporciona
información acerca de las costumbres y la cultura de las
minorías nacionales en Belarús; la segunda es una
recopilación de las organizaciones religiosas activas en el
país, que abarca su labor y su historia, así como las
normas que regulan las actividades religiosas. Se espera
que ambos libros se publiquen a principios de 2005 y se
distribuyan a representantes de minorías nacionales y
organizaciones religiosas, y a los funcionarios públicos
que operan en esos ámbitos.

Desarrollo de los medios informativos. La Oficina
organizó un viaje de estudios de periodistas de Belarús a
la Secretaría de la OSCE en Viena, donde también
asistieron a la Conferencia Anual para el Examen de la
Seguridad. Además, los periodistas visitaron emisoras
austríacas de radio y televisión y se entrevistaron con
varios representantes de la OSCE. Los informes de esas

visitas se publicaron en la prensa independiente de
Belarús.

Lucha contra la violencia en el hogar. En julio, la
Oficina patrocinó una conferencia de dos días de
duración que reavivó el interés de los medios
informativos y el público de Belarús en general acerca
del problema de la violencia doméstica contra la mujer y
los niños. Más de 70 participantes locales e
internacionales estudiaron una gama de temas
relacionados con la prevención y la lucha contra la
violencia en el hogar, incluido un proyecto de ley
recientemente examinado por una comisión
parlamentaria. La conferencia brindó un buen ejemplo
del éxito de la cooperación entre organismos
gubernamentales de Belarús, parlamentarios y ONG, con
miras a encontrar colectivamente una solución a ese
problema concreto. Los participantes adoptaron un
conjunto de recomendaciones y se declararon dispuestos
a colaborar con los parlamentarios para la adopción del
proyecto de ley.

Vigilancia de los derechos humanos. La Oficina
respaldó la misión electoral de la OIDDH que observó
las elecciones parlamentarias de Belarús en octubre.
Paralelamente a esas elecciones hubo en Belarús un
referéndum sobre la prórroga del mandato presidencial.
Tras las elecciones y el referéndum hubo protestas y la
policía detuvo a algunas personas, entre ellas dirigentes
políticos de la oposición. La Oficina siguió de cerca la
evolución de la situación.

La Oficina siguió también de cerca la situación de varias
personas destacadas, por ejemplo la del profesor Yuri
Bandazhevsky, la del ex ministro de relaciones
económicas exteriores, Mikhail Marinich, y la del
presidente de un comité de huelga de vendedores de
mercado, Valery Levonevsky, y su adjunto Alexander
Vasilyev, y expresó públicamente su preocupación
acerca de esos casos.

Trámite de denuncias individuales. La Oficina recibió
aproximadamente 200 denuncias de particulares acerca
de presuntas violaciones de derechos humanos,
relacionadas sobre todo con la acción de órganos
encargados de hacer cumplir la ley. Muchas de esas
denuncias, tanto civiles como penales, tenían que ver con
supuestas violaciones del derecho a un juicio justo y con
el trato dispensado a reclusos. La Oficina hizo llegar
periódicamente los resultados de sus investigaciones y
sus quejas a las autoridades de Belarús, y en general
recibió respuestas rápidamente. En numerosas ocasiones,
el órgano en cuestión tomó medidas para corregir la
situación a raíz de la intervención de la Oficina.

Jefe de la Oficina: Embajador Eberhard Heyken
Presupuesto revisado: 942.100 euros

www.osce.org/belarus

 79

MISIÓN DE LA OSCE EN MOLDOVA

En la primera mitad de 2004, la Misión de la OSCE en
Moldova procuró reavivar el proceso de negociación
entre el Gobierno de Moldova y las autoridades del
Trans-Dniéster para lograr un arreglo político. La
segunda mitad del año se caracterizó por los esfuerzos
desplegados para controlar la crisis de las relaciones
entre ambas partes, provocada por la clausura en julio de
las escuelas moldovas del Trans-Dniéster que enseñaban
en escritura latina.

Las negociaciones se paralizaron al principio del año,
después de que el Presidente de Moldova, Vladimir
Voronin, decidiera, en noviembre de 2003 y en el último
momento, que no firmaba el denominado “Memorando
de Kozak”, documento de consenso negociado por la
Federación de Rusia. Con la participación activa de la
Presidencia búlgara de la OSCE y de mediadores
ucranianos y rusos, la Misión participó en una intensa
campaña diplomática para relanzar el proceso de
negociación, y en mayo se reanudó la negociación oficial
de un arreglo político.

Lamentablemente, a mediados de julio y sin previo aviso,
las autoridades del Trans-Dniéster clausuraron por la
fuerza varias escuelas moldovas del territorio controlado
por el Trans-Dniéster, que enseñaban en escritura latina,
lo cual provocó una nueva crisis en las relaciones entre
Chisinau y Tiraspol e hizo que los negociadores
moldovos suspendieran su participación en la
negociación de un arreglo. Algunas otras cuestiones
contenciosas, exacerbadas por la crisis de las escuelas,
interrumpieron también el proceso de arreglo político.

En los últimos meses del año, la Misión, la Presidencia
de la OSCE y los mediadores se esforzaron
denodadamente para que Chisinau y Tiraspol reanudaran
el diálogo y abordaran las cuestiones prácticas
pendientes. A finales del otoño la situación se había
estabilizado lo bastante como para que la Presidencia
búlgara pudiera invitar a ambas partes a que enviaran
representantes para entablar consultas con los tres
mediadores, pero al acabar el año las conversaciones
seguían paralizadas y el conflicto seguía totalmente
congelado.

Actividades en la dimensión político-militar

Negociaciones políticas. El proceso de negociación para
un arreglo político se vio interrumpido por una serie de
disputas entre Chisinau y Tiraspol, que en ocasiones
llegaron a ser peligrosamente explosivas, acerca de la
rivalidad entre instancias o de la superposición de las
jurisdicciones de administraciones locales. Por ejemplo,
la presencia de instituciones del Gobierno moldovo en la
ciudad de Bendery, sita en la orilla derecha controlada
por el Trans-Dniéster, siguió siendo una fuente continua
de tensiones.

En febrero, las autoridades del Trans-Dniéster intentaron
desalojar a policías moldovos del edificio que comparten
en Bendery con la milicia del Trans-Dniéster. Las
autoridades de la ciudad también hicieron presión para
que se retiraran las instalaciones penitenciarias
moldovas. Desde julio hasta septiembre, las autoridades
del Trans-Dniéster impidieron que los agricultores
moldovos recogieran la cosecha de los cultivos que
tenían en territorio controlado por el Trans-Dniéster.
También se instalaron nuevos puestos “fronterizos”,
“aduaneros” y del “Servicio de migración” en la zona de
seguridad (estrecha franja situada a lo largo del río Nistru
que separa a las dos partes) y, en septiembre, la milicia
del Trans-Dniéster confiscó las propiedades de los
Ferrocarriles de Moldova en Bendery y en otros puntos
del territorio controlado por el Trans-Dniéster.

Con todo, el hecho más negativo fue la decisión del
Trans-Dniéster a mediados de julio de cerrar las escuelas
moldovas de su territorio que enseñaban en escritura
latina. Como respuesta, Moldova se retiró de las
negociaciones pentapartitas para el arreglo político.

Junto con mediadores de la Federación de Rusia y
Ucrania, la Misión desplegó esfuerzos extraordinarios
desde mediados de julio hasta bien avanzado el otoño
para paliar la crisis de las escuelas, y encontrar y aplicar
una solución. Asimismo, trató de mitigar las tensiones
entre las partes en cuanto a la libertad de circulación, los
terrenos agrícolas, y los ferrocarriles. El Primer Ministro
Adjunto de Asuntos Exteriores búlgaro, Petko Draganov,
hizo una visita urgente a Moldova a fines de julio para
apoyar esos esfuerzos. En septiembre, el ex Presidente de
Bulgaria Petar Stoyanov fue nombrado Enviado Especial
del Presidente en ejercicio de la OSCE a Moldova y
entabló debates con los dirigentes de ambas partes para
tratar de aliviar las tensiones.

Como resultado de las actividades de la Misión, Chisinau
y Tiraspol aceptaron la invitación de la Presidencia
búlgara para asistir a consultas políticas en Varna a
principios de noviembre, pero las consultas fracasaron y
no se llegó a acuerdo alguno en cuanto a medidas futuras.
Mientras tanto, la Misión prosigue sus esfuerzos para
resolver una serie de discrepancias concretas entre las
dos partes.

La Comisión Mixta de Control. En su calidad de órgano
responsable de la aplicación del Acuerdo de cese de las
hostilidades, de julio de 1992, y de la supervisión de las
fuerzas conjuntas de mantenimiento de la paz en la zona
de seguridad, la Comisión Mixta de Control (CMC) se
dedicó durante gran parte del año a tratar de impedir
incidentes y mitigar posibles efectos de la controversia
sobre las escuelas, los ferrocarriles, el acceso a los
terrenos cultivados, la libertad de circulación, y la policía
en Bendery. Miembros militares de la Misión
participaron en todas las reuniones de la CMC y
apoyaron sus actividades para impedir enfrentamientos y
mitigar tensiones.

 80

Retirada de armas y equipos de la Federación de Rusia.
Sólo un tren que transportaba aproximadamente mil
toneladas de munición fue retirado de los depósitos del
Grupo operativo de fuerzas rusas en el Trans-Dniéster en
2004. Falta todavía retirar unas 21.000 toneladas de
munición, junto con más de 40.000 armas pequeñas y
armas ligeras, y equipo militar diverso, que llenaría
aproximadamente diez trenes de carga. La Misión siguió
coordinando ayuda técnica y financiera a la Federación
de Rusia para esas actividades.

Refuerzo del fomento de la confianza. Durante muchos
años, la Misión ha participado en debates sobre el
fomento de la transparencia militar y de la confianza
entre las partes en el conflicto. Durante la primera mitad
del año, expertos de la Misión elaboraron un conjunto de
14 acuerdos propuestos sobre fomento de la confianza y
medidas de seguridad, que el Presidente en ejercicio
presentó en junio a los dirigentes de Moldova y del
Trans-Dniéster.

Las propuestas presentan proyectos de acuerdo sobre
posibles reducciones de fuerzas y armamento militares.
Entre ellas figuran también propuestas para intensificar
contactos, vigilancia de fábricas de armamento,
maniobras de capacitación conjuntas en operaciones de
apoyo a la paz, operaciones conjuntas de ayuda en caso
de catástrofe, y procedimientos comunes para eliminar
excedentes de munición y de armas pequeñas. La
iniciativa fue acogida con interés por las dos partes y ha
habido consultas preliminares con expertos de los países
mediadores, o sea la Federación de Rusia y Ucrania.

Actividades en la dimensión humana

Protección de derechos lingüísticos. La decisión del
Trans-Dniéster de cerrar las escuelas moldovas que
enseñaban en escritura latina se produjo a pesar de los
acuerdos sobre matriculación y funcionamiento local de
esas escuelas concertado por la Misión y la Oficina del
Alto Comisionado de la OSCE para las Minorías
Nacionales (véase asimismo la sección dedicada al Alto
Comisionado para las Minorías Nacionales, en la página
---). Esta medida de Tiraspol enfureció a las autoridades
y a la opinión pública de la orilla derecha del río Nistru y
planteó la amenaza de un enfrentamiento. Junto con sus
mediadores, la Misión de la OSCE intervino para impedir
que se agravara la crisis. Los miembros de la Misión se
mantuvieron casi constantemente presentes en lugares
cruciales a lo largo del margen izquierdo y, mediante un
contacto constante, instaron a las partes a que ejercieran
la moderación e iniciaran una conciliación.

Al mismo tiempo que procuraba que las facciones más
moderadas se impusieran, la Misión redobló sus
esfuerzos por facilitar una solución entre las autoridades
educativas de ambas partes, que permitiera que las seis
escuelas moldovas funcionaran con normalidad. Por
último, las autoridades del Trans-Dniéster permitieron
que la escuelas se inscribieran temporalmente ante los
órganos locales correspondientes, con lo que la mayor
parte de ellas pudieron comenzar el año académico, pero
con un retraso de hasta un mes. Para el final de 2004, la
escuela de Tiraspol era la única que seguía cerrada;
muchos de sus 550 alumnos tuvieron que ir a zonas
controladas por Moldova para asistir a clase.

Vigilancia de los derechos humanos y de la libertad
religiosa. La Misión siguió recibiendo y contestando
muchas denuncias individuales relacionadas con
derechos humanos, procedentes de ambas márgenes del
río Nistru. Los demandantes fueron asesorados acerca de
las autoridades locales competentes a las que debían
dirigirse, o bien la Misión se dirigió directamente a las
autoridades pertinentes y les pidió aclaración o remedio
de esas infracciones. En casos determinados, la Misión
supervisó juicios en los tribunales.

Se prestó especial atención a los miembros restantes del
grupo de Ilascu condenados por las autoridades del
Trans-Dniéster por supuestos delitos durante el conflicto
de 1992. Cabe destacar que la Misión intercedió con
éxito por Andrei Ivantoc, quien hizo una huelga de
hambre en enero para protestar contra las condiciones en
las que se le mantenía preso. En cooperación con el
Comité Internacional de la Cruz Roja, la Misión
convenció a las autoridades del Trans-Dniéster de que
mejoraran las condiciones de encarcelamiento del Sr.
Ivantoc, que abandonó la huelga de hambre.

Creación de capacidades mediante la promoción de los
derechos humanos. La Misión apoyó diversos proyectos
en pequeña escala para promover los derechos humanos
y la tolerancia entre la población de los dos márgenes del
río Nistru, y sobre todo entre las minorías nacionales.
Otro grupo al que se prestó especial atención fue la
comunidad de ONG de ambas partes, que participó en
seminarios de la OSCE dedicados a los derechos
humanos; por ejemplo, el proyecto titulado “Jóvenes
emisarios de la paz crean un futuro común”, encaminado
a estimular la confianza mutua mediante una
participación de jóvenes y estudiantes de ambas orillas en
un diálogo acerca de la creación de un futuro Estado
común.

Lucha contra la trata de personas y promoción de la
equiparación de los géneros. La Unidad de lucha contra
la trata de personas, de la Misión, siguió facilitando las
iniciativas locales e internacionales para luchar contra la
trata en Moldova; organizó y acogió reuniones técnicas
mensuales de coordinación, y mantuvo una base de datos
sobre proyectos en curso para mejorar los contactos y
coadyuvar a su financiación. La Misión prestó asimismo
asesoramiento y asistencia al Comité nacional de lucha
contra la trata de personas y copresidió el subgrupo sobre
legislación, que puso en marcha y respaldó el proceso de
redacción de una nueva ley de lucha contra la trata.

En cooperación con asociados internacionales, la Misión
apoyó al Ministerio del Interior moldovo para que
preparara cursos de capacitación sobre la lucha contra la
trata destinados a agentes de policía. La Misión llevó a
cabo también seminarios de capacitación para
funcionarios consulares, jueces y fiscales moldovos.
Cabe destacar el éxito especial que obtuvo una serie de
cursos prácticos orientados a reforzar la capacidad
profesional de los trabajadores sociales para ayudar a las
personas objeto de la trata, que dio como resultado una
guía de prácticas recomendables para trabajadores
sociales que participan en la lucha contra la trata.

La Misión desempeñó un papel fundamental en la
institucionalización y puesta en marcha del Mecanismo
nacional de remisión (NRM), cuyos objetivos principales

 81

son velar por que se respeten los derechos fundamentales
de las personas objeto de la trata y proporcionar
modalidades efectivas para remitir esas víctimas a los
servicios pertinentes. Para apoyar la reintegración de las
víctimas de la trata, la Misión ofreció becas universitarias
y de formación profesional además de prestar asistencia
directa a dichas personas. Hasta 130 víctimas se han
beneficiado del programa durante el año en cuestión.

En su labor de fomento de la igualdad de oportunidades
en Moldova, la Misión prestó apoyo para la redacción de
la Ley de igualdad de géneros y abogó por su
promulgación. El proceso de redacción fue dirigido por
el UNIFEM, bajo la égida del Ministerio de trabajo y
protección social. En octubre, la Misión facilitó la visita
que hizo la Presidenta del Equipo de tareas del Pacto de
Estabilidad para la equiparación de la mujer, Sonja
Lokar, así como una serie de reuniones con la junta
encargada del proyecto “ Las mujeres pueden hacerlo” y
con dirigentes de partidos, reuniones en las que la Sra.
Lokar abogó por que haya más mujeres en las listas de
candidatos de los partidos para las próximas elecciones
parlamentarias.

Libertad de los medios informativos. La Misión fomentó
activamente la libertad de los medios informativos a
ambos lados del río Nistru. El año comenzó con una
agria disputa debido al cierre temporal de las emisoras
municipales Antena-C radio y Euro-TV, cuyas licencias
habían quedado suspendidas en febrero. La Misión, el
Representante Especial del Secretario General del
Consejo de Europa y muchas de las misiones
diplomáticas acreditadas en Moldova desplegaron
esfuerzos considerables para persuadir a las autoridades
de que retiraran la suspensión, debido a lo cual ambas
estaciones pudieron reanudar sus emisiones en abril.

En marzo, la Misión y el Representante Especial
presentaron a los funcionarios de las emisoras estatales

moldovas un conjunto de directrices de aceptación
general para emisoras públicas. Posteriormente, el
Presidente Voronin hizo suyas las directrices, que
quedaron integradas en los estatutos de la emisora
nacional Teleradio Moldova (TRM), que se hallaba en
pleno proceso de transformación en una institución
pública de radiodifusión.

Esa transformación no fue fácil, ya que varios periodistas
que habían sido empleados por TRM en el pasado se
quejaron de que el proceso había sufrido intromisiones
políticas. Además, un proyecto independiente de
supervisión determinó que las emisiones de TRM
favorecían al partido en el poder. Durante muchas
semanas de finales de verano y principios de otoño, los
empleados desilusionados organizaron protestas dentro y
fuera del recinto principal de la emisora. La Misión y el
Representante Especial trataron de intervenir como
mediadores en la disputa entre los antiguos periodistas de
TRM y la administración de la emisora; por fin se logró
entablar el diálogo y las protestas se acallaron. Sin
embargo, al final del año no se habían resuelto aún todos
los problemas pendientes.

La Misión siguió supervisando también de cerca la
situación de los medios informativos en la región del
Trans-Dniéster, donde los periodistas independientes
afrontan constantemente amenazas, medidas de represión
y represalias de las fuerzas de seguridad, la policía y la
judicatura. Miembros de la Misión asistieron a juicios
contra periodistas independientes, y la Misión intervino y
protestó en varios casos por las medidas adoptadas por
las autoridades del Trans-Dniéster contra periodistas
independientes y ONG.

Jefe de Misión: Embajador William H. Hill
Presupuesto revisado: 1.389.200 euros

www.osce.org/moldova

 82

COORDINADOR DE PROYECTOS DE LA OSCE EN
UCRANIA

El mandato del Coordinador de Proyectos de la OSCE en
Ucrania consiste en planear, ejecutar y supervisar
proyectos, en cooperación con las autoridades ucranianas
pertinentes y con la OSCE y sus Instituciones. En 2004
se apoyaron o se llevaron a cabo proyectos en las tres
dimensiones de la OSCE.

Como preparativo para las elecciones presidenciales del
31 de octubre, la Comisión Electoral Central y la oficina
del Defensor de los Derechos Humanos de Ucrania, en
cooperación con la oficina del Coordinador, iniciaron un
proyecto orientado a seguir fortaleciendo el proceso
electoral en el país, que abarca la coordinación de
actividades electorales de numerosos agentes con
funcionarios ucranianos, y actividades como la
capacitación de periodistas y jueces, la educación del
electorado, y la mentalización pública de los votantes
residentes en el extranjero.

Hubo otras actividades importantes en las dimensiones
humana y político militar, que incluyeron medidas para
ayudar a Ucrania a luchar contra la trata de personas
mediante la prevención y programas de ayuda a las
víctimas. Esos proyectos están directamente relacionados
con otros destinados a ayudar a personal militar
recientemente desmovilizado a integrarse en la vida civil,
sobre todo en lo referente a la educación y al empleo.

La oficina también llevó a cabo programas amplios en el
ámbito del Estado de derecho y de la dimensión
económica y medioambiental, y apoyó programas de
desarrollo económico orientados a atraer inversión
extranjera directa y a asistir a empresarios que acababan
de fundar empresas pequeñas y medianas.

Actividades en la dimensión político-militar

Ayuda a los soldados desmovilizados para que se
adapten a la vida civil. Para contribuir a la adaptación a
la vida civil de ex miembros de las fuerzas militares
afectados por la reducción de las fuerzas armadas del
país, el Coordinador de Proyectos en Ucrania ayudó al
Ministerio de Defensa a organizar seminarios que
facilitan a los participantes información sumamente
necesaria sobre sus derechos y prerrogativas. En 2004,
unos 300 ex oficiales participaron en esos actos, cuyos
temas abarcaban desde cuestiones relativas al
alojamiento y a las pensiones hasta los derechos civiles y
las oportunidades de empleo. En las sesiones,
representantes de centros regionales de empleo
estudiaron las posibilidades de reciclaje profesional y de
adquisición de nuevas cualificaciones. En el marco del
sistema de capacitación de instructores, los seminarios
alentaron a los participantes a que transmitieran lo
aprendido a otras personas de sus regiones de origen.

La oficina del Coordinador apoyó asimismo una
iniciativa centrada en la reeducación de ex militares, a fin
de dotarles de los conocimientos especializados
necesarios para encontrar más fácilmente empleo fuera
del Ejército. En cooperación con el Ministerio de
Defensa y el Consejo nacional de coordinación sobre
cuestiones de reasentamiento y conversión, la oficina del
Coordinador organizó cursos especializados de
capacitación para altos oficiales recién licenciados o que
se van a licenciar muy pronto. Los temas de los cursos
fueron, entre otros, gestión, economía, estrategia,
comercialización y venta, recursos humanos y
contabilidad empresarial. Un elemento importante de la
iniciativa consistió asimismo en ayudar a los
participantes a que encontraran un empleo civil. En total,
al final de diciembre, 165 personas habían finalizado los
cursos de capacitación y las tres cuartas partes habían
conseguido un empleo.

Ayuda a las autoridades para que mejoren el proceso
electoral y las instituciones democráticas. Como
preparación para la elección presidencial del 31 de
octubre, el Coordinador de Proyectos elaboró un
programa de asistencia a las autoridades ucranianas para
la mejora del proceso electoral (si se desea más
información sobre la participación de la OSCE en las
elecciones presidenciales de 2004 en Ucrania, véase la
página XX). En cooperación con organismos
gubernamentales tanto nacionales como locales,
especialmente la Comisión Electoral Central y el
Defensor de los derechos humanos de Ucrania, se
formuló un amplio plan de acción que abordaba, entre
otras cosas, la función de los medios informativos
durante las elecciones, los procedimientos electorales, y
el Estado de derecho. El plan de acción confería un papel
dirigente al Coordinador de Proyectos en todos esos
ámbitos. El proyecto preveía una coordinación de
actividades entre las entidades gubernamentales
correspondientes de todas las regiones del país, la
comunidad internacional y la sociedad civil.

Además, el Coordinador de Proyectos colaboró en una
serie de actividades concretas en apoyo de las elecciones,
como por ejemplo:

• prestación de asistencia a autoridades locales para

que actualizaran sus censos electorales;
• prestación de asistencia a la Comisión Electoral

Central para que elaborara y publicara el manual
oficial de procedimientos para los colegios
electorales;

• organización de sesiones de capacitación para
miembros de comisiones electorales;

• prestación de asistencia en la preparación de sesiones
de capacitación para periodistas;

• capacitación de abogados especializados en medios
informativos;

 83

• prestación de asistencia en la preparación de un
manual para jueces, que ayude a resolver
controversias electorales;

• campaña de información de los ciudadanos sobre sus
derechos legales como votantes;

• coordinación de campañas de educación del
electorado;

• prestación de apoyo al proceso de votación desde el
extranjero.

En septiembre, el Coordinador de Proyectos de la OSCE
en Ucrania empezó a elaborar un programa de asistencia
y seguimiento de un año de duración, que abarca medidas
de educación cívica, iniciativas para mejorar el acceso de
la ciudadanía a los servicios de información de entidades
gubernamentales, y un proyecto para potenciar la
participación pública en el proceso decisorio.

Actividades en la dimensión económica y
medioambiental

Apoyo al desarrollo de empresas locales. Para mejorar
las condiciones en que operan los empresarios y
coadyuvar al desarrollo de la pequeña empresa a nivel
regional, el Coordinador de Proyectos de la OSCE en
Ucrania puso en marcha un proyecto de desarrollo
económico local que se está ejecutando con la Fundación
Eurasia, en coordinación con organismos de empleo
estatales de los tres oblasts (distritos) de Ucrania: Rivne,
Dnipropetrovsk y Chernihiv. En 2004, el proyecto
capacitó a 525 desempleados en conocimientos
comerciales, formas de acceder a información
indispensable, y financiación de pequeñas y medianas
empresas. Unos 1.150 empresarios particulares
recibieron información y asesoramiento gratuitos para
ayudarles a resolver sus problemas comerciales. Además,
se abonó a 295 empresas un pago inicial único de unos
540 dólares a cada una. Desde el inicio del proyecto, se
ha invertido un total de 160.000 dólares con cargo a
presupuestos locales para empresarios que habían
recurrido al proyecto.

Estímulo de la economía a través de modelos de
desarrollo progresivo. Los modelos modernos de
desarrollo como, por ejemplo, los polígonos industriales,
eran la base de un nuevo proyecto iniciado en 2004 por el
Coordinador de Proyectos de la OSCE en Ucrania.
Conscientes de que esos modelos pueden estimular el
crecimiento económico local al crear nuevas relaciones
de mercado, aumentar las oportunidades de empleo y
mejorar el nivel de competitividad comercial, la oficina
del Coordinador de Proyectos y la Fundación ucraniana
de apoyo al mercado internacional encargaron y
financiaron un estudio amplio del potencial económico
de diez regiones ucranianas; el objetivo del estudio era
seleccionar sectores con alto potencial de crecimiento y
determinar las ventajas comparativas de los distintos
lugares en que se podrían construir polígonos industriales
o ensayar otros modelos de desarrollo progresivo. El
informe se publicó en diciembre y se entregó a las
autoridades ucranianas, a las ONG que participaban en el
proceso de desarrollo económico, y a la comunidad
internacional de donantes.

Desarrollo comunitario. Con ayuda del Coordinador de
Proyectos de la OSCE en Ucrania, la ciudad de Rivne, en

el centro de la parte septentrional del país, hizo un
estudio detallado de la reforma de su sector de servicios
públicos. Basándose en ese estudio se preparó un
proyecto de reforma merced al cual Rivne recibió una
suma de aproximadamente 125.000 euros de la
Fundación ucraniana de autonomía. La oficina ayudó
asimismo a Rivne a crear un Organismo de fomento de la
inversión, a fin de atraer a la región inversiones
extranjeras directas a través del desarrollo de su
infraestructura y de sus actividades de fomento.

Otro proyecto de desarrollo comunitario emprendido por
el Coordinador de Proyectos de la OSCE en Ucrania fue
la prestación de asistencia a la antigua base militar de
Zherebkovo, en Ucrania meridional, para su
transformación en comunidad civil. El objetivo de la
iniciativa era promover el desarrollo socioeconómico de
la comunidad de Zherebkovo mediante el apoyo para la
mejora de la infraestructura de empresas pequeñas y
medianas, el establecimiento de un diálogo entre la
comunidad comercial local y las autoridades, y la
formulación de una estrategia de desarrollo económico
local a largo plazo. La oficina organizó seminarios de
capacitación para dirigentes locales acerca de las
prácticas de gestión de las ONG, y ayudó a crear una
unión crediticia que brinda financiación a empresarios
locales.

Actividades en la dimensión humana

Forma de prevenir y combatir la trata de personas. Esa
actividad es una de las tareas prioritarias del Coordinador
de Proyectos de la OSCE en Ucrania. La oficina ayuda al
Gobierno ucraniano a aplicar un amplio programa
nacional de lucha contra la trata de personas, que incluye
la protección y reinserción social de las víctimas, así
como la capacitación del personal encargado de hacer
cumplir la ley y de las autoridades judiciales del país para
ayudar a llevar ante los tribunales a los delincuentes, y la
prevención a través de la difusión de información.

Entre otras muchas actividades importantes cabe destacar
el apoyo a las ONG que luchan contra la trata, que
brindan servicios de asistencia telefónica urgente en toda
Ucrania y llevan a cabo campañas informativas. Entre
enero y agosto de 2004, más de 10.000 personas
recurrieron a esos servicios y recibieron información
sobre viajes, puestos de trabajo y de estudio en el
extranjero, dentro de las medidas para mejorar la
mentalización pública acerca de la trata. Junto con el
Ministerio ucraniano de asuntos de la familia, la juventud
y la infancia, el UNICEF, la Agencia de los Estados
Unidos para el Desarrollo Internacional (USAID) y el
Consejo Británico, en 2004 el Coordinador de Proyectos
de la OSCE en Ucrania hizo un estudio de evaluación
sobre la trata de personas, que finalizó en octubre y da
una clara imagen de la trata en Ucrania, con destino al
país, en el país y desde el país, al mismo tiempo que
evalúa los actuales programas y proyectos en curso para
combatir ese problema.

En noviembre, el Coordinador de Proyectos actuó como
anfitrión de un seminario de capacitación sobre el papel
de las líneas telefónicas de urgencia en la lucha contra la
trata de personas en Ucrania y prácticas recomendables al
respecto, al que asistieron 60 ONG de 35 países. El

 84

seminario, financiado por la Comisión Europea y la
OIDDH, concluyó con la creación de una red de ONG en
los países de origen, tránsito y destino de personas objeto
de la trata. Esas ONG están utilizando sus nuevos
contactos en su labor diaria de lucha contra la trata y de
asistencia a las víctimas.

Ayuda a los tribunales ucranianos para que se aplique
el Convenio europeo de Derechos Humanos. Una de las
actividades del Coordinador de Proyectos de la OSCE en
el ámbito del Estado de derecho fue la elaboración de una
guía que recoge y analiza la jurisprudencia del Tribunal
de Estrasburgo, así como nuevas medidas pertinentes
constitucionales o doctrinales en el ámbito de los
derechos humanos. La guía se distribuyó entre
representantes de la judicatura en el curso de una serie de
seminarios, y se utiliza para ayudar a los tribunales
ucranianos a que apliquen el Convenio Europeo para la
protección de los derechos humanos y las libertades
fundamentales.

Intercambio de conocimientos legales especializados
sobre las normas en materia de derechos humanos. En
asociación con el Comité para la integración europea, de
la Verkhovna Rada (Parlamento) de Ucrania, el
Coordinador de Proyectos de la OSCE en Ucrania apoya
a un equipo de jurisconsultos que formula opiniones
sobre propuestas de normas legislativas a petición de los
legisladores ucranianos. El equipo estudia si la propuesta
está en consonancia con los derechos humanos
internacionales, las normas del Consejo de Europa, la
jurisprudencia del Tribunal Europeo de Derechos
Humanos, los principios de la OSCE, los requisitos
legales del segundo y el tercer pilares de la Unión
Europea, y los criterios de Copenhague sobre el ingreso
en la UE. También se ocupa de las solicitudes de
recomendaciones para la mejora de normas legislativas.

Ayuda para aplicar los nuevos Códigos Civil y de
Comercio. Esos Códigos entraron en vigor en enero de
2004. Para superar las discrepancias existentes entre ellos
y velar por su aplicación uniforme, el Coordinador de
Proyectos de la OSCE en Ucrania ejecutó un proyecto
que ayuda a los jueces, al personal encargado de hacer
cumplir la ley y a los juristas a que apliquen las nuevas
leyes. El proyecto incluye la preparación de un
documento que destaca las disposiciones legales
contradictorias entre sí, e incluye directrices prácticas.
Asimismo organiza seminarios informativos para jueces

de tribunales de apelación. El proyecto se lleva a acabo
en cooperación con la judicatura ucraniana, sobre todo
con el Tribunal Supremo.

Festival de cine sobre derechos humanos
Uno de los programas de mentalización pública sobre los
derechos humanos y la educación previsto para 2005 en toda
Ucrania ha comenzado con un festival cinematográfico sobre
los derechos humanos, que tuvo lugar en diciembre en Kiev.
Entre los organizadores del festival y sus asociados cabe citar
no sólo al Coordinador de Proyectos de la OSCE en Ucrania
sino a las organizaciones de las Naciones Unidas presentes
en Ucrania, la ONG titulada “Transparency International”, el
Consejo Británico y la Organización Internacional para las
Migraciones.

El festival cinematográfico de Kiev se celebró del 9 al 13 de
diciembre y a él asistieron 7.000 personas. Se proyectaron en
total 33 películas de 18 países diferentes, dedicadas a temas
relativos a la mujer, la infancia, el VIH/SIDA, y grupos
vulnerables de la población. Se ha previsto organizar el
mismo festival en Lvov, Donetsk, Kharkiv y Odesa en la
primavera de 2005.

Búsqueda de un procedimiento justo para seleccionar a
los jueces. A petición de la Academia judicial de la
Administración Judicial estatal, el Coordinador de
Proyectos de la OSCE en Ucrania respaldó la creación de
mecanismos para evaluar las cualificaciones, los
conocimientos y las aptitudes de los jueces que solicitan
puestos en tribunales administrativos. Después de que la
Academia aprobara la metodología propuesta, que abarca
un cuestionario de examen, estudios de casos y ejercicios
de redacción de textos jurídicos, la oficina del
Coordinador redactó también una guía de estudio para
jueces de tribunales administrativos.

Otro de los proyectos diseñado y puesto en práctica por
la oficina en esa esfera, trataba principalmente de ayudar
a las autoridades ucranianas a preparar e introducir
cursillos sobre el Estado de derecho en las Facultades de
Derecho de todo el país. El Ministerio de Educación y la
Academia de Kiev-Mohyla se han asociado a este
proyecto.

Coordinador de Proyectos: Embajador David
Nicholas

Presupuesto revisado: 1.085.000 euros
www.osce.org/ukraine

 85

Cáucaso

 86

OFICINA DE LA OSCE EN BAKÚ

En 2004 hubo un considerable incremento de las
actividades de la Oficina en Bakú. A fin de hacer frente a
muchos de los problemas con los que se enfrenta
Azerbaiyán en su proceso de desarrollo, la Oficina
amplió sus tareas para que abarcaran desde la lucha
contra el terrorismo, el respaldo a las pequeñas empresas
y la capacitación del personal de los servicios internos de
vigilancia y seguridad, hasta el desarrollo de los medios
informativos y los derechos humanos.

La Oficina prestó también asistencia al Gobierno de
Azerbaiyán en la preparación de normas legales contra la
trata de personas y la corrupción y llevó a cabo proyectos
de mejora de la mentalización en materia de derechos
humanos y desarrollo de la sociedad civil, en las zonas
rurales del país. Respondiendo al interés que ha mostrado
la OSCE por el tema de la educación en 2004, la Oficina
ofreció también información jurídica para abogados y
cursos de educación medioambiental para jóvenes
azeríes.

Actividades en la dimensión político-militar

Preparación para el Programa de asistencia policial.
Como preparación para la introducción del Programa de
asistencia policial, que está previsto que se inicie en
2005, hubo progresos importantes en las actividades de la
Oficina relacionadas con la policía. La escuela de policía
de Bakú, recientemente renovada, recibió más de 2.000
libros, ordenadores y otro equipo. La Oficina colaboró
también en la elaboración de un programa de estudios
basado en los principios modernos de las fuerzas de
policía comunitaria. Está previsto que la escuela inicie
sus actividades a finales de 2005.

Con el fin de que los agentes de policía puedan registrar
e investigar eficientemente los delitos, la Oficina ayudó
también a la ciudad de Bakú a crear una página web en la
que el público puede encontrar información acerca de los
servicios de policía del país y los derechos de los
ciudadanos. También se estableció una base de datos
local interna sobre el delito, a la que tienen acceso los
agentes de policía que están de servicio en la ciudad.

La Oficina ha contribuido también a las actividades de
capacitación del Servicio de protección del oleoducto de
Azerbaiyán (el Servicio pertenece al ejército),
introduciendo en sus programas de formación el tema de
la observancia de los derechos humanos, basada en la
legislación local y en los principios de las fuerzas de
policía comunitaria. Esos elementos de derechos
humanos fueron facilitados por la Consultoría en materia
de derechos humanos y formación de la policía, de la
empresa Equity International, contratada por British
Petroleum (BP) que es la empresa dirigente del consorcio
del oleoducto. La Oficina ha facilitado más información
sobre ese tema en seminarios organizados en las distintas
municipalidades, en los que se informó a la policía, a la
sociedad civil y a las autoridades municipales acerca de

los beneficios de la cooperación mutua y de los
principios de las fuerzas de policía comunitaria. Un
importante programa denominado Educación cívica para
la policía y las ONG, que se llevó a cabo en los 13
distritos rurales por los que pasa el oleoducto, intentó
alentar la interacción y la cooperación útil entre los
agentes de policía, las autoridades municipales, las ONG
y la comunidad en general.

Contribución a la lucha contra el terrorismo. La
Oficina, junto con la Oficina de las Naciones Unidas
contra la Droga y el Delito (ONUDD) y con el Gobierno
de Azerbaiyán, que ya es parte de doce instrumentos
internacionales de lucha contra el terrorismo, organizó
una serie de seminarios a fin de tratar el tema de la puesta
en práctica de la legislación gubernamental que refleja
las obligaciones impuestas por esos instrumentos. En los
seminarios se examinaron las repercusiones legislativas
que tiene la aprobación de dichos instrumentos y se
brindó información acerca de la metodología que podría
emplearse para poner en práctica esas enmiendas
legislativas. La Oficina participará en el desarrollo de
soluciones prácticas para los obstáculos que se hayan
identificado, y en la prestación de asistencia para aplicar
dichas soluciones en el próximo año.

Servicio jurídico gratuito para militares y reclutas.
Durante los meses que duró la redacción del proyecto
(abril, junio y octubre) la Oficina y la ONG, Abogados
del Siglo XXI, brindaron asistencia jurídica gratuita a
militares, reclutas y miembros de sus familias. El servicio
corrió a cargo de estudiantes de derecho y abogados
recién graduados, en las oficinas de los centros jurídicos
de ayuda de Bakú y Ganja, establecidas con la ayuda de
la Oficina. Atendiendo a algunas solicitudes formuladas,
los abogados del centro actuaron también como
representantes legales ante instituciones y tribunales
estatales.

Actividades en la dimensión económica y
medioambiental

Respaldo del desarrollo económico. Fuera de Bakú, los
recursos prácticos para empresarios son escasos. Para
subsanar el problema, la Oficina organizó cursos de
capacitación para empresarios en las zonas rurales del
país. Asimismo, en colaboración con el Organismo
alemán de Cooperación Técnica (GTZ), continuó su
programa de seminarios para jóvenes empresarios, en los
que se imparte formación a más de 250 jóvenes acerca de
conceptos empresariales esenciales. Se organizaron
también cursos especiales sobre registro legal, impuestos,
planificación empresarial y oportunidades de obtención
de microcréditos para empresarias.

En mayo, la Oficina y la Corporación Financiera
Internacional patrocinaron una conferencia para
promover el arrendamiento financiero (“alquiler con
opción a compra”) entre dirigentes de los sectores

 87

público, bancario y comercial. A principios de año, el
Gobierno había modificado la legislación para alentar el
desarrollo de la práctica del arrendamiento financiero,
con el fin de que las inversiones de capital fueran menos
gravosos para los empresarios de Azerbaiyán.

Para favorecer el desarrollo del turismo en el país, la
OSCE patrocinó un informe de evaluación sobre la
industria turística preparado por Citizens Development
Corps, que tiene su sede en los Estados Unidos. La
Organización, junto con el British Council, organizó
también una conferencia sobre turismo para alentar la
cooperación entre organismos y las mejores prácticas
para el desarrollo económico sostenible.

Buena gobernanza y lucha contra la corrupción. Como
parte de su programa de buena gobernanza, la Oficina
organizó un curso de capacitación en gestión para
miembros de la Secretaría del Programa estatal de
estrategia para la reducción de la pobreza, que es el
organismo gubernamental más importante de los que se
ocupan del desarrollo económico.

Antes de la entrada en vigor del Programa estatal para
combatir la corrupción, que estaba prevista para el 1 de
enero de 2005, la Oficina y la Unión de jóvenes
abogados de Azerbaiyán organizaron una serie de
reuniones de mesa redonda y una campaña pública de
mentalización sobre estrategias de lucha contra la
corrupción.

Contribuir a que los ciudadanos participen en cuestiones
medioambientales: Convención de Aarhus
El 25 de junio de 1998 se adoptó en la ciudad danesa de
Aarhus la Convención sobre el acceso a la información, la
participación del público en la toma de decisiones y el acceso
a la justicia en materia de medio ambiente. Este documento
conocido como la Convención de Aarhus era un tipo
completamente nuevo de acuerdo medioambiental que
vinculaba los derechos medioambientales y los derechos
humanos.

La Convención, que entró en vigor el 30 de octubre de 2001,
establece la relación entre las personas y los gobiernos en
cuestiones medioambientales, en particular en lo relativo al
acceso a la información, la participación del público en la
toma de decisiones, y el acceso a la justicia. No se trata
únicamente de un acuerdo medioambiental, sino que también
aborda cuestiones de transparencia, interés y rendición de
cuentas de los gobiernos. La aplicación de las disposiciones
de la Convención se hace a través de cinco grupos de trabajo,
que se ocupa de los temas de cumplimiento, liberación y
registro de transferencias de agentes contaminantes,
organismos modificados genéticamente, instrumentos de
información electrónicos, y acceso a la justicia.

Desde 1999, la OSCE ha estado recomendando a sus
Estados participantes que ratifiquen y apliquen la Convención
de Aarhus, organizando campañas de mentalización,
seminarios nacionales y regionales, y respaldando el
establecimiento, la inscripción en el registro y el
funcionamiento de ONG que se ocupan del medio ambiente.
A partir de 2002, la OSCE ha contribuido también a la
creación de Centros de Aarhus en Estados participantes. La
misión de esos centros es servir de lugar de reunión y de
vínculo entre los gobiernos y la sociedad civil, así como
ayudar a los gobiernos a que cumplan las obligaciones
contraídas en virtud de la Convención.

Información del público acerca de cuestiones
medioambientales. En septiembre de 2003, la Oficina y
el Ministerio de Ecología y Recursos Naturales abrieron

en Bakú un Centro público de información sobre medio
ambiente relacionado con la Convención de Aarhus, que
en la actualidad atrae a más de 200 visitantes mensuales.
El Centro cuenta con una librería y con ordenadores que
los ciudadanos pueden utilizar gratuitamente para
consultar cuestiones ambientales en Internet. En 2004 se
celebraron en el Centro unas 60 reuniones públicas sobre
temas medioambientales, incluidas diversas charlas sobre
proyectos de ley y programas de educación
medioambiental para niños que patrocinó la Oficina de
Bakú.

Promoción de fuentes de energía renovables. Aunque
Azerbaiyán es un país rico en gas y petróleo, se enfrenta
a graves deficiencias energéticas fuera de Bakú. Eso no
sólo impide el desarrollo económico equilibrado del país,
sino que también es una amenaza para su medio
ambiente, puesto que las personas suelen recurrir a talar
árboles para emplearlos como combustible. Para
promover el uso de fuentes de energía renovables, la
Oficina inició un nuevo proyecto de divulgación
conocido como “el autobús de la energía”. El “autobús”
es un instrumento educativo móvil se sirve de modelos y
otros instrumentos informativos para demostrar que es
factible y sencillo adaptar tecnologías de energía
renovable, por ejemplo quemadores de gases biológicos,
masa biológica y serrín para proporcionar a las
comunidades rurales la energía que con tanta urgencia
necesitan. Está previsto que en 2005 el autobús visite
más de 150 pueblos de Azerbaiyán.

Cooperación internacional en cuestiones
medioambientales. En el marco del Programa “Ciencia
para la Paz” de la OTAN, la Oficina siguió prestando
asistencia al Proyecto de supervisión de las cuencas
fluviales del Cáucaso meridional, cuyo objetivo era
evaluar la calidad y la cantidad del agua de los ríos Kura
y Araks. El proyecto se encuentra actualmente en su
tercer año de ejecución.

En el marco de su evaluación de los desafíos en materia
de medio ambiente y seguridad, y para promover el
desarrollo sostenible, la Oficina prestó asistencia a la
Iniciativa conjunta OSCE-Naciones Unidas sobre medio
ambiente y seguridad (ENVSEC). En colaboración con el
Ministerio de Ecología y Recursos Naturales, la Oficina
y la OCAEM organizaron consultas nacionales sobre el
informe presentado por la ENVSEC acerca del Cáucaso
meridional, en las que participaron representantes de
gobiernos, del mundo académico y de la sociedad civil.
La iniciativa condujo a la preparación por las autoridades
de Azerbaiyán de un programa de trabajo preliminar en
el que se abordaban cuestiones como la gestión de
recursos hídricos, la mentalización pública acerca del
medio ambiente, y proyectos medioambientales
comunitarios.

Actividades en la dimensión humana

Respaldo al Tribunal Constitucional. Con el fin de
ayudar al personal del Tribunal Constitucional a tramitar
el número cada vez mayor de querellas individuales, la
Oficina organizó una visita de consulta del ex Director
del Tribunal Constitucional Federal de Alemania.
También organizó seminarios de capacitación para
abogados en ejercicio y para representantes de la

 88

sociedad civil acerca de los procedimientos del Tribunal
Constitucional y de los requisitos necesarios para la
presentación de casos ante el Tribunal.

Supervisión de los juicios penales tras los incidentes del
15 de octubre de 2003. La Oficina, junto con la OIDDH,
siguió llevando a cabo su programa de supervisión de los
juicios penales en Azerbaiyán, que se inició en el verano
de 2003 con el fin de velar por la legalidad del proceso
penal y potenciar la judicatura para la administración de
justicia. En el marco del programa, la Oficina observó los
juicios de 125 personas contra las que se presentaron
cargos después de los choques entre manifestantes y
fuerzas de policía, como consecuencia inmediata de las
elecciones presidenciales del 15 de octubre de 2003. La
supervisión se hizo desde la perspectiva del
cumplimiento de la normativa nacional e internacional y
del derecho a la legalidad del proceso.

Para octubre de 2004, la OSCE había formado a 20
supervisores locales y había coordinado su subsiguiente
labor de supervisión e información acerca de los
procedimientos judiciales en el período poselectoral. Esa
primera fase del programa finalizó con la elaboración de
un informe de supervisión judicial basado en las
conclusiones de los supervisores y de un abogado
extranjero. El informe contiene recomendaciones para el
Gobierno acerca de la accesibilidad de los juicios para el
público, la representación jurídica de los acusados
durante los procesos, las acusaciones de tortura y malos
tratos, y la independencia e imparcialidad de los
tribunales. La Oficina y la OIDDH tienen previsto
examinar junto con el Gobierno las conclusiones de ese
documento, con el fin de subsanar los fallos advertidos
en el sistema judicial y para crear una plataforma de
futura cooperación en el desarrollo de procedimientos
judiciales.

Evaluación de las elecciones locales. Con la ayuda de la
OIDDH, de la Fundación Internacional de Sistemas
Electorales (IFES)y de representantes de los Estados
participantes en Azerbaiyán, la Oficina coordinó la labor
de observación de las elecciones municipales de
diciembre de 2004 e hizo una evaluación del proceso
electoral. Una semana antes de la jornada electoral, la
Oficina produjo una serie de anuncios de servicio público
que fueron difundidos en los programas de radio más
populares de todo el país. Varias emisoras
retransmitieron programas en directo durante la jornada
electoral alentando a los ciudadanos a que acudieran al
programa de radio para participar en directo después de
emitir su voto.

Reacción rápida ante violaciones de los derechos
humanos. La Oficina prestó asistencia para el
establecimiento y el funcionamiento de un “grupo de
reacción rápida” en el marco del Instituto del Defensor
del pueblo, que es responsable de dar respuesta inmediata
a cada reclamación que se presente por violación de los
derechos humanos en lugares de detención. Se espera que
el grupo responda a las llamadas en un plazo de pocas
horas, y el objetivo es reducir el número de violaciones
de los derechos humanos y de infracciones de la ley que
se cometen en las instalaciones de detención previa. La
finalidad de la iniciativa es potenciar el Estado de
derecho entre organismos encargados de hacer cumplir la

ley, haciendo un seguimiento de cada uno de los casos
confirmados.

Asistencia letrada gratuita para grupos vulnerables
Shirzad Qarabagli, que es un jubilado, estaba envuelto en un
litigio legal relacionado con la vivienda. Su primer impulso fue
contratar un abogado pero se lo pensó mejor cuando supo lo
que le iba a costar. Una breve reunión con un abogado podía
costarle una quinta parte de su pensión, y el coste de un solo
día de representación ante el tribunal podía rebasarla
fácilmente. Muchos otros azeríes se enfrentan a situaciones
similares: su falta de conocimientos jurídicos y de medios
para procurarse asesoramiento les coloca en una situación de
desventaja y limita su acceso al sistema judicial.

Para subsanar ese desequilibrio, la Oficina de la OSCE en
Bakú y la Unión de jóvenes abogados de Azerbaiyán
establecieron un centro de asesoría jurídica que brinda
asesoramiento y representación gratuitos a la mayoría de
grupos vulnerables de población, incluidas familias
monoparentales, familias numerosas, jubilados, parados y
solicitantes de asilo, entre otros. Unas 120 personas ya han
obtenido ayuda del centro desde que comenzó a funcionar en
el mes de junio. Además de las cuestiones relacionadas con
la vivienda y la propiedad, el centro ha ayudado también a sus
clientes a resolver problemas relacionados con la legislación
familiar, a dirimir controversias laborales, y a solucionar
reclamaciones relacionadas con beneficios sociales.

El proyecto de asesoramiento jurídico ha ayudado a Shirzad a
proteger de forma efectiva sus derechos de propiedad ante
los tribunales. “No tenía dinero para contratar a un abogado
profesional y decidí acudir al centro en busca de ayuda. Al
principio no creía que pudieran ayudarme, eran demasiado
jóvenes. Estoy muy contento de haberme equivocado, porque
han hecho una gran labor.”

Lucha contra la trata de personas. El 6 de mayo, el
Presidente de Azerbaiyán aprobó un Plan de acción
nacional para combatir la trata de personas. El Plan había
sido preparado por la Oficina, en colaboración con la
Organización Internacional para las Migraciones (OIM) y
con el Consejo de Europa. Como parte de la labor de
seguimiento de esa importante decisión, la Oficina
elaboró proyectos conjuntos con ONG locales para
mejorar la concienciación y brindar protección a posibles
víctimas. También ayudó a establecer dos ONG que se
encargan de atender una línea telefónica de ayuda
gratuita, así como el primer refugio del país para
víctimas.

Supervisión del derecho de inscripción de las ONG.
Aunque la ley de inscripción de personas jurídicas en el
registro y de registro estatal de entidades jurídicas,
adoptada en enero, supuso un avance para lograr la
libertad de asociación, la inscripción de ONG en el
registro siguió siendo muy difícil en 2004. La Oficina,
tras mantener consultas con el Ministerio de Justicia,
supervisó la puesta en práctica de la nueva ley,
especialmente en lo relativo a la inscripción de ONG en
el registro. Se contrató un grupo de asesores jurídicos
para que observaran el proceso de inscripción en el
Ministerio y atendieran gratuitamente las consultas de las
ONG que deseaban inscribirse.

Respaldo a los medios informativos. Como parte de sus
actividades de apoyo a medios informativos libres e
independientes, la Oficina copatrocinó una conferencia
sobre medios informativos, judicatura y Estado de
derecho. Además, organizó un seminario sobre las
experiencias extraídas de las elecciones que se habían
celebrado en la zona de la Comunidad de Estados

 89

Independientes (CEI), cuyo objetivo era identificar las
mejores formas de proteger a los periodistas contra las
palizas y los acosos que sufrían en las manifestaciones y
a manos de los piquetes. Al seminario asistieron
periodistas de Azerbaiyán, Georgia, Rusia, Tayikistán y
Uzbekistán.

La Oficina, en colaboración con el Ministerio del Interior
y con la ONG local denominada Press Council, comenzó
a distribuir chalecos especiales para los periodistas que
periódicamente cubren las manifestaciones políticas y los
episodios de violencia callejera. Se espera que esos
chalecos, que tienen colores muy brillantes y que llevan
la palabra “prensa” escrita al dorso, ayuden a distinguir a
los periodistas entre la multitud que asiste a las
manifestaciones de protesta callejeras.

En la esfera de la legislación relativa a medios
informativos, la Oficina ha ejercido presión para que se
adopten dos leyes importantes sobre medios informativos
libres e independientes: la ley de televisión pública y la
de libertad de información. Para promover los cambios
de la legislación que rige la protección de la reputación y

que ha motivado numerosas acusaciones de difamación
contra los medios informativos impresos a lo largo del
año, la Oficina organizó varias reuniones de mesa
redonda.

Suscitar el interés por la política entre los escolares
Más de 50.000 escolares de Azerbaiyán demostraron sus
conocimientos de los asuntos políticos en un concurso a
escala nacional patrocinado por la Oficina de Bakú. En esa
“olimpiada”, organizada conjuntamente con la ONG Kainat
(Universo), se alentó a los escolares a que trataran de
averiguar más acerca de las actividades de organizaciones
internacionales (incluida la OSCE) y a que aprendieran la
importancia que tienen la sociedad civil y las instituciones
democráticas. En la segunda fase del proyecto, la final del
concurso se televisó en la cadena estatal, lo que contribuyó a
que el debate tuviera mayor audiencia.

Jefe de la Oficina: Embajador Maurizio Pavesi

Presupuesto revisado: 1.512.600 euros
www.osce.org/baku

 90

MISIÓN DE LA OSCE EN GEORGIA

En general, la situación en 2004, especialmente en Ajara
y en la zona de conflicto entre Georgia y Osetia,
evolucionó con mucha rapidez, lo que repercutió
directamente en la labor de la Misión y la obligó a
responder con rapidez a los hechos acaecidos sobre el
terreno. La Misión completó dos fases del Programa de
asistencia electoral en Georgia (GEAP), mediante la
aplicación de un amplio conjunto de medidas de
asistencia técnica, a tiempo para las elecciones
presidenciales del 4 de enero y para las elecciones
parlamentarias del 28 de marzo.

Tras las elecciones, la Misión prestó asistencia activa al
nuevo Gobierno en diversos aspectos de su programa de
reforma democrática, en los que participó el personal de
la Misión que se encarga de la dimensión humana y de la
dimensión económica y medioambiental, junto con sus
contrapartes de la administración y de la sociedad civil.

Durante el mes de abril y en los primeros días de mayo,
el enfrentamiento entre el Gobierno de Tiflis y las
autoridades de Batumi acaparó el interés de los equipos
de la Misión que se ocupan de la política y de la
dimensión humana de la Misión. La Misión siguió de
cerca el desarrollo de los acontecimientos sobre el
terreno enviando periódicamente y por sistema rotatorio
a sus miembros a Ajara. Una vez que la crisis se resolvió
con éxito, la Misión pudo incrementar las actividades que
lleva a cabo en la región en relación con la dimensión
humana.

Promover el proceso de paz durante los momentos
álgidos de la crisis entre Georgia y Osetia requirió
también gran atención por parte de la Misión. En mayo,
el Gobierno de Georgia desplegó tropas del Ministerio
del Interior en la zona de conflicto con el fin de cerrar las
rutas de contrabando. Osetia del Sur declaró la
movilización general. Ambas partes enviaron nuevas
fuerzas armadas a la zona de conflicto y establecieron
puntos de control ilegales. En agosto, las dos partes
iniciaron operaciones ofensivas y la situación se
deterioró aún más, lo que se tradujo en tomas de rehenes
y en bajas por ambas partes.

La Misión, en calidad de participante en la Comisión
Mixta de Control (CMC), se reunió periódicamente con
los Copresidentes de la Comisión y centró su interés en
reafirmar la necesidad de resolver el conflicto por medios
exclusivamente pacíficos, así como la urgencia de retirar
las tropas no autorizadas de la zona de conflicto. A lo
largo del año, los oficiales de supervisión de la Misión
observaron las actividades de las Fuerzas conjuntas de
mantenimiento de la paz (JPKF) y contribuyeron a
mejorar el control y las estructuras de comunicación de
dichas fuerzas.

Actividades en la dimensión político-militar

CONFLICTO ENTRE GEORGIA Y OSETIA

Respuesta rápida para una resolución pacífica. A fin de
responder con rapidez a la evolución de la situación
sobre el terreno, la Misión participó activamente en la
CMC, que está copresidida por Georgia, la Federación de
Rusia, Osetia del Norte, y Osetia del Sur. En cuanto a su
función de supervisión, la Misión profundizó la
cooperación con las JPKF, que están formadas por un
batallón georgiano, uno ruso y uno de Osetia del Norte.

En particular, la Misión logró:

• promover, en cooperación con las JPKF el alto el

fuego propiciado a mediados de agosto por la CMC;
• participar activamente en una serie de reuniones de la

CMC encaminadas a insuflar nuevos ímpetus en el
proceso político para una solución pacífica del
conflicto, y a impedir nuevos brotes de violencia;

• fomentar la confianza entre las partes a fin de aliviar
tensiones;

• elaborar, junto con las cuatro partes, algunos
documentos conceptuales en los que se proponen
formas de hacer avanzar el proceso político;

• coordinar los preparativos de ejecución de un
proyecto para la rehabilitación de la zona de conflicto
y para el retorno de refugiados y personas
internamente desplazadas, financiado por la
Comisión Europea con un donativo de 2,5 millones
de euros, con el fin de restaurar la confianza y
fomentar la transparencia y las prácticas de economía
de mercado;

• facilitar la publicación de un boletín oficial de la
CMC, cuyo objetivo es promover la rendición de
cuentas objetiva y transparente acerca de la labor de
la Comisión.

La Misión participó en la reunión celebrada el 5 de
noviembre entre el Primer Ministro georgiano, Zurab
Zhvania, y el dirigente de Osetia del Sur, Eduard
Kokoity, que fue un hecho político clave en el proceso de
paz. Ambos mandatarios reafirmaron su compromiso de
llegar a un arreglo pacífico del conflicto y establecieron
un calendario para la desmilitarización urgente de la zona
de conflicto.

Transparencia y supervisión militar. La Misión siguió
supervisando a las JPKF en la zona de conflicto entre
Georgia y Osetia. Los oficiales de supervisión de la
Misión de la OSCE acompañaron a las patrullas de
vigilancia de la JPKF en la zona de conflicto, pero
también patrullaron de forma independiente y
mantuvieron contactos con autoridades locales militares
y civiles.

 91

Oficina sobre el terreno en Tsjinvali - centro para el
diálogo y las operaciones de supervisión
La Oficina de la Misión en Tsjinvali siguió facilitando la labor
de la Misión encaminada a mantener el proceso de
negociación entre las partes en el conflicto, organizando y
acogiendo reuniones y consultas a diferentes niveles,
incluidas las relacionadas con las actividades de la CMC y del
Comité directivo de rehabilitación económica.

La Oficina brindó una base operacional para las actividades
de supervisión de la Misión y para prestar asistencia a las
JPKF. Eso revistió especial importancia cuando se reanudó el
enfrentamiento militar activo durante la crisis del verano, a lo
que la Misión reaccionó incrementando sus capacidades
supervisoras. La Oficina sirvió también de centro de reunión
para diplomáticos y periodistas extranjeros

Tras el alto el fuego de agosto, la Misión incrementó el
número de oficiales de supervisión y estableció un puesto
permanente de observación en un cruce estratégico de
carreteras en la zona de conflicto. Desde dicho cruce
denominado Pauk en ruso (que significa “araña”) los
oficiales observaron la evolución de la situación sobre el
terreno e informaron sobre el particular. Esa labor de
observación llevada a cabo por una presencia
independiente fue una importante medida de fomento de
la confianza.

Entrega voluntaria y destrucción transparente de
armamentos. La Misión ha respaldado el programa de
las JPKF para la entrega voluntaria de armas y munición,
desde que éste se iniciara en 2000. En el marco de esa
iniciativa, las comunidades que han entregado sus armas
a las JPKF se benefician de proyectos en pequeña escala
para mejorar la infraestructura local. Entre los proyectos
en curso hasta el verano de 2004 cabe citar: amueblar de
nuevo un centro para pacientes externos, reparar una
carretera y un canal, suministrar ordenadores a las
escuelas y proporcionar instalaciones para jardines de
infancia.

Al final de abril de 2004, ingenieros del batallón ruso de
las JPKF destruyeron todas las armas y munición que se
habían recogido, en presencia de representantes de las
partes georgiana y de Osetia del sur, así como de otros
representantes de embajadas acreditadas y de medios
informativos. Los oficiales de supervisión de la OSCE
estuvieron presentes en todo el proceso con el fin de
confirmar la total destrucción de todas las armas y
municiones recogidas.

A partir de mayo, la situación de la seguridad empeoró
considerablemente en la zona de conflicto y finalmente
hubo que interrumpir el programa.

CONFLICTO ENTRE GEORGIA Y ABJAZIA

En julio, el proceso de paz dirigido por las
Naciones Unidas llegó prácticamente a un punto muerto
después del incidente marítimo acaecido en las cercanías
de Sujumi.

La parte abjazia se retiró de un acuerdo por el que se
permitía que la Misión de Observadores de las
Naciones Unidas en Georgia (UNOMIG) desplegara
agentes de policía civil internacional para entrenar y
equipar a miembros de organismos encargados del
cumplimiento de la ley en la zona de conflicto, lo que dio
como resultado que hubiera únicamente un despliegue

parcial de agentes de policía en la zona de conflicto, en la
región de Samegrelo administrada por Georgia. Debido a
la falta de consentimiento por parte de Abjazia no hubo
ningún avance en 2004 con respecto a la apertura en Gali
de una oficina auxiliar de la Oficina de Derechos
Humanos de las Naciones Unidas en Abjazia (Georgia),
en la que habría un oficial adicional de la OSCE en
régimen de adscripción.

OPERACIÓN DE VIGILANCIA FRONTERIZA

En 2004, la Operación de Vigilancia Fronteriza (OVF)
siguió contribuyendo a fomentar la confianza y la
seguridad en su zona de operaciones. Basándose en la
experiencia adquirida en años anteriores, la Misión llevó
a cabo su mandato de forma más amplia y eficiente.

Para cumplir su mandato, la OVF tenía ocho bases
principales de patrullas a lo largo de la frontera, una patrulla
fronteriza permanente en el valle de Assa, y un punto
adelantado de suministro en el aeródromo de Telavi. En mayo
se establecieron 11 puestos permanentes de observación en
puntos clave situados a lo largo de los 280 kilómetros de la
zona fronteriza observada. Durante 2004, los vigilantes
comunicaron 800 casos de cruces de frontera por personas o
grupos, así como de movimientos de entrada y salida de la
zona no delineada. Esa cifra incluía aviones y grupos de
personas con animales de carga.

Incremento de la flexibilidad. La OVF dio mayor
flexibilidad a sus operaciones creando un Equipo de
reserva móvil y ampliando las zonas en las que operaban
las patrullas fijas y las móviles. El Equipo actuó como
patrulla de despliegue rápido capaz de desplazarse a
cualquier lugar y de iniciar operaciones con poco tiempo
de preaviso. A menudo hubo una superposición de las
zonas de operaciones de las patrullas fijas y de las
móviles, a fin de proporcionar mejor cobertura. Eso
aumentó la efectividad de las operaciones, pues dio a los
vigilantes un mayor conocimiento del terreno en el que
trabajaban. Los traslados rápidos de un puesto de
observación a otro se hicieron principalmente en
helicóptero.

Incremento de la eficiencia. Para ayudar a incrementar
su eficiencia, se equipó a los vigilantes fronterizos con un
amplio equipo fotográfico y de observación de alta
resolución que se podía utilizar de día y de noche. La
OVF siguió mejorando sus técnicas de manejo del
equipo, lo que combinado con un mayor conocimiento
del terreno incrementó su efectividad general. Las
patrullas empleaban equipo de comunicaciones con
modems portátiles de mayores posibilidades de empleo,
lo que les permitió enviar informes y fotografías desde
zonas montañosas remotas.

Como consecuencia de la falta de consenso acerca de la
prórroga de la OVF, las actividades de observación e
información cesaron por completo el 31 de diciembre de
2004.

 92

DESTRUCCIÓN DE EXCEDENTES DE EQUIPO
MILITAR ALMACENADO

La munición almacenada, cualesquiera que sean las
condiciones en que se encuentre, es un riesgo letal y
puede convertirse en una fuente de aprovisionamiento
para terroristas. La participación de la Misión en esos
proyectos está en consonancia con el compromiso
contraído por los Estados participantes de la OSCE de
combatir el terrorismo y de hacer frente a las amenazas
medioambientales para la seguridad.

También se hicieron mejoras en el equipo y los edificios
del Centro de reciclado y destrucción, que se estableció
en 2004. Para el mes de julio se estaban transportando al
Centro grandes cantidades de munición procedentes de
otras bases. Se destruyeron varios centenares de
toneladas de bombas inestables y averiadas, misiles,
conjuntos de bombas de dispersión y casquillos.

Neutralización de productos químicos peligrosos. Se
completaron más etapas del proyecto de la Misión cuyo
objetivo es reducir la contaminación por residuos tóxicos
causada por el vertido de petróleo, aceite y lubricantes, y
por los restos de munición gastada que contaminan el
suelo de las antiguas bases soviéticas. La Misión
supervisó la neutralización de unas 60 toneladas de
productos químicos peligrosos y de otros productos
indeseables, como por ejemplo los restos solidificados de
napalm.

Tras evaluar la amplitud y la naturaleza de la
contaminación en lugares designados y elaborar un
calendario de trabajo, la Misión retiró de la zona los
restos de municiones utilizadas y los residuos químicos.
Al final del año se había iniciado ya el proceso de
descontaminación del suelo.

Reciclado y destrucción de toneladas de munición
inviable abandonada en las antiguas bases soviéticas
Este proyectil cargado que aún queda del sistema obsoleto de
artillería antiaéreo KC-19 de 100 milímetros es uno de los
cerca de 10.000 proyectiles que se desmantelarán en 2005.
Hasta ahora se han desmantelado aproximadamente 23.000
de ese tipo. Varios Estados participantes de la OSCE
respondieron a las solicitudes del Gobierno de Georgia para
que ayudaran a financiar el programa.

LUCHA CONTRA EL TERRORISMO

Como respuesta al deseo de la Presidencia de la OSCE de
dar prioridad a las medidas de lucha contra el terrorismo,
la Misión ayudó al Gobierno a aplicar la Resolución
1373 del Consejo de Seguridad de las Naciones Unidas,
así como los convenios, convenciones y protocolos
universales sobre la lucha contra el terrorismo. En
noviembre, la Misión organizó, junto con la Unidad de
Acción contra el Terrorismo, de la Secretaría y con la
ONUDD un curso práctico en Tiflis sobre la ratificación
y la aplicación de dichos instrumentos.

La asistencia prestada por la Misión a lo largo de 2004 en
relación con la creación de capacidades para combatir el
terrorismo, estaba encaminada a fortalecer la
cooperación, tanto entre los departamentos de lucha
contra el terrorismo de los diferentes organismos
estatales georgianos, como entre las organizaciones

regionales e internacionales pertinentes. Se alentó a los
departamentos especializados de Georgia a que
desarrollaran un sistema común de recopilación, análisis,
almacenamiento y recuperación de información
relacionada con terroristas y delincuentes convictos o
presuntos.

La Misión contribuyó a los esfuerzos de Georgia por
combatir el terrorismo, proporcionando un documento de
“mejores prácticas” elaborado a partir de las experiencias
de los Estados participantes en esa esfera.

La Misión facilitó la participación de funcionarios
georgianos en una serie de cursos prácticos y
conferencias sobre temas como la seguridad de la
documentación de viaje, la gestión fronteriza y la
seguridad, y las estrategias para combatir el tráfico ilícito
y el uso delictivo de sustancias y armas químicas,
biológicas, radiológicas o nucleares.

La Misión prestó asistencia al organismo estatal de
defensa fronteriza de Georgia facilitándole información
acerca de la nueva tecnología relacionada con las
máquinas para leer pasaportes.

DESARROLLO DE LAS FUERZAS DE POLICÍA

Impulsar la reforma policial. Tras una serie de visitas
efectuadas por miembros de la Unidad de Asuntos
Policiales de carácter Estratégico, de la Secretaría, el
Gobierno y la OSCE firmaron en octubre un Memorando
de Entendimiento. Además se inició también la fase de
evaluación de necesidades y de formulación de un
Programa de asistencia policial de la OSCE para
Georgia.

La Misión nombró también un asesor de la policía cuya
tarea principal es prestar asistencia al Ministerio del
Interior en la formulación de una visión, valores y
objetivos para la reforma de las fuerzas de policía en el
país, y en la creación de un plan estratégico para lograr
esos objetivos. La Misión del Asesor es ayudar a
fortalecer el sistema de gestión del personal del
Ministerio y desarrollar un nuevo concepto y un nuevo
modelo de capacitación policial básica. También está
previsto introducir conceptos más modernos de fuerzas
de policía comunitaria como base de la reforma de las
fuerzas de policía.

Actividades en la Dimensión económica y
medioambiental

Centrar el interés en la seguridad económica. El
principal objetivo de la Misión en la Dimensión
económica y medioambiental fue la lucha contra la
corrupción, el desarrollo de pequeñas y medianas
empresas, y la asistencia al Gobierno para elaborar
estrategias económicas. Entre los resultados de la labor
de la Misión obtenidos cabe citar los siguientes:

• promoción de la lucha del Gobierno contra el

blanqueo de dinero. La Misión organizó un curso
práctico sobre análisis efectivo de datos financieros
al que asistieron expertos de la ONUDD, del Banco
Mundial y de Interpol, así como funcionarios
pertinentes de ministerios y de la banca;

 93

• la Misión, a través de su Programa de seminarios
para jóvenes empresarios (YES) proporcionó
capacitación a más de 100 jóvenes en los distritos de
Gardabani y Marneuli, que cuentan con grandes
poblaciones minoritarias y en los que la tasa de paro
es elevada;

• la Misión ha empezado a prestar asistencia al
Consejo de Seguridad Nacional para analizar el plan
de privatización del país. El firme crecimiento
económico y la seguridad política serán las dos
prioridades de la amplia revisión que se llevará a
cabo en 2005.

Abordar cuestiones de seguridad medioambiental. La
Misión llevó a cabo seminarios de capacitación para
funcionarios gubernamentales acerca de la Convención
de Aarhus, ratificada por Georgia en 2003. También
siguió respaldando el desarrollo de un Centro Aarhus
cuyo objetivo es fomentar la asociación y la confianza
entre el Gobierno y los sectores de la sociedad civil que
se ocupan de cuestiones del medio ambiente.

La Misión se ocupó también de identificar problemas
medioambientales que pueden originar inestabilidad y
que es posible que degeneren en conflicto. Con la ayuda
de la OCAEM, la Misión prestó apoyo a la iniciativa
ENVSEC para el desarrollo de un programa de trabajo
preliminar que identifica esferas geográficas y temáticas
que preocupan a Georgia desde el punto de vista
medioambiental.

Científicos de la Universidad estatal de Tiflis toman muestras
de los ríos para el Programa “Ciencia para la Paz” de la
OTAN. La Misión siguió respaldando el programa de
supervisión de la calidad del agua en 10 estaciones situadas
a lo largo del río Kura, analizando muestras para determinar
la contaminación por metales pesados, las propiedades
fisioquímicas y el contenido de compuestos orgánicos. El
proyecto ha creado una base de datos medioambientales que
es esencial para iniciar un diálogo constructivo a escala
internacional acerca de los riesgos para el medio ambiente.

Actividades en la dimensión humana

DERECHOS HUMANOS Y LIBERTADES
FUNDAMENTALES

Integración de los principios de derechos humanos en
la sociedad y en la legislación. La Misión siguió
promoviendo las normas internacionales en materia de
derechos humanos, y centró su atención en los órganos
encargados de hacer cumplir la ley, las instituciones
nacionales de derechos humanos, y las comunidades de
zonas potenciales de conflicto.

En la esfera del cumplimiento de la ley, la Misión prestó
asistencia al Gobierno en la aplicación del Plan de acción
nacional contra la tortura 2003-2005. La Misión
estableció un procedimiento para combatir la tortura y los
malos tratos:

• efectuando, junto con los órganos estatales

pertinentes, visitas de supervisión sin previo aviso a
comisarías de policía y prisiones;

• organizando sesiones de capacitación para el
personal de los cuerpos de seguridad acerca de la
normativa internacional contra la tortura;

• creando una red de defensores de derechos humanos
tanto estatales como civiles;

• incrementando las actividades conjuntas de lucha
contra la tortura con la Oficina del Defensor del
Pueblo.

Para ayudar al Gobierno a cumplir los compromisos
contraídos en el marco de la OSCE, la Misión fortaleció
las instituciones nacionales de derechos humanos y se
ocupó también de las querellas individuales relacionadas
con esa cuestión. Además, impartió capacitación al
personal de las seis ramas regionales de la Oficina del
Defensor del Pueblo y organizó mesas redondas sobre
cuestiones de actualidad relacionadas con derechos
humanos esenciales. También prestó ayuda al Defensor
del Pueblo en la redacción de una ley sobre los derechos
de las personas internamente desplazadas.

Actividades relacionadas con los derechos humanos en
zonas de tensión potencial. La Misión organizó
actividades de capacitación para profesores de etnia
armenia y azerí acerca de la forma de impartir enseñanza
en materia de derechos humanos, en regiones de Georgia
que cuentan con una nutrida población de minorías
étnicas. Después de que se resolviera la crisis de Ajara, la
Misión inició un amplio programa de actividades de
capacitación, mentalización y defensa de los derechos
humanos en toda esa zona.

A fin de seguir promoviendo los derechos humanos y de
fomentar la confianza en la zona de conflicto entre
Georgia y Osetia, la Misión estableció una escuela
dominical de derechos humanos que organizó sesiones
semanales sobre derechos humanos para niños
georgianos y osetios, y capacitó a profesores que se
dedican a la enseñanza de esos temas. Otro proyecto
encaminado a capacitar a abogados de Osetia y de
Georgia así como a estudiantes de derecho de Osetia tuvo
que suspenderse debido a la situación de inseguridad en
la zona de conflicto durante el verano de 2004. En
Abjazia (Georgia) la Misión prestó asistencia en algunos
programas televisivos relacionados con los derechos
humanos y colaboró con organizaciones de la sociedad
civil.

Fortalecimiento de la lucha contra la trata de personas.
A fin de mejorar la capacidad local para combatir la trata
de personas, la Misión colaboró con funcionarios
gubernamentales y con ONG. Esa colaboración incluía
asistencia en la redacción de una ley de lucha contra la
trata, que se espera sea aprobada por el Parlamento en
2005, y en la nueva redacción de un plan de acción
nacional contra la trata de personas. Ambos textos fueron
elaborados por expertos locales, orientados por la OSCE
y por expertos internacionales.

Promoción de la igualdad entre los géneros. La Misión
prestó asistencia a una coalición de ONG femeninas y a
representantes del Gobierno para elaborar un plan de
acción nacional sobre la equiparación de los géneros. A
fin de mejorar la mentalización de la policía, de los
profesores y de los médicos la Misión financió una serie
de cursos de capacitación sobre violencia doméstica.

 94

ESTADO DE DERECHO

La Misión, junto con la OIDDH, financió actividades de
capacitación para 20 miembros del personal de seguridad
de las prisiones a fin de mejorar la profesionalidad de los
funcionarios de prisiones. Esas actividades se
organizaron con la ayuda de expertos internacionales y
locales.

La Misión respaldó también la iniciativa del Ministerio
de Justicia de establecer una base legislativa para el
proyecto de código de ejecución de sentencias. También
buscó modos de fomentar la práctica del empleo de
sentencias alternativas con el fin de reducir el número de
reclusos.

Para mejorar la concienciación acerca de la necesidad de
que la legislación georgiana cumpla las normas
internacionales, se organizó con la ayuda de la Misión un
Foro bimensual de debate jurídico. Los juristas que
participaron en el Foro presentaron sus recomendaciones
al Ministerio de Justicia.

Cuando el Ministerio empezó a considerar la posibilidad
de enmendar la constitución, la Misión facilitó al
Consejo de Europa, en colaboración con la Comisión de
Venecia, opiniones de expertos acerca de las enmiendas
que había que introducir.

DEMOCRATIZACIÓN

Programa de asistencia electoral en Georgia. Tras una
reunión celebrada en diciembre de 2003, al margen del
Consejo Ministerial de Maastricht, en la que los Estados
prometieron aportar fondos para la asistencia electoral a
Georgia la Misión estableció la base de un Programa de
asistencia electoral para Georgia y se encargó de la
administración de los fondos del Programa. El objetivo
era facilitar la aportación de los fondos prometidos por
los Estados participantes a diversos organismos de
ejecución, con el fin de llevar a cabo una serie de
actividades de asistencia técnica a tiempo para las
elecciones.

La primera fase del Programa de Asistencia Electoral
(para las elecciones presidenciales del 4 de enero) centró
su atención en establecer un mecanismo adecuado para
gestionar y supervisar la ejecución del proyecto con la
máxima transparencia, para donantes y otras partes
interesadas.

En su segunda fase (para las elecciones parlamentarias
del 28 de marzo) el Programa siguió fortaleciendo la
asistencia proporcionada para las elecciones
presidenciales y centró su atención en el fomento de la
capacidad de las instituciones electorales georgianas.

Fortalecimiento de las instituciones democráticas de
Georgia. Después de las elecciones que tuvieron lugar a
principios de 2004, la Misión se dedicó preferentemente
a seguir fortaleciendo las instituciones democráticas,
ayudando al Gobierno en sus esfuerzos por lograr que:

• El Parlamento pueda representar a los electores con
eficacia: La Misión respaldó activamente la
elaboración de un nuevo código de ética para
parlamentarios a fin de garantizar que sean
responsables ante sus electores.

• El gobierno local pueda atender las demandas de la
población local: La Misión respaldó al Consejo de
Europa en el desarrollo de una asociación nacional de
consejos locales con el fin de proporcionarles un foro
de debate. También contribuyó a que se publicara el
presupuesto de la ciudad de Tiflis, a fin de asegurar
que el proceso presupuestario es transparente.

• Los medios informativos sean libres para facilitar
información imparcial: la Misión ejecutó un proyecto
de desarrollo de medios informativos, junto con la
televisión estatal de Ajara. Además, contribuyó a
mejorar la mentalización de los profesionales de
medios informativos georgianos sobre la legislación
nacional en esa esfera y sobre las normas
internacionales de libertad de expresión, y organizó
también actividades de capacitación para
profesionales de medios informativos de Abjazia
(Georgia).

En octubre, profesionales de los medios informativos
contribuyeron a la declaración de la Primera Conferencia del
Cáucaso Meridional sobre la libertad de los medios
informativos. Esa reunión de periodistas georgianos, azeríes y
armenios y de expertos internacionales fue organizada en
Tiflis por el Representante de la OSCE para la Libertad de los
Medios de Comunicación y por la Misión. En total, asistieron
unos 50 participantes, incluidos periodistas de los tres países
del Cáucaso meridional, expertos internacionales y
representantes de ONG.

Involucrar a la comunidad local en procesos de
consolidación de la paz. Para superar las divisiones en
las zonas de conflicto de Georgia, la Misión alentó a las
ONG y a los medios informativos locales a que
participaran más activamente en actividades de desarrollo
comunitario. También elaboró un programa de pequeñas
subvenciones para ONG que trabajan en beneficio de
comunidades osetias y georgianas que viven en la zona
de conflicto. Con el fin de incrementar el flujo de
información entre dichas comunidades a través de la
línea de conflicto, la Misión se esforzó también por
establecer un periódico y un espacio Internet conjuntos
para georgianos y osetios.

Tras completar un proceso de evaluación de ONG en
Abjazia (Georgia), la Misión llevó a cabo un programa
de capacitación para fortalecer la capacidad de
planificación de dichas ONG a largo plazo. En Sujumi y
Tiflis, equipos de jóvenes discapacitados de ambas partes
recibieron ayuda financiera para desarrollar sus aptitudes
de capacitación, con el fin de mentalizar a los ciudadanos
acerca de los problemas con que se enfrentan las
personas discapacitadas, mediante actividades de apoyo
cívico y de educación pública.

Jefe de la Misión: Embajador Roy Reeve
Presupuesto revisado: 20.688.900 euros

www.osce.org/georgia

 95

OFICINA DE LA OSCE EN EREVÁN

En 2004, la Oficina de la OSCE en Ereván siguió
incrementando sus actividades en las dimensiones
político-militar y económico-medioambiental, al tiempo
que proseguía su labor en la dimensión humana.

Entre las iniciativas nuevas e importantes emprendidas
por la Oficina cabe mencionar el fomento de la libertad
de reunión en Armenia (ámbito en el que la Oficina ha
asumido el liderazgo) y un programa para fortalecer el
Parlamento de ese país. La Oficina siguió dando
prioridad a apoyar la reforma electoral y el desarrollo de
los medios informativos, y continuó multiplicando sus
esfuerzos por promover la inversión extranjera en
Armenia y apoyando actividades para luchar contra el
blanqueo de dinero y para fomentar el desarrollo
económico local. La Oficina prosiguió su Programa de
Asistencia Policial a gran escala y puso en marcha otro
programa importante destinado al reciclaje o la
eliminación de existencias almacenadas de combustible
“Melange” para misiles.

ASPECTOS MÁS IMPORTANTES

Lucha contra la corrupción. La Oficina siguió ayudando
a las autoridades y a la sociedad civil armenias en sus
esfuerzos por perfeccionar y aplicar la estrategia nacional
de lucha contra la corrupción. Coordinó un grupo de
trabajo internacional sobre la lucha contra la corrupción,
y representó a la comunidad internacional en la Comisión
de Vigilancia para la lucha contra la corrupción,
instituida por decreto presidencial de 1 de junio de 2004
para supervisar la aplicación de la Estrategia. Para
movilizar a la sociedad civil en la lucha contra la
corrupción, la Oficina apoyó asimismo la creación de una
coalición de ONG contra la corrupción, y organizó una
conferencia en septiembre dedicada a la función de los
medios informativos en la lucha contra la corrupción, a la
que asistieron alrededor de treinta periodistas y
representantes de la administración presidencial, la
Asamblea Nacional, la oficina del Fiscal General y la
sociedad civil.

Fomento de la reforma electoral. Junto con la OIDDH y
la Comisión de Venecia del Consejo de Europa, la
Oficina formuló recomendaciones para enmendar el
Código Electoral de Armenia, y facilitó un debate
público acerca de esta cuestión. A lo largo del año, la
Oficina siguió promoviendo la mejora de las normas
electorales en consonancia con las recomendaciones
clave realizadas por expertos de la OIDDH y del Consejo
de Europa.

La Oficina continuó presidiendo el Grupo internacional
de trabajo sobre elecciones, que promueve el intercambio
de información, la mejora de la coordinación de las
actividades y la cooperación entre organismos
internacionales en cuanto a la prestación de asistencia
electoral.

Apoyo a la Asamblea Nacional. Para reforzar la
capacidad profesional del personal parlamentario, la
Oficina llevó a cabo este nuevo programa con la
asistencia de la Asamblea Parlamentaria de la OSCE. La
iniciativa tuvo lugar en dos fases; la primera consistió en
un amplio curso de capacitación para 24 expertos del
personal procedentes de tres comités permanentes y dos
departamentos, seguido por una visita de intercambio de
una semana de duración para estudiar la labor de la
Asamblea Nacional húngara. Al reforzar las técnicas y
los conocimientos de los miembros de personal
parlamentario, el proyecto coadyuvó a facilitar un
proceso de elaboración de leyes más efectivo en el
Parlamento.

Fomento de la libertad de reunión. La actividad más
importante de la Oficina en esta esfera fue la promoción
de la elaboración de normas legislativas para asegurar el
derecho a la libertad de reunión. En este aspecto, cabe
citar como un hito importante la adopción por el
Parlamento armenio, en abril, de la Ley de procedimiento
sobre la organización de reuniones, mítines,
manifestaciones y marchas. La Oficina siguió
fomentando las nuevas mejoras de la ley y su aplicación
efectiva, a fin de garantizar el respeto pleno del derecho a
la libertad de reunión.

Reciclaje/eliminación del combustible “Melange” para
misiles. Después de que el Gobierno armenio recabara
asistencia técnica y financiera para reciclar o eliminar sus
existencias de combustible “Melange” para misiles, la
Oficina dio su apoyo a la elaboración de un estudio
independiente por parte de un grupo internacional de
expertos. El estudio determinó la cantidad y las
características de ese combustible, la tecnología de
procesado para su transformación ecológicamente
correcta en fertilizante líquido y los recursos humanos y
técnicos disponibles dentro del país, e hizo una
estimación preliminar del coste y el plazo necesarios para
llevar a cabo el proyecto, que se desarrolla tanto en la
dimensión económica y medioambiental como en la
dimensión político-militar.

Actividades de la dimensión político-militar

Reforma de las fuerzas policiales. Sobre la base de un
Memorando de Entendimiento firmado en 2003, la
Oficina prosiguió sus esfuerzos por desarrollar el
Programa de Asistencia Policial para Armenia, que el
Gobierno de este país aprobó oficialmente en septiembre,
y cuyo objetivo es reforzar la confianza y el respaldo
mutuos entre la policía y la sociedad, y coadyuvar al
desarrollo de servicios policiales orientados a las
comunidades. En el marco del Programa, la OSCE
prestará su apoyo a los siguientes ámbitos policiales: el
refuerzo del Centro de capacitación policial para cursos
de inducción, el desarrollo y la introducción de un
modelo de policía comunitaria en el departamento
policial del distrito de Arabkir, y la aplicación de un

 96

sistema moderno de respuesta a situaciones de
emergencia en el Departamento de policía de Ereván.

En cooperación con la Unidad de Estrategia Policial de la
Secretaría de la OSCE, la Oficina ayudó a organizar un
estudio exhaustivo de las necesidades, que incluyó visitas
de equipos de expertos procedentes de Rusia, Suecia y
los Países Bajos. Además, se organizaron viajes de
estudio para dos mandos superiores de la policía armenia
a Moscú, Hamburgo y Malmö, para que evaluaran
diversos sistemas modernos de mando y de control.

Supervisión parlamentaria de las fuerzas armadas.
Junto con el Centro de Ginebra para el Control
Democrático de las Fuerzas Armadas (DCAF) y la
Asamblea Nacional de Armenia, la Oficina organizó un
curso práctico para poner en marcha y promover la
redacción de un manual sobre supervisión parlamentaria
del sector de la seguridad. Este manual, publicado en
marzo de 2003 por el DCAF y la Unión
Interparlamentaria, está diseñado para ayudar a
parlamentarios, expertos del parlamento, autoridades
públicas y mandos militares y policiales a que
perfeccionen sus conocimientos relativos a la función de
supervisión y a la autoridad que ejercen los parlamentos
sobre el sector de la seguridad. La Oficina patrocinó la
traducción y la impresión de mil ejemplares del manual.

Actividades de la dimensión económica y
medioambiental

Lucha contra el blanqueo de dinero y supresión de las
fuentes de financiación del terrorismo. La Oficina
siguió facilitando el proceso de creación de un marco
legal para luchar contra el blanqueo de dinero y para
establecer un servicio de información financiera
supeditado al Banco Central de Armenia, proporcionando
asesoramiento profesional y apoyo financiero.

Como resultado de las actividades de un grupo de trabajo
interdisciplinar que contó con el respaldo de la Oficina,
se preparó un proyecto de ley acerca de esta cuestión,
con la ayuda de expertos europeos. La ley fue aprobada
en diciembre por la Asamblea Nacional. En diciembre de
2004, la Oficina de la OSCE y la OCAEM organizaron
una visita de estudio a Viena para expertos nacionales, a
fin de reforzar la cooperación y mejorar la coordinación
entre los entes internacionales en la lucha contra la
financiación del terrorismo, la corrupción y el blanqueo
de dinero.

Fomento del desarrollo económico local. La Oficina
apoyó la elaboración de un documento estratégico sobre
el desarrollo socioeconómico de la provincia de Syunik,
una de las zonas fronterizas más remotas de Armenia. El
documento fue preparado por un grupo nacional de
consultores contratado por la Oficina, mientras que las
autoridades locales y entidades del sector público
interesadas participaron activamente en el debate y la
definición de las cuestiones prioritarias reflejadas en el
documento. La versión definitiva del mismo, así como el
listín local de las “Páginas Amarillas”, publicado con
ayuda de la Oficina, se presentaron públicamente en
Syunik en diciembre, a fin de que los ciudadanos hicieran
comentarios sobre ellos.

Atraer inversiones extranjeras. Se han puesto en marcha
numerosos proyectos para ayudar a las autoridades
armenias en sus esfuerzos por atraer inversiones
extranjeras al país. La Oficina ayudó al Ministerio de
Comercio y Desarrollo Económico a organizar un foro
internacional de inversiones que tuvo lugar en Londres
en marzo, y en el que se presentó a los inversores
extranjeros el complejo Combine Zanzegur Cobre-
Molibdeno. Asimismo, patrocinó la participación de un
miembro de la delegación de armenia en el Foro
Económico de la Comunidad de Estados Independientes
que tuvo lugar en San Petersburgo en junio.

Premios a la excelencia periodística
Por segunda vez desde 2003, el Centro armenio de Aarhus y
la Oficina de la OSCE organizaron un concurso para
periodistas que se dedican a cuestiones medioambientales y
de derechos humanos. Con motivo del Día de los Derechos
Humanos, el 10 de diciembre, se concedieron premios
financieros a once periodistas procedentes de diferentes
regiones de Armenia por la calidad excepcional de su labor
informativa acerca de estas cuestiones, tanto en la televisión
como en la prensa.

“El objetivo principal del concurso en 2004 fue mejorar la
mentalización pública acerca del derecho universal a un
medio ambiente seguro,” dijo el Embajador Vladimir Pryakhin,
Jefe de la Oficina de la OSCE, después de hacer entrega de
los premios.

En la categoría “Prensa” se otorgó el primer premio a un
periodista del periódico “Business”, de la provincia de Syunik,
autor de un artículo sobre el problema de la tala ilegal de
árboles en los bosques de la región, en el que se analizaban
las causas y las consecuencias de la aplicación de un
enfoque no profesional a la explotación de los recursos
forestales.

Apoyo al Centro de Aarhus. La Oficina siguió apoyando
al Centro de Aarhus, que es una oficina de información
pública sobre medio ambiente en Ereván. El Centro,
establecido en 2002 con ayuda de la Oficina, dentro del
recinto del Ministerio de Protección de la Naturaleza,
trasladó su sede en octubre de 2004. La Oficina ayudó
asimismo al Centro a mantener su sitio web oficial
(www.armaarhus.am) y a poner en práctica varias
iniciativas medioambientales en Armenia, entre ellas
proyectos de educación medioambiental para escolares,
mejora de la mentalización pública sobre el desarrollo
sostenible, cuestiones medioambientales y de seguridad,
así como convenios internacionales pertinentes y la
aplicación de la normativa legislativa nacional.

Cooperación internacional sobre cuestiones
medioambientales. La Oficina siguió respaldando varios
proyectos internacionales sobre el medio ambiente en la
región, tales como el Proyecto OSCE-OTAN sobre
vigilancia de los cursos fluviales en el Cáucaso
meridional, iniciativa que evalúa la calidad y la cantidad
de las aguas de las cuencas de los ríos Kura y Araks y
que actualmente está en su tercer año de aplicación.

En 2004, una iniciativa novedosa e importante que contó
con el apoyo de la Oficina fue la Iniciativa sobre medio
ambiente y seguridad (ENVSEC). En cooperación con
los Ministerios de Asuntos Exteriores y de Protección del
Medio Ambiente, la Oficina y la OCAEM de la
Secretaría ayudaron a las autoridades armenias a preparar
un programa preliminar de trabajo que aborda algunas
amenazas para la seguridad ecológica que habían sido
identificadas en un informe de la ENVSEC relativo al

 97

Cáucaso meridional. Entre ellas cabe citar cuestiones de
gestión de recursos hídricos, problemas relacionados con
el crecimiento urbano acelerado, y contaminación debida
a la actividad industrial incontrolada.

Actividades de la dimensión humana

Apoyo a la reforma del sistema penitenciario. Para
ayudar a las autoridades armenias a reformar el sistema
penitenciario, los principales elementos que aportó la
Oficina fueron seminarios de formación y fomento de las
capacidades. La Oficina, la OIDDH y la ONG Penal
Reform International (Reforma penal internacional)
patrocinaron cursos especiales de capacitación a fin de
ayudar a los miembros de una nueva junta de supervisión
a mejorar la transparencia en la gestión de centros
penitenciarios.

La Oficina y la OIDDH organizaron asimismo una visita
de estudio a Croacia para altos funcionarios de prisiones,
a fin de que pudieran familiarizarse directamente con las
técnicas de rehabilitación social y de capacitación de
personal en ese país. Habida cuenta de que se está
revisando y reformando completamente el marco
institucional para la aplicación de sanciones sustitutorias
en Armenia, la Oficina contrató a la ONG local
Advanced Social Tecnologies (Tecnologías sociales
avanzadas) para que llevara a cabo un análisis. El
informe se centró en la aplicación de sanciones
sustitutorias como la prestación de servicios a la
comunidad y el trabajo como forma de rehabilitación.

Información sobre alternativas al servicio militar. La
Oficina siguió prestando asistencia al Ministerio de
Defensa que, después de adoptar la Ley de prestación de
servicios alternativos, se ocupó de la aplicación de esta
ley y, entre otras cosas, de la preparación de los
reglamentos necesarios. A petición del Ministerio, la
Oficina le proporcionó un documento pericial sobre
modalidades alternativas de prestación de servicios y
sobre responsabilidades aplicables a quienes elijan
prestar modalidades alternativas de servicio, basándose
en las experiencias de otros países de la OSCE.

Gestión de denuncias individuales en materia de
derechos humanos. En estrecha cooperación con las
autoridades armenias, la Oficina siguió ocupándose de
las denuncias individuales de presuntas violaciones de
derechos humanos, según lleva haciendo desde 2000.
Mediante un procedimiento definido para recibir
denuncias e incorporarlas a una base de datos
sistemática, la Oficina adquirió una visión general más
completa de la situación de los derechos humanos en el
país, y ayudó a las autoridades a abordar algunos de los
problemas identificados.

Campaña de mentalización en materia de derechos
humanos. Continuando con un proyecto iniciado en
2002, la Oficina patrocinó una campaña de mentalización
en materia de derechos humanos, destinada al público en
general, en la capital y en regiones remotas. En 2004, la
campaña se centró en los mecanismos de protección de
los derechos humanos a nivel tanto nacional como
internacional, de acuerdo con los principales ámbitos en
los que se desarrollan las actividades de la OSCE en la
dimensión humana. En 32 documentales televisivos, el

proyecto presentó temas como la lucha contra la trata de
personas, la judicatura, la legalidad de los juicios, los
derechos del niño y la libertad de creencia. El proyecto
contó con una cobertura informativa más amplia que en
2003 debido a que la modalidad de tertulia televisiva en
vivo permitió que los espectadores llamaran al programa
e hicieran preguntas a los expertos. La emisora recibió un
promedio de veinte llamadas por cada programa.

La lucha contra la trata de personas. La Oficina, que es
uno de los tres copresidentes del Grupo de Trabajo
internacional contra la trata de personas, junto con la
Organización Internacional para las Migraciones (OIM) y
el Programa de las Naciones Unidas para el Desarrollo
(PNUD), desempeñó un papel fundamental en la
coordinación de esfuerzos para luchar contra la trata de
personas en Armenia. El Grupo intercambió información
sobre actividades en ese ámbito y supervisó la aplicación
del Plan Nacional de Acción de Armenia para la lucha
contra la trata de personas.

La Oficina puso en práctica un proyecto en el que se
analizaban las lagunas que hay del marco jurídico y se
formulaban recomendaciones para introducir un marco
jurídico coherente que penalice la trata, y ampare a las
víctimas y a los testigos. Además, dos ONG locales
recibieron asistencia técnica para elaborar un estudio
sobre el alcance de la trata de personas en el país.

Cuestiones de equiparación de hombres y mujeres.
Junto con la OIDDH, la Oficina siguió esforzándose por
promover la participación de la mujer en la sociedad
armenia. Entre otras cosas, prestó asistencia al Gobierno
en el desarrollo de un Plan de Acción Nacional para la
promoción de la mujer, y apoyó un proyecto de
capacitación de instructores sobre los derechos y el
liderazgo de la mujer. Otra iniciativa conjunta se centró
en la introducción de cursos académicos sobre cuestiones
de equiparación a nivel de enseñanza secundaria y
superior, y en el fomento de la institucionalización de
estudios relacionados con la equiparación como tema
académico.

Respaldo a la libertad de los medios informativos y a la
libertad de información. La distribución de frecuencias
de emisión y las presuntas violaciones de los derechos de
periodistas y de distribuidores de medios informativos
fueron las cuestiones más importantes relacionadas con
medios informativos de las que se ocupó la Oficina en
2004. En cooperación con el Representante de la OSCE
para la Libertad de los Medios de Comunicación, la
Oficina siguió vigilando también la situación de los
medios informativos en el país e informando sobre la
misma.

Para observar la aplicación de la Ley de libertad de
información, adoptada en 2003, la Oficina puso en
marcha un proyecto por el que se creó una red de
supervisores en tres regiones de Armenia. En total se
recibieron 219 denuncias presentadas por ciudadanos a
propósito de su derecho a recibir información y, gracias a
la intervención de los Centros locales pro libertad de
información, se obtuvo información acerca de 134 de los
casos denunciados. La función de los supervisores
consistió asimismo en divulgar, entre los funcionarios y
el público en general, el contenido de dicha ley.

 98

En lo que respecta al régimen legal de los medios
informativos, un grupo informal de trabajo presidido por
la Oficina se reunió periódicamente para intercambiar
información y formular recomendaciones sobre la
legislación relativa a los medios informativos y a la
libertad de información. La Oficina respaldó también un
proyecto conjunto de la OSCE y de la Iniciativa de
Derecho de Europa Central y Oriental/Asociación
Americana de Abogados para impartir formación a

abogados y periodistas acerca de las leyes de medios
informativos.

Jefe de la Oficina: Embajador Vladimir Pryakhin
Presupuesto revisado: 1.227.700 euros

www.osce.org/yerevan

 99

ASIA CENTRAL

 100

CENTRO DE LA OSCE EN ALMA-ATA

Como respuesta a los nuevos desafíos planteados en
2004, el Centro de la OSCE en Alma-Ata concentró cada
vez más su atención en actividades a largo plazo que
afectan a las tres dimensiones de la Organización. Sin
embargo, el fomento de la seguridad y la estabilidad en la
región, así como la democratización, y el mayor respeto
de los derechos humanos siguieron siendo el núcleo de la
labor del Centro.

Se abordó la lucha contra el extremismo haciendo
especial hincapié en el respeto de los derechos humanos.
El Centro, consciente de que la libertad de los medios
informativos es esencial para el desarrollo democrático,
amplió su programa de capacitación para periodistas,
prestando especial atención a los periodistas jóvenes de
las distintas regiones, a las cuestiones de equiparación de
hombres y mujeres, y a la información medioambiental.
Como parte de sus actividades dedicadas a hacer frente a
las amenazas que socavan el desarrollo democrático y el
Estado de derecho, el Centro brindó cursos prácticos y
seminarios de capacitación para jueces, fiscales,
abogados y funcionarios públicos. Los temas tratados
abarcaron desde tratados internacionales hasta prácticas
recomendadas para combatir la corrupción, el blanqueo
de dinero y la financiación del terrorismo.

El Centro prosiguió su labor de protección del medio
ambiente promoviendo una campaña de mentalización
pública sobre los riesgos de accidentes radioactivos en
las proximidades de la antigua base de ensayos nucleares
de Semipalatinsk. Asimismo, se dedicó a potenciar la
participación pública en asuntos medioambientales en la
zona del Mar Caspio. Se puso en marcha un programa de
un año de duración destinado a personal docente de
Kazakstán, a fin de mejorar la calidad de la educación
que imparten a sus alumnos en cuestiones
medioambientales.

Actividades de la dimensión político-militar

Lucha contra el terrorismo y el extremismo. Para
promover prácticas idóneas en la lucha contra el
terrorismo y el extremismo, el Centro organizó varias
mesas redondas dedicadas a la lucha contra la amenaza
incipiente del extremismo, al mismo tiempo que ponía de
relieve la importancia de que se respeten los derechos
humanos. Estos actos contaron con el respaldo de la
OIDDH y de la Unidad de Acción contra el Terrorismo,
de la Secretaría de la OSCE. El Centro ayudó asimismo a
organizar un intercambio de personal de los servicios de
vigilancia y seguridad entre todos los Estados de Asia
Central, en estrecha cooperación con otros Centros de la
OSCE en la región. Junto con expertos internacionales,
dichos funcionarios intercambiaron pareceres acerca de
las prácticas más recomendables para controlar el tráfico
ilícito de armas pequeñas y armas ligeras. Otro de los
proyectos del Centro estuvo dedicado a agentes de
policía de Kazakstán, a los que se impartió capacitación

sobre prácticas para salvaguardar los derechos humanos
en el curso de operaciones antiterroristas.

Unos 400 jóvenes periodistas procedentes de todos los
rincones de Kazakstán asistieron a clases magistrales de
periodismo, organizadas por el Centro en 2004 en 15
ciudades regionales. Se eligió a once de ellos para que
hicieran un período de prácticas de dos semanas de duración
en Polonia; una de las elegidas es Alida Syzdykova, joven
periodista de la emisora de radio Teks. “El periodismo polaco
es uno de los mejores de Europa y lo que hemos aprendido
es indispensable para nuestro futuro trabajo. Estar en Polonia
en vísperas de su adhesión a la Unión Europea fue un hito
histórico y un reto para cualquier periodista que se precie,”
dijo Syzdykova.

Desarrollo de los medios informativos
El acceso a la información y la profesionalidad de los medios
informativos son elementos clave para que las democracias
se desarrollen y para que las sociedades civiles prosperen.
En 2004, el Centro siguió respaldando a los medios
informativos independientes, brindando capacitación a
jóvenes periodistas procedentes de regiones de Kazakstán
acerca de la manera de informar sobre cuestiones
económicas, sociales y medioambientales. Se abordaron,
entre otros, temas específicos como la trata de personas y los
estereotipos de género, que de otro modo quizá no hubieran
sido objeto de cobertura informativa. A fin de facilitar a los
periodistas regionales el acceso a Internet, el Centro ayudó a
establecer dos cibercafés en Pavlodar y en Taraz.

Actividades de la dimensión económica y
medioambiental

A pesar del crecimiento económico acelerado en el curso
de los últimos años, sigue habiendo un abismo entre el
progreso económico y las condiciones de vida en general
en Kazakstán, sobre todo en zonas rurales. Además, las
dificultades económicas de la población se ven agravadas
en determinadas zonas por problemas ecológicos que
afectan a la salud y las condiciones de vida de sus
habitantes.

ACTIVIDADES ECONÓMICAS

En 2004, la lucha contra la corrupción y el blanqueo de
dinero pasaron a ser las actividades prioritarias del
Centro. Para dar a conocer a jueces, fiscales y abogados
defensores la normativa jurídica internacional, el Centro
organizó una serie de seminarios de capacitación.
Asimismo, siguió ocupándose de cuestiones relacionadas
con recursos hídricos transfronterizos y apoyando
proyectos cuyo objetivo es estimular a las pequeñas y
medianas empresas, interesándose en particular en la
formación de empresarias.

Gestión de recursos hídricos. El agua representa un
recurso estratégico cada vez más importante, y es una
fuente potencial de conflicto en Asia Central. Por tanto,
toda iniciativa orientada a la gestión conjunta de los
recursos hídricos tiene una importancia clave para la
estabilidad de la región. En 2004, el Centro de Alma-Ata

 101

siguió prestando asistencia a un grupo de trabajo
interestatal cuya tarea consiste en establecer una
comisión conjunta de los recursos hídricos de Kazakstán
y Kirguistán. Se espera que esa comisión, que se ocupará
de la gestión conjunta de los ríos Chu y Talas que
discurren desde Kirguistán hasta Kazakstán, empiece a
funcionar en enero de 2005.

Campaña de información acerca del régimen de la
propiedad agraria. Combinando las cuestiones relativas
al Estado de derecho con el apoyo a las pequeñas
empresas, el Centro facilitó una extensa campaña
informativa en todas las regiones acerca de las normas
clave recogidas en el nuevo régimen de la propiedad
agraria, adoptado en 2003. Esta iniciativa incluía una
serie de reuniones informativas, a las que asistieron miles
de agricultores para informarse sobre la manera de
adquirir terrenos de conformidad con dicho régimen.

ACTIVIDADES MEDIOAMBIENTALES

Kazakstán ha sufrido daños medioambientales que, en
muchos aspectos, han reducido la calidad de vida en
diversas regiones del país y constituyen un peligro para
las personas. La prevención de vertidos de petróleo en el
Mar Caspio, cerca de Atyrau, que es el centro de la
industria petrolífera de Kazakstán, es un desafío especial
para los responsables de la formulación de políticas. En
ese contexto, una de las actividades clave del Centro
siguió siendo la promoción de la Convención de Aarhus,
en estrecha colaboración tanto con el Gobierno como con
la sociedad civil.

Sesión pública sobre vertidos de petróleo. A fin de
incrementar la participación pública e integrar a las ONG
en el proceso decisorio sobre el medio ambiente, el
Centro convocó una sesión pública en Atyrau dedicada a
la limpieza de vertidos de petróleo en el Mar Caspio.
Como resultado de ello, los participantes enviaron varias
recomendaciones a las autoridades sobre medidas
medioambientales que podrían adoptarse para frenar el
deterioro del medio ambiente en el Mar Caspio y sus
zonas circundantes.

Campaña informativa sobre seguridad radiológica. En
agosto, el Centro y la ONG Foro Nacional para la
Protección de las Radiaciones y la Ecología, con base en
Alma-Ata, iniciaron una campaña informativa sobre
seguridad radiológica básica y normas de
comportamiento en lugares contaminados próximos a la
antigua zona de ensayos nucleares de Semipalatinsk. La
campaña incluyó ponencias y distribución de vídeos,
carteles y folletos entre los habitantes de 28 localidades
remotas.

 “Sí, es cierto que aquí han venido muchos científicos
nucleares e investigadores, pero ésta es la primera campaña
dirigida a los que vivimos en zonas alejadas, que se ocupa de
la esencia del problema: cómo comportarse de modo sensato
y cómo vivir en las proximidades de zonas contaminadas.”
Palabras de un habitante de Sarzhal durante una
ponencia sobre normas de seguridad radiológica.

Educación medioambiental en las escuelas
secundarias. El Centro patrocinó un programa de un año
de duración para promover la educación medioambiental
en las escuelas secundarias de Kazakstán; el programa

incluyó un estudio de las leyes vigentes en el país en
materia de medio ambiente, que se presentó en
noviembre en una conferencia celebrada en Alma-Ata a
la que asistieron 47 profesores de escuelas secundarias de
los cinco Estados de Asia Central.

Actividades de la Dimensión Humana

Lucha contra la trata de personas. En febrero,
Kazakstán adoptó un plan de acción para prevenir y
combatir la trata de personas, y ratificó varias
convenciones clave destinadas a mejorar las leyes
internas y la mentalización pública acerca de la trata. El
Centro es miembro de la Comisión interdepartamental de
lucha contra la trata, presidida por el Ministro de Justicia.
La Comisión proporciona asesoramiento pericial sobre la
elaboración de leyes contra la trata.

En una serie de seminarios de capacitación organizados
por el Centro en Shyment y Petropavlovsk, se facilitaron
a funcionarios de la administración y a periodistas
conocimientos básicos relativos a la lucha contra la trata,
basándose en planes de acción compilados ese mismo
año por las autoridades regionales.

Fortalecimiento del Estado de derecho. En estrecha
cooperación con la OIDDH, el Centro organizó una serie
de actividades para ayudar a mejorar la profesionalidad
de la judicatura. Mediante cursos prácticos y seminarios
de capacitación, se fomentó un debate sobre la manera de
velar por la legalidad del proceso penal (mediante el
recurso a la medicina legal) así como sobre el juicio por
jurado.

Capacitación sobre derechos humanos para personal de
las fuerzas y cuerpos de seguridad. Para ayudar a los
funcionarios de policía a que cumplan su cometido
teniendo presentes las normas y las prácticas
internacionales en materia de derechos humanos, el
Centro organizó un curso piloto de formación para
funcionarios y personal docente. Se ha previsto que los
participantes se conviertan en coordinadores de las
actividades de formación en sus respectivas comisarías.

Reforma del sistema penitenciario. A raíz de una mesa
redonda de la OSCE sobre la supervisión pública de
instituciones penitenciarias, celebrada en septiembre de
2003, se formó un grupo de trabajo encargado de
preparar una normativa legal sobre esta cuestión; el
grupo incluye representantes de los entes estatales, ONG
locales, el propio Centro y la OIDDH. Esta iniciativa
forma parte del creciente interés del Centro en mejorar el
amparo de los derechos constitucionales de los
condenados a muerte, a cadena perpetua o a largas penas
de prisión, y es una actividad de seguimiento de la
decisión que tomó Kazakstán en 2003 de introducir una
moratoria sobre la pena de muerte.

El Centro se ocupó también de la cuestión de las
sanciones sustitutorias de la pena de prisión en el país,
que por sí misma constituye una aportación importante
para humanizar el sistema penitenciario y que se ha
traducido en una disminución considerable del número
de reclusos. A fin de adquirir una impresión directa del
estado de la aplicación de la reforma penitenciaria, el

 102

Centro realizó varias visitas a instituciones
penitenciarias.

Refuerzo de los procesos electorales democráticos
En septiembre hubo elecciones en Kazakstán para el Majilis
(cámara baja del Parlamento). El Centro, en estrecha
cooperación con la Comisión Electoral Central del país y con
representantes de partidos políticos y de la sociedad civil,
dedicó su atención a promover normas de la OSCE como
parte del proceso de enmienda de la legislación electoral de
Kazakstán. En las regiones, el Centro coadyuvó a inaugurar
cinco centros de asesoramiento que brindan a los votantes
asistencia práctica, asesoramiento jurídico e información
acerca de las elecciones y de los candidatos políticos.

Mejora de la mentalización en materia de equiparación
de géneros. A fin de aumentar el nivel de mentalización
pública en materia de equiparación, el Centro organizó
varios seminarios para periodistas, sobre los derechos de
la mujer. A continuación de las sesiones de capacitación
se organizó un concurso de ensayos entre los
participantes, acerca de la participación de la mujer en el
proceso decisorio. El Centro, en colaboración con
diversas ONG y con el Gobierno, desarrolló también una

estrategia para potenciar la participación femenina en la
política.

Mejora del nivel de mentalización pública para las
elecciones
Las actividades relacionadas con la juventud y con la
sociedad civil solían ser infrecuentes en la zona meridional de
Kazakstán. En los últimos años, el Centro cooperó con
Elecciones 2000, ONG de la región de Zhambyl, para abordar
esa cuestión. En 2003 y 2004, el Centro brindó su apoyo a
cursos de capacitación para promover la educación en
materia de elecciones y la mentalización cívica entre los
votantes jóvenes. La iniciativa preveía un efecto a largo plazo,
y se llevó a cabo con éxito. Mientras que en 1999 sólo 40
estudiantes participaron en la observación de elecciones
locales en la región, en las elecciones parlamentarias de 2004
esa cifra se elevó a 300.

Jefe del Centro: Embajador Ivar Vikki
Presupuesto revisado: 1.497.000 euros

www.osce.org/almaty

 103

CENTRO DE LA OSCE EN ASHGABAD

En 2004 hubo una serie de visitas de altos cargos de la
OSCE a Turkmenistán, entre ellos el Presidente en
ejercicio, su Enviado Especial para Asia Central, Martti
Ahtisaari, y su Enviado Especial para Turkmenistán,
Younal Loutfi. Además, el Alto Comisionado de la
OSCE para las Minorías Nacionales y un grupo de
embajadores de la OSCE viajaron también al país. El
Centro de Ashgabad considera que dichas visitas
contribuyen en gran medida al “deshielo” de las
relaciones entre el país anfitrión y la Organización.

En 2004, el Gobierno de Turkmenistán tomó algunas
medidas positivas: revocó su régimen de visados de
salida del país, que había sido reinstituido después del
intento de asesinar al Presidente en 2002; liberalizó en
cierta medida los requisitos de inscripción de
agrupaciones religiosas; prosiguió su proceso de reforma
legislativa, y despenalizó la participación en
organizaciones cívicas que no estaban inscritas.

No obstante, la promoción del Estado de derecho, así
como de la reforma democrática y del mercado, los
derechos humanos y las libertades fundamentales básicas
siguen siendo tareas difíciles. Se valoraría positivamente
que Turkmenistán participara en mayor medida en las
actividades de la OSCE.

En 2004, las prioridades del Centro siguieron
centrándose en la prevención de conflictos, el fomento de
la estabilidad, la democracia, la buena gestión pública, el
desarrollo socio-económico, la mentalización en materia
de medio ambiente y los derechos humanos en el país. En
cooperación con las autoridades de Turkmenistán, el
Centro intensificó sus medidas para reforzar el diálogo y
poner en práctica sus actividades programáticas, al
mismo tiempo que observaba muy de cerca la evolución
de la situación en el país.

La cooperación con la comunidad internacional de
donantes se amplió notablemente. El Centro participó en
proyectos conjuntos en las tres dimensiones, junto con el
programa TACIS de la Unión Europea, que proporciona
asistencia técnica a países de Europa Oriental y de Asia
Central. Otras iniciativas conjuntas se llevaron a cabo en
colaboración con el PNUD, la OIM, la USAID, y el
ACNUR. Para 2005 se han previsto otros proyectos
conjuntos.

Definición de la función de la OSCE en la región
Desde 2001, el Centro en Ashgabad ha organizado
seminarios dedicados a la función de la OSCE en la región.
Estos actos, desarrollados bajo el título genérico “¿Qué es la
OSCE?” tienen lugar en todo el país y coadyuvan a que se
entiendan mejor el mandato de la Organización, sus principios
subyacentes, sus estructuras e instituciones. Se está
prestando atención especial a las actividades y a los
proyectos del Centro.

Actividades de la dimensión político-militar

Capacitación de funcionarios de fronteras y de
aduanas. Como medio de intercambiar experiencia y
prácticas a nivel internacional con los funcionarios de
fronteras y de aduanas de Turkmenistán, el Centro
organizó en 2004 una serie de seminarios de capacitación
de dos días de duración, que se centraron en la lucha
contra el narcotráfico, el tráfico ilícito de armas pequeñas
y armas ligeras y la trata de personas. Asimismo,
abordaron el tema del marco jurídico para el control
fronterizo y aduanero, y la cooperación con otros
Ministerios y organismos tanto del propio país como
extranjeros, y también problemas concretos relacionados
con los procedimientos en los puestos fronterizos y
aduaneros.

En cooperación con el Servicio Estatal de Aduanas del
país y con el programa TACIS de la Unión Europea, el
Centro organizó tres reuniones de capacitación de tres
meses de duración destinadas a funcionarios de aduanas,
para que perfeccionaran sus conocimientos informáticos
y del idioma inglés, lo cual les ayudará a mejorar su
capacidad de comunicación con visitantes extranjeros y a
mantener una base de datos informatizada.

Lucha contra el terrorismo. En julio hubo un seminario
de dos días de duración, organizado por el Centro,
dedicado a la lucha global contra el terrorismo. La
reunión, organizada en cooperación con el Ministerio de
Asuntos Exteriores y la Unidad de Acción contra el
Terrorismo (UAT), pasó revista a los aspectos políticos,
económicos y sociales del terrorismo, así como a los
principios, documentos y órganos pertinentes de las
Naciones Unidas y de la OSCE que se ocupan de luchar
contra el terrorismo. Las ponencias se centraron en la
cooperación regional e internacional.

Control del comercio de armas pequeñas y armas
ligeras. Para ayudar a que los funcionarios de los
servicios de vigilancia y los representantes militares de la
región se familiaricen con el “Manual de Guías de
mejores prácticas de la OSCE en materia de armas
pequeñas y armas ligeras” y con sus recomendaciones, el
Centro organizó un curso práctico en Ashgabad. Este
acto, preparado junto con el Centro para la Prevención de
Conflictos (CPC) de la OSCE y el Ministerio de Asuntos
Exteriores de Turkmenistán, reunió a participantes
procedentes de Kazakstán, Kirguistán, Tayikistán,
Turkmenistán y Uzbekistán.

Actividades de la dimensión económica y
medioambiental

Al igual que en años anteriores, la principal actividad del
Centro en esta dimensión se concentró en el ámbito del
desarrollo de la pequeña y mediana empresa, y en
mejorar el nivel de mentalización pública acerca de
cuestiones medioambientales.

 104

Evolución de los medios informativos
Con motivo del Día Mundial de la Libertad de Prensa, el 3 de
mayo, el Centro participó en una tertulia en Internet con
miembros de la Junta internacional de investigaciones e
intercambios (IREX). En total, 11 periodistas y alumnos del
Programa de acceso y capacitación en Internet, de IREX, se
reunieron en lugares desde los que se podía acceder a dicho
Programa, en tres ciudades de Turkmenistán, y debatieron
cuestiones relacionadas con la libertad de prensa. El interés
demostrado en la tertulia y las preguntas planteadas por los
participantes animaron al Centro a que considerara la
posibilidad de organizar actividades de seguimiento durante
los próximos años.

Apoyo al desarrollo económico. La economía de
Turkmenistán siguió creciendo en términos
macroeconómicos en 2004. Para seguir impulsando la
creación de empleo y promover el desarrollo de empresas
privadas, el Centro apoyó varios cursos de capacitación
para representantes del sector de la pequeña empresa,
organizados por la Unión de Empresarios de
Turkmenistán. Estos cursos incluían seminarios para
empresarias, a fin de ayudarles a perfeccionar sus
conocimientos empresariales, así como un programa
orientado específicamente a las necesidades de jóvenes
empresarios. El Centro prevé continuar cooperando con
la Unión, aunque estima que ésta debe someterse a un
proceso de reforma antes de que se pueda estudiar la
posibilidad de emprender nuevas iniciativas. Se contrató
a un asesor externo para que examinara y analizara
exhaustivamente el trabajo de la Unión, y formulara
recomendaciones sobre la forma de reformarla y
mejorarla.

Como parte de una iniciativa para compartir gastos con el
programa TACIS de la Unión Europea, el Centro
contribuyó a un pequeño fondo de microcréditos para
cuatro asociaciones piloto de agricultores voluntarios.
Los agricultores elegidos recibieron capacitación en
materia de conocimientos empresariales elementales,
entre ellos planificación empresarial y administración de
créditos. El Centro facilitó también equipo y suministros
de oficina a las cuatro asociaciones. El proyecto fue
recibido con sumo agrado y fue altamente valorado por
los agricultores, que sin él no habrían podido obtener
ningún crédito.

Alertando a la opinión pública frente a la problemática
del medio ambiente. Para alertar a la población de
Turkmenistán, sobre todo a la población escolar y
universitaria, acerca de las cuestiones relacionadas con el
medio ambiente, el Centro respaldó un proyecto
emprendido por el Ministerio de Protección de la
Naturaleza, que incluía la elaboración y la publicación de
libros de texto y guías para personal docente, acerca de la
aplicación del Plan de Acción nacional en pro del medio
ambiente. El centro del Ministerio encargado de la
aplicación de dicho Plan ha recibido material didáctico, y
se organizó un seminario de capacitación para el
coordinador nacional del Plan de Acción. El Centro
financió asimismo el diseño, la publicación y la
distribución de calendarios de mesa y de pared que
abogan por la defensa del medio ambiente, y que fueron
distribuidos entre funcionarios de la administración y
políticos de todo el país. Además, respaldó la producción
de una serie de espacios televisivos dedicados a esta
cuestión.

Actividades de la dimensión humana

Apoyo a la reforma legislativa. El Centro siguió
brindando los conocimientos periciales de la OSCE en
materia jurídica, y asesoramiento sobre prácticas idóneas
para la reforma legislativa en el país. En cooperación con
el Instituto Nacional para la Democracia y los Derechos
Humanos, preparó una colección de proyectos de ley
sobre temas de derechos humanos, que se ha previsto que
se publique en turcomano, inglés y ruso.

Democratización y actividades de la sociedad civil. A fin
de coadyuvar al desarrollo de una nueva estrategia para
ampliar la participación de la sociedad civil en la vida
pública del país, el Centro organizó reuniones con
representantes de la comunidad internacional de donantes
y la incipiente sociedad civil. Además, brindó
asesoramiento a ONG locales acerca de la forma de
aplicar las nuevas leyes del país sobre organizaciones
públicas.

Casos relacionados con los derechos humanos. El
Centro siguió recibiendo una cantidad importante de
denuncias individuales, sobre todo a propósito de la
demolición de casas debido a la construcción de nuevos
edificios. Parte de los casos se remitieron a las
autoridades de Turkmenistán. Brindó también
asesoramiento jurídico en casos relacionados con los
derechos de otros ciudadanos que se encontraban en una
situación vulnerable.

En febrero, el Centro actuó como anfitrión en el acto de
publicación de la traducción rusa del informe “Human
Security Now”, cuya versión original en inglés fue
publicada por la Comisión de Seguridad Humana, con
sede en Nueva York.

Cuestiones de equiparación de géneros. Los derechos de
la mujer, y las cuestiones relacionadas con la
equiparación en general, siguieron siendo una de las
prioridades del Centro. Como parte de sus actividades en
este ámbito, el Centro ayudó a ciudadanos de
Turkmenistán a que participaran en conferencias
centradas en cuestiones de equiparación, y brindó
asesoramiento jurídico especializado sobre este tema.

Fomento de la creación de capacidades en Turkmenistán
A fin de respaldar la labor de la Academia de la OSCE en
Bishkek, el Centro en Ashgabad siguió realizando
contribuciones al programa de posgrado de la Academia, con
ponencias dedicadas a sus actividades en Turkmenistán.
Además, coadyuvó a que ciudadanos y funcionarios de dicho
país participaran en una serie de actos importantes de la
OSCE, y brindó su apoyo a la Red de Jóvenes de Asia
Central (CAYN). (Para obtener más información, sírvase
consultar las secciones dedicadas a los Centros de la OSCE
en Bishkek y en Tashkent.)

Jefe del Centro: puesto vacante (hasta julio de 2004:
Embajadora Paraschiva Badescu; desde el 10 de

enero de 2005: Embajador Ibrahim Dikic)
Presupuesto revisado: 979.500 euros

www.osce.org/ashgabad

 105

CENTRO DE LA OSCE EN BISHKEK

Cambiando para mejor la vida cotidiana de los
ciudadanos, al tratar no sólo de amparar los derechos de
la persona sino de facilitar el acceso a la justicia y de
fomentar la transformación democrática del país, siguió
siendo el objetivo general del Centro en 2004. Para
mejorar su eficiencia, el Centro siguió adaptando sus
actividades a las políticas y a los programas del Gobierno
de Kirguistán, de las organizaciones del país dedicadas a
la sociedad civil, y de las oficinas de las Naciones Unidas
presentes en Kirguistán. La consecución de un equilibrio
entre los intereses del Gobierno y los de la sociedad civil
siguió siendo una tarea plagada de desafíos.

En 2004, las prioridades fueron, entre otras, las de apoyar
los procesos electorales, las cuestiones relacionadas con
el Estado de derecho y la buena gestión pública, y el
fomento del desarrollo de los medios informativos. Otras
prioridades del Centro fueron también la lucha contra la
corrupción, la reforma de las estructuras policiales y las
actividades en la dimensión económica y
medioambiental. Además, el Centro siguió llevando a
cabo tres proyectos extrapresupuestarios importantes: la
Academia de la OSCE en Bishkek, el Programa de
Asistencia Policial y el Programa de Apoyo a las
Elecciones.

Oficina de la OSCE sobre el terreno en Osh
Situada en el sur de Kirguistán, la oficina sobre el terreno en
Osh, perteneciente al Centro de la OSCE, se ocupa sobre
todo de actividades en el marco de su mandato en materia de
prevención de conflictos. En 2004 abogó por el fomento y la
protección de los derechos humanos y las libertades
fundamentales, con especial hincapié en los casos de tortura
y de malos tratos de personas detenidas, así como de trata de
personas. Asimismo, se prestó especial interés a la gestión de
fronteras, a la vigilancia de las relaciones interétnicas y a la
situación de los vertederos de uranio en la región. En el
período previo a las elecciones locales del 10 de octubre, la
oficina cooperó estrechamente con comisiones electorales y
partidos políticos locales, y actuó como anfitriona de una serie
de reuniones de coordinación electoral.

Actividades de la dimensión político-militar

Reforma de las fuerzas policiales de Kirguistán. En su
primera fase, de 18 meses de duración, el Programa de
Asistencia Policial de la OSCE en Kirguistán se centró
principalmente en mejorar el nivel de profesionalidad y
la capacidad operativa de las fuerzas policiales de ese
país. Con el apoyo de la Unidad de Estrategia Policial de
la Secretaría de la OSCE, el Centro comenzó sus
preparativos para iniciar una segunda fase que abarca
cuestiones como normas legislativas, nivel de
profesionalidad, gestión, organización, derechos
humanos, policía comunitaria y capacitación. Se espera
que este programa sirva de base para una amplia reforma
integral de la policía de Kirguistán en los próximos años.

Actividades de gestión de fronteras. En cooperación con
las autoridades provinciales, la oficina sobre el terreno en
Osh supervisó de cerca la situación en la zona fronteriza

y el proceso en curso de demarcación de fronteras entre
Kirguistán, Uzbekistán y Tayikistán, así como la labor de
desminado de esta región. Un proyecto piloto iniciado
conjuntamente con la ONG Aide à la Coopération
Technique et au Développement (“Ayuda a la
cooperación técnica y al desarrollo”) (ACTED) empezó a
definir y a tratar cuestiones transfronterizas entre la
provincia de Jalal-Abad, en Kirguistán, y la provincia de
Andijon, en la vecina Uzbekistán. A fin de reforzar el
diálogo transfronterizo, la oficina trató de integrar
elementos propios de la gestión de fronteras en diversas
iniciativas de proyectos.

Refuerzo del desarrollo de medios informativos
Tanto a nivel nacional como regional, el Centro siguió
respaldando el desarrollo de los medios informativos en
Kirguistán. Dedicó sus esfuerzos a conseguir una mayor
participación de la sociedad civil en esa esfera, alentando a
los ciudadanos a que participaran en proyectos que
promueven la democracia y las prácticas electorales correctas
en radio y televisión. El Centro creó asimismo un proyecto
para medios informativos que incluye la observación de la
cobertura de cuestiones electorales en los medios
informativos de Kirguistán. Otras iniciativas en el campo del
desarrollo de los medios informativos fueron: facilitar
información a representantes de medios informativos rurales
sobre la forma de establecer una empresa de radiodifusión, y
proporcionar apoyo a la empresa Osh TV (que es un medio
informativo independiente en el sur de Kirguistán). Hubo una
serie de seminarios de capacitación destinados a periodistas
de todas las regiones, que coadyuvaron a mejorar el nivel de
mentalización a propósito de las leyes de medios informativos
y los derechos de los periodistas en Kirguistán.

Actividades de la dimensión económica y
medioambiental

Desarrollo de la pequeña empresa. El Centro puso en
práctica varios proyectos encaminados a impulsar el
crecimiento de las PYME en Kirguistán, que son un
factor esencial para el avance socioeconómico del país.
Junto con un asociado nacional, PROMA Agency, el
Centro hizo un estudio de las empresas locales a
propósito del entorno operativo de las pequeñas
empresas. Los resultados se analizaron cuidadosamente y
se utilizaron para formular una serie de recomendaciones
para mejorar el marco normativo, que fueron presentadas
al Gobierno de Kirguistán, a representantes de la
comunidad empresarial local y a organismos
internacionales de donantes. Sobre todo, se formularon
recomendaciones concretas orientadas a mejorar la
aplicación de cierto tipo de normas relativas a la
concesión de licencias comerciales, para impulsar un
desarrollo importante de las PYME. Asimismo, se espera
que el Gobierno de Kirguistán tenga presentes los
resultados de ese estudio a la hora de formular y aplicar
un plan de acción para atraer inversión extranjera directa.

Otra faceta importante de la labor del Centro en la
dimensión económica y medioambiental fue el fomento
de una participación femenina de rango empresarial. En
cooperación con ONG locales, el Centro actuó como

 106

anfitrión de una serie de seminarios a escala nacional en
los que se examinó la forma de crear más empleos para la
mujer en las zonas rurales del país.

Reforma legal al servicio de la economía. Para crear un
entorno seguro que propicie el desarrollo económico, el
Centro apoyó actividades relacionadas con proyectos y
destinadas a acelerar la reforma de las normas legales
aplicables a la buena gestión pública y la lucha contra la
corrupción. En cooperación con el PNUD y con la
USAID, el Centro proporcionó al Gobierno de Kirguistán
expertos internacionales para que le ayudarán a
identificar tendencias clave para desarrollar una
estrategia y un plan de acción eficaces contra la
corrupción.

Junto con la Secretaría del Consejo Consultivo sobre
buena gestión pública, el Centro convocó un cursillo
práctico sobre instrumentos jurídicos y prácticas
nacionales e internacionales recomendables para mejorar
la mentalización pública acerca de los requisitos técnicos
y legislativos precisos para la ratificación de la
Convención de las Naciones Unidas contra la
Corrupción.

Fortalecimiento de la seguridad medioambiental:
gestión de los vertederos de desechos nucleares de
Mailuu-Suu. En estrecha cooperación con el Banco
Mundial, el Centro respaldó actividades de proyecto para
hacer frente a la amenaza ecológica planteada por el
vertedero de desechos radiactivos no vigilado de Mailuu-
Suu, lo que incluyó organizar una visita de expertos del
Organismo Internacional de Energía Atómica (OIEA),
que recabaron información directa sobre el riesgo
existente para la población local. Otro de los proyectos
del Centro en ese ámbito se centró en los habitantes de la
zona, a los que se informó de los riesgos resultantes de la
exposición a la radicación; así como en las ONG
dedicadas al medio ambiente, que participaron en un
curso práctico de apoyo a la capacitación.

Fomento de la protección del medio ambiente. Para
seguir promoviendo estrategias nacionales y regionales a
favor de la protección ecológica sostenible, el Centro
organizó una serie de seminarios cuyo objetivo era
mejorar los conocimientos tanto de las autoridades como
de la sociedad civil respecto de lo estipulado en la
Convención de Aarhus. En octubre se inauguró en Osh
un Centro de Información sobre Aarhus para mejorar el
nivel de mentalización pública sobre la Convención, y
para facilitar a los habitantes de la zona el acceso a
información sobre el medio ambiente.
Actividades de la dimensión humana

Fomento de la educación política entre los jóvenes. Para
alentar a los jóvenes a que tomen más en serio su
educación política y participen en mayor medida, el

Centro apoyó diversas actividades, como por ejemplo un
foro nacional en el que escolares y universitarios pueden
debatir cuestiones relacionadas con las elecciones. Junto
con colaboradores de diversos departamentos estatales y
ONG nacionales e internacionales, el Centro contribuyó a
la publicación de libros de texto sobre educación cívica y
manuales para personal docente en idiomas kirguís, ruso
y uzbeco, lo que contribuyó a mejorar los conocimientos
de los jóvenes en cuanto a los procesos políticos.

Fomento de los derechos humanos. Para abordar la
cuestión de los derechos humanos en el sector de la salud
mental, el Centro organizó dos seminarios intensivos de
capacitación sobre derechos humanos fundamentales,
destinados a 60 profesionales empleados en instituciones
psiquiátricas de Tayikistán. Otra de las iniciativas del
Centro, dedicada a jóvenes militantes de ONG, fue
brindar apoyo a cursos regionales de verano e invierno,
sobre la supervisión de los derechos humanos y la
presentación de informes sobre los mismos. En el sur del
país, el Centro organizó, junto con ONG locales,
actividades de fomento y defensa social de los derechos
humanos, tales como un festival de derechos humanos
que tuvo lugar en Osh.

Fortalecimiento del Estado de derecho. Como parte de
los esfuerzos de la OSCE para ayudar a Kirguistán a
reformar su vía ejecutiva penal, el Centro y la OIDDH
convocaron una serie de conferencias y seminarios
regionales de capacitación; estos actos se centraron en
temas como la reforma de las leyes penales, la
despenalización de determinados delitos, la vigilancia
pública del sistema penitenciario y la introducción de
sanciones sustitutorias a fin de reducir el número de
reclusos. La oficina sobre el terreno en Osh organizó
también cursillos prácticos y seminarios de capacitación
para ONG y miembros de organismos encargados de
hacer cumplir la ley, sobre técnicas de supervisión de
centros de detención, así como sobre la manera de
convencer a las autoridades locales tanto judiciales como
policiales para que autoricen el acceso de las ONG a las
prisiones.

Apoyo a los procesos electorales democráticos
El Centro respaldó al Gobierno de Kirguistán en sus
preparativos para las elecciones locales del 10 de octubre y
para los comicios parlamentarios previstos para el 27 de
febrero de 2005. Se centró en prestar asistencia a la
Comisión Electoral Central del país y en apoyar y supervisar
la labor de organizaciones de la sociedad civil, así como la de
los medios informativos. Junto con el PNUD (que se encargó
del programa de apoyo electoral), el Centro puso en marcha
un mecanismo que coordina sistemáticamente todas las
actividades relacionadas con las elecciones. Se prestó
especial atención a la educación de los votantes, al
asesoramiento jurídico, al apoyo logístico a la Comisión
Electoral Central, a los códigos deontológicos electorales y a
la capacitación de jueces, letrados y comisiones electorales.
También se dio prioridad a promover la participación de
mujeres y jóvenes en el proceso.

 107

La Academia de la OSCE en Bishkek
Fundada en diciembre de 2002, la Academia de la OSCE en Bishkek es un instituto de estudio e investigación que organiza programas
de capacitación para expertos, y realiza investigaciones científicas sobre cuestiones de seguridad regional, especialmente en Asia
Central. Después de que 25 estudiantes obtuvieran un diploma tras participar en un curso piloto de posgrado de seis meses de
duración, la Academia inició en septiembre otro programa de posgrado sobre ciencias políticas, de un año de duración. Un total de 30
estudiantes de los cinco Estados participantes de la OSCE en Asia Central, así como de otros países, se matricularon en el programa.
www.osce-academy.net

Jefe del Centro: Embajador Markus Mueller
Presupuesto annual revisado: 1.831.300 euros

www.osce.org/bishkek

 108

CENTRO DE LA OSCE EN DUSHANBE

En 2004, uno de los temas prioritarios del Centro de la
OSCE en Dushanbe fue su programa de desminado. En el
marco del Programa de acción sobre minas, creado en
2003 como respuesta a una petición del Gobierno de
Tayikistán, se han desminado un total de 6,2 hectáreas de
terreno en la zona central, meridional y oriental de
Tayikistán. Uno de los éxitos importantes fue el traspaso
de la primera parcela de terreno desminado a una
comunidad local cerca de la frontera del país con
Afganistán, lo que constituye una mejora notable para
más de 30.000 personas.

El Centro amplió asimismo sus actividades en la
dimensión económica, y se fijó como prioridad brindar
asistencia al Gobierno de Tayikistán en su programa de
reforma agraria. Otras iniciativas importantes estuvieron
orientadas al desarrollo económico, a la promoción del
diálogo político y la seguridad, al desarrollo de los
medios informativos, a cuestiones relacionadas con los
derechos humanos y con la democratización, a la
equiparación de hombres y mujeres y a la protección del
medio ambiente.

Las elecciones parlamentarias previstas para febrero de
2005 proporcionaron el trasfondo para muchas de las
actividades del Centro en las dimensiones político-militar
y humana, e incluyeron proyectos destinados a
modernizar las leyes electorales de Tayikistán, debates
públicos entre funcionarios públicos y representantes de
la sociedad civil, y seminarios de capacitación para
periodistas sobre la presentación de informes electorales.

Actividades de la dimensión político-militar

Contribución a la lucha contra el terrorismo. Como
parte de sus actividades de lucha contra el terrorismo, el
Centro respaldó la participación de tres funcionarios de
los Ministerios del Interior y de Asuntos Exteriores de
Tayikistán en un curso práctico regional sobre
financiación del terrorismo, que la ONUDD convocó en
Turquía, en febrero, como parte de su Programa Mundial
contra el Terrorismo (en virtud del cual brinda asistencia
técnica y jurídica para luchar contra ese problema). Este
curso presentó prácticas recomendables para prevenir la
financiación del terrorismo.

Además, cuatro funcionarios de rango intermedio, del
Comité de protección de las fronteras estatales de
Tayikistán y del Ministerio del Interior, participaron en
un cursillo de dos días de duración sobre documentación
de viaje y control de fronteras, que tuvo lugar en
Tashkent, según lo previsto en el Plan de Acción de
Bucarest de la OSCE y en el Programa de Acción de
Bishkek para prevenir y combatir el terrorismo.

Asimismo, el Centro siguió prestando asistencia al
Ministerio de Asuntos Exteriores de Tayikistán en sus
preparativos para la ratificación y la aplicación de los
doce convenios y protocolos de las Naciones Unidas
contra el terrorismo, según lo estipulado por el Consejo

Ministerial de la OSCE de 2001. En julio, el Centro
envió a un experto en asuntos jurídicos del Ministerio de
Asuntos Exteriores a Viena para que preparara los
aspectos jurídicos del documento de ratificación.

Respaldo al desarrollo de los medios informativos y
mejora del acceso a la información
En 2004, varias iniciativas del Centro estuvieron dedicadas a
mejorar el acceso de los periodistas a la información, sobre
todo con miras a las elecciones previstas para 2005. El
Centro financió la creación de un centro de fuentes de
consulta en Dushanbe, que brinda acceso gratuito a Internet y
a documentos especializados, apoyo jurídico, y cursos de
informática y de idiomas, y que fue inaugurado en octubre.
Actualmente acuden a él una cantidad cada vez mayor de
periodistas, con un promedio de 130 al mes.

Hubo otras iniciativas relacionadas con los medios
informativos y patrocinadas por el Centro, entre ellas
seminarios de instrucción para periodistas en materia de
información electoral, así como la publicación de la Biblioteka
Zhurnalista (Biblioteca del Periodista) de la OSCE, que
consiste en una serie de volúmenes de contenido profesional
para periodistas especializados en periodismo de
investigación, cobertura electoral, derechos del periodista y
leyes de medios informativos. Además, el Centro ayudó a
crear algunos periódicos y revistas independientes en idiomas
ruso, tayik y uzbeco, entre ellos Nafosat, creado para
respaldar a los periodistas de la minoría uzbeca. Para mejorar
el acceso a la información de los habitantes de 57 municipios
remotos de Tayikistán, el Centro ayudó a varias ONG a que
instalaran tablones de anuncios que exhibían ejemplares de
periódicos oficiales y no oficiales, así como boletines
informativos gubernamentales.

A raíz de la clausura de la editorial independiente Jionhon, el
19 de agosto, debido a un presunto delito de evasión fiscal, el
Centro se pronunció públicamente acerca de la libertad de los
medios informativos en el país. En un comunicado de prensa,
el Jefe del Centro, Embajador Yves Bargain, dijo que “la
clausura de esa editorial impide que se publiquen muchos
periódicos que recurrían a sus servicios, con lo cual se
obstaculiza el desarrollo de la libertad de los medios
informativos en Tayikistán.” Añadió que “los obstáculos
frecuentes y diversos con que se enfrentan algunas de las
publicaciones se pueden considerar como un retroceso
preocupante en el ámbito de la libertad de los medios
informativos en Tayikistán.”

En septiembre, el Centro ayudó al Representante para la
Libertad de los Medios de Comunicación a organizar en
Dushanbe la VI Conferencia de medios informativos de Asia
Central, a la que asistieron más de 130 periodistas
procedentes de Kirguistán, Kazakstán, Tayikistán y
Uzbekistán, y que concluyó con la adopción de una
declaración acerca de la despenalización de los delitos de
difamación y calumnia. (Si desea más información sobre
dicha Conferencia, sírvase consultar la sección dedicada al
Representante para la Libertad de los Medios de
Comunicación.)

Fomento del diálogo político y de los procesos
democráticos. Para brindar un foro de debate político
libre, el Centro respaldó el Club de Solidaridad Social,
órgano que reúne a representantes del sector estatal, de
partidos políticos y de la sociedad civil. El Centro
contribuyó a la organización de una serie de seminarios
sobre orden jurídico social y religión, a fin de estimular
el diálogo entre dirigentes religiosos y autoridades

 109

locales, y ayudó a la publicación de dos guías en tayik,
ruso e inglés, acerca de la labor y la función de los
partidos políticos, las instituciones y la sociedad civil.

Obtención de los primeros resultados de la labor de
desminado emprendida por el Centro
En septiembre, el Programa de desminado hizo entrega oficial
de la primera parcela de terreno limpia de toda mina o
material que no hubiera llegado a detonar. Esta parcela
despejada se traspasó a la comunidad local del distrito de
Dusti-Kumsangir, cerca de la frontera entre Tayikistán y
Afganistán, lo que permitió reinstaurar el funcionamiento del
suministro de agua que discurre por el conducto de
Kumsangir, con lo cual más de 30.000 habitantes volverán a
tener agua depurada y ello beneficiará a la economía local,
por ejemplo gracias a una reanudación del cultivo algodonero.

El inicio de la segunda fase de dicho Programa se destacó
por un drástico aumento del presupuesto, que pasó de
500.000 euros en 2003 a más de 1,9 millones de euros en
2004; de esta suma, la OSCE contribuyó con 560.000 euros
repartidos entre los dos años, y el resto fue aportado por
donantes diversos. El socio encargado de su aplicación (la
Fundación Suiza de Desminado) adiestró a 85 personas para
que exploraran, demarcaran y desminaran terrenos en las
áreas central, meridional y oriental de Tayikistán. Aparte de
las del Centro en Dushanbe, el programa se benefició de las
aportaciones financieras realizadas por los Gobiernos del
Canadá, Japón, Noruega, Suecia y Bélgica.

Actividades de la dimensión económica y
medioambiental

Apoyo a la reforma agraria de Tayikistán. En 2004, el
proyecto económico más ambicioso del Centro fue el
programa de asistencia al Gobierno de Tayikistán para su
reforma agraria. Desde 1996, Tayikistán ha reorganizado
la mayoría de las grandes granjas estatales y colectivas,
que abarcan unas 433.900 hectáreas, convirtiéndolas en
unas 20.750 cooperativas agrícolas denominadas
“dehkan”, que ocupan el 61% del territorio cultivable de
Tayikistán. En total, se ha previsto que en 2005 se
reorganizarán 62 granjas estatales y colectivas.

El objetivo del Centro consiste en mejorar la
transparencia de la reforma agraria de Tayikistán; el
Centro participa activamente en dos grupos de trabajo
dedicados a esta reforma, y organiza seminarios de
capacitación para agricultores acerca de sus derechos y
obligaciones en el marco del proceso de reorganización.
Para estudiar el programa de reformas desde una
perspectiva de derechos humanos, el Centro encargó que
se hiciera un estudio analítico del tema, y se espera que
en él se formulen recomendaciones al Gobierno sobre la
forma de prevenir violaciones de los derechos de los
agricultores a adquirir y cultivar terrenos.

El Centro puso en marcha asimismo dos proyectos piloto
en cinco distritos centrales y meridionales de Tayikistán
(Fayzobod, Rudaki, Vakhsh, Bokhtar y Dangara), en los
que se distribuyó información en idioma tayik entre la
población local. Se espera que eso coadyuve a mejorar la
transparencia y la justicia en el proceso de
reorganización.

Mejora de la participación pública en cuestiones
relacionadas con el medio ambiente. La aplicación de
las disposiciones de la Convención de Aarhus siguió
siendo un objetivo importante en las actividades del
Centro en la esfera del medio ambiente. Hubo proyectos
dedicados a brindar asesoramiento jurídico internacional

especializado a las autoridades locales, campañas para
mejorar el nivel de mentalización pública en este ámbito,
y medidas para fomentar la participación pública en el
proceso decisorio a nivel tanto nacional como municipal.
Por conducto del Centro de fuentes de información de
Dushanbe sobre la Convención de Aarhus, los
profesionales de medios informativos pudieron acceder
con más facilidad a información relacionada con
cuestiones medioambientales. Junto con el Comité
Estatal de Tayikistán sobre medio ambiente y recursos
forestales, el Centro organizó también dos cursillos
regionales sobre la aplicación de la Convención de
Aarhus, en los que participaron más de un centenar de
personas.

Paliar el peligro que plantean los desechos radiactivos.
La contaminación radiactiva afecta a unos diez millones
de personas que viven en la cuenca del río Syr-Darya,
zona situada en el norte de Tayikistán donde el
porcentaje de casos de cáncer es muy superior al
promedio del país. En noviembre, el Centro de la OSCE
en Dushanbe organizó la primera conferencia
internacional que abordaba abiertamente el problema de
los desechos radiactivos y sus efectos en la salud de los
habitantes de esa región. Asimismo, el Centro cofinanció
un proyecto que incluía el trazado de un mapa de las
zonas más radiactivas del norte de Tayikistán, la
instalación de señales de alerta, y la organización de
varias campañas de mentalización pública.

Fomento del desarrollo económico en zonas rurales
Los agricultores de la remota aldea de Nurabod, en una zona
montañosa en el centro de Tayikistán, elogiaron plenamente
el proyecto iniciado por el Centro de Dushanbe, que les
enseñó a comercializar mejor sus productos, les brindó
asesoramiento técnico sobre la forma de mejorar la salud de
su ganado y sus huertas, y les mostró técnicas más
avanzadas para el secado de fruta y la conservación de
hortalizas.

“Tuvimos que caminar dos horas a través de un terreno
escarpado para llegar a la escuela donde se impartía el curso,
pero nos alegramos de haber hecho el esfuerzo, porque es la
primera vez que se nos ha dado una oportunidad semejante,”
dijo uno de los 120 agricultores que se beneficiaron del
programa.

Además, el Centro fomentó activamente la Iniciativa
conjunta OSCE-Naciones Unidas sobre medio ambiente
y seguridad (ENVSEC), que evalúa los problemas
ecológicos para impedir que se conviertan en amenazas
para la seguridad. En Tayikistán, la iniciativa se centró
en la vigilancia de vertederos de productos radiactivos y
otras fuentes de desechos radiactivos.

Actividades de la Dimensión Humana

Promoción de los derechos humanos. Para seguir
mejorando el nivel de mentalización y de respeto por los
derechos humanos, el Centro patrocinó la publicación de
un Diccionario de Derechos Humanos en idioma tayik,
así como un folleto sobre derechos humanos en casos de
prisión preventiva y sobre medidas de prevención y vías
de recurso frente a los malos tratos y torturas. Estas
publicaciones se difundieron entre un amplio espectro de
ONG, círculos académicos y departamentos estatales. El
Centro abrió asimismo un centro de consultas jurídicas
en la localidad septentrional de Shaartuz, con miras a
proporcionar información pública en materia de derechos

 110

humanos y a apoyar las actividades de defensa de esos
derechos en esta zona remota del país.

Ayuda a la reforma del sistema penitenciario. Para
apoyar a Tayikistán en la reforma de su sistema
penitenciario, el Centro realizó una amplia gama de
actividades centradas en medidas sustitutorias de la pena
de prisión y en la cooperación entre la sociedad civil y la
administración de centros penitenciarios. Un fruto
importante de esos esfuerzos fue el acuerdo alcanzado
entre la administración de centros penitenciarios y varias
ONG de Tayikistán para redactar un modelo de pacto de
cooperación sobre los derechos y las obligaciones que
competen a cada una de las partes.

Apoyo a la reforma legal y judicial. En abril, el
Parlamento de Tayikistán empezó a aplicar las
enmiendas del Código Penal, y en julio, el Presidente del
país firmó una moratoria sobre la pena de muerte El
Centro acogió con sumo agrado esta medida, y centró sus
actividades en fortalecer el papel de los abogados y con
la independencia de la judicatura en el país. Junto con la
Asociación Nacional de Abogados y la Asociación de
Jueces de Tayikistán, el Centro organizó dos
conferencias dedicadas a estos temas, a las que asistieron
más de 200 participantes procedentes de todo el país.
Además, organizó también numerosos seminarios de
capacitación sobre los derechos humanos en los centros
penitenciarios de prisión preventiva, y durante la
instrucción del proceso, a los que asistieron 250
funcionarios de la Oficina del Fiscal General y del
Ministerio del Interior.

Asistencia a los trabajadores migrantes. Cada año, unos
350.000 tayikos emigran para buscar trabajos de
temporada a fin de poder mantener a sus familias. Dado
que muchos de ellos apenas conocen sus derechos y
obligaciones, el Centro y la OIM han creado un centro de
fuentes de consulta especializada en Dushanbe para
ayudarlos a obtener la información que necesitan para
tomar decisiones con conocimiento de causa. En la
ciudad meridional de Vakhsh se inauguró un centro de
información como proyecto piloto para zonas rurales. El
centro de consulta especializada asesoró directamente a
más de 5.000 personas, organizó cinco seminarios de
capacitación para funcionarios públicos y representantes
de la sociedad civil en todo el país, y publicó en total
170.000 folletos informativos. Además, abogó con éxito
por la introducción de conferencias sobre migración
laboral en los programas académicos de las escuelas
secundarias.

Capacitación de periodistas sobre cuestiones de lucha
contra la trata de personas. La lucha contra la trata de
personas es un problema creciente en Tayikistán. Sobre
todo en el caso de mujeres ansiosas por encontrar un
empleo en el extranjero, que son víctimas de bandas de
delincuentes que las llevan a la fuerza a trabajar a países
de Oriente Medio, Asia o Europa. Para mejorar la
cobertura informativa de la trata, el Centro organizó
seminarios de instrucción sobre la explotación sexual y la
migración forzosa, destinados a periodistas de diversas
regiones de Tayikistán. Se confía en que esta iniciativa
eleve el profesionalismo de los periodistas, y los anime a
investigar y a informar sobre casos de trata de personas.

Esfuerzos por conseguir la equiparación de hombres y
mujeres. El Centro prosiguió sus esfuerzos en favor de la

promulgación de una Ley de igualdad de oportunidades,
y ayudó a perfeccionar el texto de la misma. Su adopción
representa un avance muy importante para que
Tayikistán cumpla con sus compromisos internacionales
y para que se aplique el Programa Estatal 2001-2010
sobre igualdad de derechos y oportunidades para la mujer
en Tayikistán.

Desarrollo de capacidades mediante centros locales de
consulta especializada para la mujer. Como iniciativa
importante de desarrollo de capacidades, cabe citar la
creación de seis centros de consulta especializada para la
mujer en todo el país, gracias al respaldo financiero
prestado por el Centro de la OSCE. Estos centros
organizaron seminarios sobre derechos humanos y
cuestiones de equiparación, y sobre pequeñas empresas
gestionadas por empresarias; asimismo, proporcionaron
asesoramiento jurídico, médico y psicológico gratuito a
las mujeres.

La oficina del Centro sobre el terreno en Khujand
organizó una serie de 30 seminarios sobre los derechos
de la mujer en el Islam, que tuvieron gran aceptación. La
discriminación de las niñas y las mujeres so pretexto de
salvaguardar valores islámicos ha vuelto a surgir en
Tayikistán después del derrumbe de la Unión Soviética.
Mediante un análisis y una interpretación de la Sharia
(ley del Islam) y su comparación con lo dispuesto en las
leyes laicas, los seminarios ofrecieron a centenares de
mujeres y hombres una visión equilibrada de los
derechos de la mujer en Tayikistán, y les mostraron la
diferencia entre las costumbres basadas en las tradiciones
y las que forman parte de las leyes religiosas. A raíz del
provechoso debate propiciado por el proyecto en todo el
norte de Tayikistán acerca de esta cuestión, el Centro
decidió ampliar el proyecto para que abarque también el
sur del país.

Apoyo al proceso electoral
Como preparativo para las elecciones parlamentarias
previstas para febrero de 2005, el Centro dedicó su atención a
la modernización del marco jurídico electoral, de conformidad
con los principios y compromisos de la OSCE.

Sobre la base de recomendaciones formuladas en 2000, el
Centro y la OIDDH ayudaron al Gobierno de Tayikistán a
organizar en abril de 2003 una conferencia sobre cuestiones
electorales, que dio como resultado la redacción de dos
proyectos de ley alternativos sobre elecciones parlamentarias.
El texto definitivo de la ley electoral fue aprobado por el
Parlamento y firmado por el Presidente en julio de 2004.

El Centro financió una serie de publicaciones que contenían
análisis de datos en relación con las elecciones
parlamentarias, e información sobre las instituciones
estatales, los partidos políticos y otras cuestiones
relacionadas con las elecciones. Para animar a los votantes a
participar en los comicios, financió también una serie de
anuncios publicitarios emitidos por radio y televisión. El
Centro respaldó asimismo actividades en todo el país para
promover la participación de la mujer en el proceso decisorio
político, e impartió instrucción a eventuales candidatas
femeninas en técnicas de campaña para las elecciones y de
actuación política.

Jefe del Centro: hasta octubre de 2004: Embajador

Yves Bargain. Desde febrero de 2005: Embajador
Alain Couanon

Presupuesto revisado: 3.829.000 euros
www.osce.org/tajikistan

 111

CENTRO DE LA OSCE EN TASHKENT

En 2004, las actividades prioritarias del Centro abarcaron la lucha contra el terrorismo y el fomento de la seguridad
fronteriza, el fortalecimiento de la sociedad civil, el Estado de derecho y los derechos humanos, la lucha contra la trata de
personas y el apoyo a la educación, la creación de un marco para reestructurar la economía uzbeca para que se transforme en
un sistema de mercado, y la mejora del nivel de mentalización pública acerca de las cuestiones relacionadas con el medio
ambiente.

Red de Jóvenes de Asia Central
A fin de fomentar la tolerancia y la comprensión mutua entre los jóvenes de Asia Central, el Centro de Tashkent creó, junto con los
demás Centros de la OSCE en la región, la Red de jóvenes de Asia central. Los estudiantes afiliados a esta Red pueden estudiar los
principios y los compromisos de la OSCE, redactar textos de investigación sobre el enfoque global de la OSCE en materia de
seguridad, y participar en grupos de debate en la página web de dicha Red (www.cayn.net). Los documentos preparados por los
diversos grupos se presentaron y se sometieron a debate en una conferencia, y los de mayor calidad fueron premiados. El proyecto
continuará en 2005.

Actividades de la dimensión político-
militar

Las cuestiones relacionadas con la seguridad en la esfera
político-militar siguieron siendo un tema prioritario para
la OSCE y para Uzbekistán. En 2004, los temas de
seguridad que más interesaban a las autoridades de ese
país, entre ellos la lucha contra el terrorismo, la lucha
contra el tráfico ilícito de armas y el fortalecimiento de la
seguridad de las fronteras, pasaron a ser temas clave en
las actividades del Centro en la dimensión político-
militar.

Actividades para prevenir y combatir el terrorismo. El
Centro elaboró un programa a largo plazo para ayudar a
Uzbekistán a prevenir y combatir el terrorismo. Junto con
la Unidad de Acción contra el Terrorismo (UAT), de la
Secretaría de la OSCE, el Centro organizó un cursillo
regional sobre la seguridad de los documentos de viaje,
centrado en la elaboración de medidas efectivas para
impedir que los terroristas puedan atravesar controles
fronterizos sin ser detectados.

Fomento de la seguridad de las fronteras. El Centro
organizó varias reuniones de capacitación en Uzbekistán
y en Austria para funcionarios aduaneros y guardias
fronterizos de Uzbekistán, como parte de un programa de
fomento de las capacidades de gestión de fronteras
relacionado con una iniciativa anterior llevada a cabo en
2002 y 2003 en Termez-Hayraton. Su objetivo principal
era elevar la competencia profesional de guardias
fronterizos y funcionarios aduaneros de categoría
intermedia, en orden a la incautación de alijos de armas
pequeñas y armas ligeras, así como a la identificación de
todo documento falso aduanero o de viaje.

Documento de Viena. Después de que el Ministerio de
Defensa de Uzbekistán reconociera a finales de 2003 que
el país debía cumplir las obligaciones que había
contraído en virtud del Documento de Viena, se pidió al
Centro de la OSCE que ayudara a reforzar el
Departamento de control de armas de Uzbekistán; ayuda
que consistió, entre otras cosas, en enviar a funcionarios
uzbecos a cursos de instrucción militar en el Centro de

control de armas de Geilenkirchen (Alemania), así como
a una visita de inspección a Austria.

Desarrollo de los medios informativos
El Centro brindó asistencia jurídica especializada sobre el
régimen legal de los medios informativos, a fin de apoyar y
promover el pleno cumplimiento de los principios y
compromisos de la OSCE contraídos por Uzbekistán en
relación con la libertad de expresión y de los medios
informativos. También organizó reuniones y seminarios para
impulsar un debate público sobre estas cuestiones entre el
gobierno y los periodistas, y se ocupó del mantenimiento de
un cibercafé en Tashkent, en el que los periodistas tienen
acceso gratuito a Internet y a otras fuentes de información;
asimismo, respaldó un centro de asesoramiento legal para
periodistas, que les ofrece servicios gratuitos de consulta y de
representación ante tribunales.

Actividades de la dimensión económica
y medioambiental

En 2004, el Centro multiplicó sus actividades en esta
esfera, y se ocupó de cuestiones como el desarrollo de la
PYME, la migración y la ecología.

Migración. Para facilitar la elaboración de un marco
jurídico que regule los procesos de migración dentro de
Uzbekistán, el Centro de Tashkent respaldó un Grupo de
trabajo sobre migración, que investigó la migración
interna del país, determinó objetivos y prioridades de las
políticas de migración aplicables en Uzbekistán, estudió
las políticas oficiales en materia de migración en otros
países de la CEI, y analizó los documentos
internacionales más importantes que regulan los procesos
de migración internacional. El Grupo elaboró un
documento conceptual sobre la migración y preparó un
proyecto de ley sobre la misma.

Formación de personal para la vía arbitral. A fin de
promover el desarrollo de una vía arbitral económica en
Uzbekistán, el Centro de la OSCE y la ONG Legal
Problems Research Centre impartieron capacitación a
abogados y a representantes de ONG para actuar como
árbitros. El objetivo es velar por que se resuelvan con
eficacia y prontitud las querellas comerciales entre
empresarios, fomentar el desarrollo de pequeñas
empresas y aumentar el nivel de confianza de los

 112

inversores extranjeros en el sistema jurídico de
Uzbekistán.

Programas televisivos para miembros de círculos
empresariales
Bajo el título “Los empresarios y la legislación” se emite una
nueva serie de programas televisivos que proporcionan
información actualizada sobre la legislación comercial del
país, así como sobre los derechos de los empresarios. Los
programas se emitieron a instancias del Centro de la OSCE y
del Tribunal Económico Supremo de Uzbekistán.

Fomento del desarrollo de pequeñas empresas. El
Centro siguió coadyuvando al desarrollo de pequeñas y
medianas empresas (PYME) sostenibles; para ello
organizó una serie de seminarios de capacitación y creó
un Centro de Información sobre PYME, a fin de
promover los conocimientos empresariales entre los
jóvenes y, sobre todo, entre las mujeres. Junto con la
Cámara de Comercio e Industria de Uzbekistán, el
Centro publicó un manual sobre tendencias actuales de
desarrollo empresarial en Uzbekistán, a fin de que los
empresarios puedan acceder más fácilmente a
información sobre las leyes que rigen el sector de las
PYME.

Alerta de la opinión pública frente a la problemática del
medio ambiente. Como parte de su labor de fomento de
la participación pública en los procesos decisorios sobre
medio ambiente en Uzbekistán, el Centro y el PNUD
coadyuvaron al establecimiento de un Centro de
información medioambiental en los locales del Comité
Estatal para la protección de la naturaleza. Para poder
llegar a todas las regiones, el Centro organizó reuniones
en Mahallas (barrios locales) en todo el país, a fin de
alertar a la población sobre los riesgos para el medio
ambiente, y mejorar también la alfabetización jurídica y
el desarrollo social de la población local.

Enseñar a los niños a proteger los recursos hídricos.
Hubo una nueva iniciativa del Centro de la OSCE y de la
Comisión interestatal de coordinación de los recursos
hídricos de Asia Central sobre la forma de proteger el
recurso más escaso de Uzbekistán: el agua. El Centro
redactó un programa de estudios para escuelas
secundarias y organizó cursillos sobre cuestiones
relativas a la gestión de recursos hídricos.

Enfoque integrado para la protección del medio
ambiente. Por conducto de la ONG ecológica Armon, el
Centro convocó seminarios sobre cuestiones
medioambientales, identificó a posibles dirigentes locales
para iniciativas ecológicas de base popular, creó una base
de datos de información sobre el medio ambiente, llevó a
cabo campañas de medios informativos para potenciar la
participación pública en la protección del medio
ambiente, y brindó asesoramiento jurídico gratuito.

Actividades de la dimensión humana

El Centro cooperó estrechamente con organismos
estatales y ONG a fin de promover los compromisos del
país en la esfera de la dimensión humana. También
apoyó el proceso de reforma parlamentaria que culminó

en diciembre de 2004 con elecciones para un Parlamento
de dos cámaras. Asimismo, contribuyó en gran medida a
la consolidación de los medios informativos en
Uzbekistán, y abordó cuestiones clave tales como el
acceso a la información.

Reforma penitenciaria. A raíz de las recomendaciones
formuladas por el Relator Especial de las Naciones
Unidas sobre la tortura acerca del sistema penitenciario
en Uzbekistán, las autoridades de este país autorizaron a
las ONG a que vigilaran los lugares de detención. Con el
apoyo de la OSCE, se impartió capacitación a
funcionarios de prisiones sobre las normas
internacionales en materia de instituciones penitenciarias,
y la administración de centros penitenciarios estableció
un centro de capacitación.

Fomento de la educación. Dado que la educación fue un
tema prioritario para la Presidencia búlgara de la OSCE
en 2004, el Centro impartió capacitación a representantes
de organismos públicos, instituciones docentes y ONG en
materia de normas internacionales de derechos humanos
y mecanismos de salvaguardia, así como sobre la
vigilancia de los derechos de la mujer. Se prestó una
atención especial a la educación de los instructores en
materia de derechos humanos. El Centro y las Facultades
de Derecho de Uzbekistán elaboraron asimismo un
programa de apoyo a las Facultades de Derecho.

Elecciones
Como preparación para las elecciones parlamentarias del 26
de diciembre de 2004, el Centro impartió capacitación a
partidos políticos inscritos en cuanto a técnicas de campañas
electorales, instruyó a observadores internos a largo plazo, y
enseñó a periodistas técnicas de cobertura informativa.
Asimismo, organizó un programa de capacitación para que los
votantes jóvenes profundizaran sus conocimientos jurídicos
acerca de las elecciones.

Capacitación de la mujer. De acuerdo con el nuevo Plan
de Acción de la OSCE para la equiparación, el Centro
elaboró un programa de equiparación orientado a
potenciar la participación de la mujer en la vida pública y
política. Se organizaron una serie de cursos de
capacitación sobre liderazgo en los que se informó a las
participantes acerca de sus derechos y de la forma de
mejorar sus técnicas de comunicación y de defensa de
sus intereses.

Prevenir y combatir la trata de personas
En consonancia con el Plan de Acción de la OSCE contra la
Trata de Personas, el Centro puso en marcha un amplio
programa de lucha contra la trata. A fin de mejorar la
mentalización pública al respecto, impartió capacitación a
funcionarios de los servicios de vigilancia, ONG y periodistas,
y apoyó la creación de un grupo de trabajo formado por
diversos organismos para prevenir y combatir la trata de
personas.

Jefe del Centro: hasta mayo de 2004: Embajador

Ahmet Erozan. Desde el 1 de febrero de 2005:
Embajador Miroslav Jenca

Presupuesto revisado: 1.543.100 euros
www.osce.org/tashkent

 113

REPRESENTANTE DE LA OSCE ANTE LA COMISIÓN
DE ESTONIA PARA LOS MILITARES JUBILADOS

La tarea principal del Representante de la OSCE consiste
en participar en la labor de la Comisión de Expertos de
Estonia para los Militares en Situación de Retiro, que
formula recomendaciones destinadas al Gobierno de ese
país en cuanto a la expedición de permisos de residencia
para militares jubilados en Estonia.

Actividades y novedades

Examen de solicitudes de permisos de residencia
temporal. La Comisión consiguió reducir a 300 el
número de permisos de residencia a corto plazo (de uno a
tres años). El número de permisos de residencia para
estancias más prolongadas (de cuatro a cinco años) fue
de 9.600. Eso significa que actualmente habría unas
9.900 personas con permisos de residencia temporal
válidos. Desde que la Comisión empezara su labor en
1994, se han denegado en total 285 solicitudes; en 2004
sólo se denegó una solicitud. El número de permisos de
residencia concedidos a título excepcional (por razones
humanitarias), fue muy superior al de los denegados.

Permisos de residencia permanente. La Ley de
Extranjería revisada descarta la concesión de permisos de
residencia permanente a los militares jubilados, desde el
1 de enero de 2004. Aprovechando que la ley anterior
permitía conceder permisos de residencia permanente,
centenares de militares jubilados lo habían solicitado. De
esas solicitudes se han denegado hasta ahora 193. Quince
de esas personas han apelado ante un tribunal y sus casos

están pendientes de sentencia; otras 196 solicitudes aún
no han tenido respuesta.
No obstante, todos los militares jubilados que solicitaron
un permiso de residencia permanente y a los que les fue
denegado obtuvieron permisos de residencia por un
período de cinco años de duración. Se concedieron
permisos de residencia permanente a 531 personas que
figuraban en listas contractuales, pero que ya no
constaban como personas a cargo. En total se reclasificó
a 1.339 personas como civiles.

Casos problemáticos. La Comisión siguió tratando de
resolver una serie de casos complicados de
reclamaciones sobre permisos de residencia. En la
mayoría se trataba de militares retirados que no figuraban
en listas contractuales, con pasaporte extranjero y
cónyuge de nacionalidad estonia, que habían recibido
permisos de reasentamiento de los Estados Unidos y no
habían abandonado Estonia a pesar de haberse
comprometido a hacerlo. De los 1.817 beneficiarios de
tales permisos, la mayoría habían abandonado el país,
pero aún había 212 personas que permanecían en el país
y que disponían de un permiso de residencia válido.

En total se denegó el permiso de residencia a 23 personas
que formaban parte del programa de concesión de
certificados de los Estados Unidos, mientras que a otras
18 se les notificó que debían abandonar el país. Doce de
ellos apelaron por vía judicial, y sus casos están
pendientes de resolución. Llevará mucho tiempo dirimir
estos casos, ya que deberán ponderarse los méritos de
cada caso.

Representante de la OSCE: Uwe Mahrenholtz | Presupuesto revisado: 123.000 euros

 114

REPRESENTANTE DE LA OSCE ANTE LA COMISIÓN
MIXTA RUSO-LETONA PARA LOS MILITARES
JUBILADOS

Al igual que en años anteriores, el Representante de la
OSCE brindó su asistencia para la aplicación del
Acuerdo de 1994 entre los Gobiernos ruso y letón sobre
garantías sociales para militares rusos jubilados y sus
familias que residen en Letonia.

De conformidad con el artículo 2 de dicho Acuerdo, las
tareas del Representante de la OSCE consisten en:

• estudiar, junto con las partes rusa y letona, recursos

de apelación presentados sobre cuestiones
relacionadas con los derechos de los militares
jubilados;

• participar en la formulación de recomendaciones y en
la toma de decisiones en régimen de consenso; y

• estudiar, a petición de una u otra parte, cuestiones
relacionadas con la aplicación de las disposiciones
del Acuerdo.

En 2004, un total de 17.876 personas reunían los
requisitos necesarios para acogerse a lo dispuesto en el
Acuerdo (562 personas menos que en 2003). En 1994,
fecha de la firma del Acuerdo, 22.320 personas reunían
tales requisitos.

Actividades y sucesos novedosos

Mayor atención a las personas. En gran medida, los
recursos recientemente presentados por militares
jubilados y relacionados con cuestiones sociales han sido
dirimidos por los correspondientes órganos locales
administrativos de Letonia en cooperación con las
autoridades rusas pertinentes. Casos individuales
pendientes desde hacía mucho tiempo y remitidos a la
Comisión (en su mayoría relacionados con la residencia)
fueron resueltos dentro de lo posible.

Interpretación de las cláusulas del Acuerdo. Las
discrepancias en la interpretación jurisprudencial de
algunas de las cláusulas del Acuerdo referidas a la
vivienda han cobrado cada vez más importancia, dado
que esa es la cuestión que afecta con mayor frecuencia a
los militares jubilados y a sus familias. Basándose en un
examen legal, la Comisión está estudiando un enfoque
común para abordar los problemas relacionados con la
vivienda. La introducción de cambios en los
procedimientos de aplicación relativos a las prestaciones
sociales a que tienen derecho, como por ejemplo los
adoptados por el Consejo Municipal de Riga, podrían
paliar eventuales dificultades económicas de los militares
jubilados afectados por tales medidas, en el futuro.

Representante de la OSCE: Helmut Napiontek | Presupuesto revisado: 12.200 euros

 115

INSTITUCIONES DE LA OSCE

Oficina de Instituciones Democráticas y Derechos Humanos | Alto Comisionado de la OSCE para las Minorías
Nacionales | Representante de la OSCE para la Libertad de los Medios de Comunicación

 116

OFICINA DE INSTITUCIONES DEMOCRÁTICAS Y
DERECHOS HUMANOS

Establecida inicialmente por la Carta de París en 1990, la
Oficina de Instituciones Democráticas y Derechos Humanos
(OIDDH) es la principal institución de la OSCE encargada de
las actividades de esta Organización en la dimensión
humana. Su mandato abarca cuatro tareas principales:

• fomentar las elecciones democráticas, sobre todo

mediante una vigilancia de los procesos electorales;
• prestar asistencia práctica para consolidar las

instituciones democráticas y los derechos humanos, al
mismo tiempo que se refuerzan la sociedad civil y el
Estado de derecho;

• coadyuvar a la alerta temprana y a la prevención de
conflictos, especialmente mediante una vigilancia del
cumplimiento de los compromisos contraídos en la esfera
de la dimensión humana; y

• servir de Punto de Contacto de la OSCE para cuestiones
relacionadas con los romaníes y sinti.

La Oficina tiene su sede en Varsovia (Polonia), pero la parte
más visible de las actividades de la OIDDH tiene lugar sobre
el terreno: se trata de la observación de elecciones y de la
dirección de gran número de proyectos de asistencia en
Estados participantes a fin de superar deficiencias del Estado
de derecho y de las instituciones democráticas, los derechos
humanos y los procesos electorales.

La OIDDH ha estado dirigida desde marzo de 2003 por el
Embajador Christian Strohal, diplomático austríaco, y cuenta
con una dotación de 116 empleados en total.

El año 2004 fue una época de reforma en la OIDDH. En
2003 tuvo que afrontar nuevos cometidos y observó que
era necesaria una dedicación más uniforme y a largo
plazo, así como un enfoque orientado a la realización de
programas en sus trabajos, y la Oficina inició un proceso
de examen y de consolidación con el objetivo de velar
por que se mejorara la continuidad y la viabilidad de los
resultados a largo plazo. En 2004, siguió a este proceso
una evaluación interna de todos los proyectos,
actividades y programas en curso, basándose en las
necesidades y los requisitos de los Estados participantes.
El resultado de tales reformas ha sido un proceso de
programación integral y a largo plazo para coadyuvar a
que los Estados participantes puedan cumplir
efectivamente sus compromisos contraídos frente a la
OSCE en su dimensión humana.

El programa de reforma ayudó a la Oficina a reforzar su
situación para satisfacer las necesidades de los Estados
participantes a largo plazo y responder a ellos de modo
eficaz y oportuno, y al mismo tiempo conservar la
flexibilidad de poder reaccionar a nuevos retos que
constituyen una amenaza a la seguridad y a los derechos
y libertades individuales de las personas.

El racismo, la discriminación y la intolerancia conforman
uno de esos mismos desafíos que la OSCE reconoció
como amenaza a la seguridad humana en su propia
región. Como respuesta a esta nueva prioridad, la Oficina
elaboró un programa dedicado a promover la tolerancia y
a eliminar la discriminación. Al poner en práctica los

resultados de tres conferencias internacionales celebradas
por la OSCE en 2004 y dedicadas a cuestiones
pertinentes a este ámbito, la OIDDH empezó a recabar
información y ejemplos de prácticas modélicas, y a
colaborar activamente con otros asociados
internacionales en este sentido.

La Oficina aumentó asimismo su capacidad de prestar
apoyo en el ámbito legislativo. Su proyecto
“Legislationline” (leyes en línea) evolucionó hasta
convertirse en un programa completo de apoyo
legislativo que ayuda a los Estados participantes en la
preparación de proyectos de ley en consonancia con los
compromisos adoptados en la dimensión humana.

La Oficina siguió dedicada a su amplia gama de
actividades orientadas a fomentar la democracia y el
Estado de derecho, promover y amparar los derechos
humanos, corregir toda deficiencia que proceda, y prestar
asistencia a los Estados participantes en orden al
cumplimiento de sus compromisos.

En calidad de principal organismo europeo de
observación de elecciones, la Oficina ha vivido uno de
sus años más activos, con 15 misiones de observación
programadas. Además de supervisar elecciones en países
de reciente democratización en la zona de la OSCE,
continuó observando elecciones en las democracias
arraigadas que forman parte en la Organización. Entre
otras, la Oficina llevó a cabo misiones de observación en
Georgia, Rusia, Belarús, los Estados Unidos y Ucrania,
así como visitas de evaluación electoral a España,
Rumania y Eslovaquia.

Elecciones

La Oficina reconoce que un proceso electoral democrático
sienta las bases para una buena gestión democrática, y por
ello perseveró en sus esfuerzos por promover la integridad de
los procesos electorales. Las actividades de la Oficina en
materia de observación de elecciones y de prestación de
asistencia siguió mejorando el marco legislativo y
administrativo para las elecciones en la región de la OSCE.

La OIDDH desplegó a más de 5.300 observadores para
que observaran y evaluaran 15 elecciones en total.
Además, se financió la actuación de unos 225
observadores a corto plazo y de unos 14 a largo plazo,
mediante el Fondo de la OIDDH para la diversificación
de misiones de observación. Este fondo de carácter
voluntario se estableció para velar por una participación
más activa de ciudadanos de Estados participantes que no
suelen adscribir normalmente a personal para misiones
de observación de la OIDDH.

 117

Calendario de la OIDDH de misiones de observación de elecciones y de evaluación en
2004

País Índole de la elección Fecha
Georgia Elecciones presidenciales 4 de enero
Federación de Rusia Elecciones presidenciales 14 de marzo
España Elecciones parlamentarias 14 de marzo
Georgia Repetición de las Elecciones

parlamentarias
28 de marzo

República Eslovaca Elecciones presidenciales 3 de abril
ex República Yugoslava de
Macedonia

Elecciones presidenciales 14 de abril

Serbia/Serbia y Montenegro Elecciones presidenciales 13 de junio/27 de junio
Kazakstán Elecciones parlamentarias 19 de septiembre/3 de

octubre
Bosnia y Herzegovina Elecciones locales 2 de octubre
Belarús Elecciones parlamentarias 17 de octubre
Ucrania Elecciones presidenciales 31 de octubre/21 de

noviembre/
26 de diciembre

Estados Unidos de América Elecciones presidenciales/
para la renovación del
Congreso

2 de noviembre

ex República Yugoslava de
Macedonia

Referéndum 7 de noviembre

Rumania Elecciones presidenciales/
parlamentarias

28 de noviembre

Uzbekistán Elecciones parlamentarias 26 de diciembre

La Oficina observó las elecciones en algunos de las
democracias arraigadas entre los Estados participantes de
la OSCE, entre ellas una observación selectiva de las
elecciones celebradas en los Estados Unidos en
noviembre (véase asimismo la página xx) y llevó a cabo
una evaluación de las elecciones parlamentarias en
España. Como anticipo de la selecciones al Parlamento
Europeo se llevó a cabo una evaluación preelectoral que
dio como resultado la publicación de un informe previo a
las elecciones relativo a cuestiones electorales en toda la
Unión Europea (UE).

Apoyo a las primeras elecciones presidenciales en
Afganistán
En estrecha cooperación con la Secretaría de la OSCE, la
Oficina respondió rápidamente a los preparativos que se
desarrollaban con vistas a las elecciones en Afganistán,
mediante el despliegue de un Equipo de Apoyo Electoral. La
Oficina aplicó una metodología singular y extraordinaria,
diferente de la empleada para misiones de observación de
corte tradicional, y pudo así brindar su apoyo al proceso
electoral en Afganistán sin exigirle que cumpliera los estrictos
compromisos de la OSCE en esta fase decisiva de su
transición hacia la democracia. Afganistán pasó a ser Socio
de la OSCE para la cooperación en 2003. (Para obtener más
información acerca de la función de la OSCE en las
elecciones de Afganistán, véase la página X)

En los casos en que no se desplegó una misión de
observación, la Oficina brindó su apoyo a misiones de la
OSCE sobre el terreno para que llevaran a cabo
evaluaciones de elecciones. En 2004 la OIDDH desplegó
expertos en las elecciones municipales de Kirguistán y
Azerbaiyán, y en las elecciones a la asamblea regional de
Ajara (Georgia).

Reforma de la ley electoral y examen. La Oficina siguió
proporcionando asistencia a Estados participantes para
que cumplieran con sus compromisos, por conducto del
Programa de asistencia electoral y de alerta sobre las
leyes electorales, lo cual permite ofrecer el asesoramiento
de personal experto mediante un fondo de contribuciones
voluntarias. La OIDDH publicó recomendaciones
conjuntas con la Comisión de Venecia del Consejo de
Europa acerca de la administración y la ley electorales en
Albania, así como observaciones preliminares conjuntas
relativas a propuestas de enmiendas al Código Electoral
de Armenia. Asimismo, la OIDDH formuló
observaciones acerca de las propuestas de enmienda
presentadas por partidos políticos a la Ley Electoral de
Tayikistán, e hizo una evaluación de la Ley electoral de
rango constitucional de Kazakstán; también preparó

 118

evaluaciones de las leyes electorales de Uzbekistán y
Kirguistán, respectivamente.

Actividades de seguimiento y puesta en práctica de
recomendaciones. Además de preparar exámenes de
contenido legislativo, la Oficina realizó actividades
dinámicas de seguimiento de las recomendaciones
formuladas en Albania y Armenia. Se completó una
actividad de seguimiento a largo plazo que había
comenzado antes de la última vuelta electoral en
Kazakstán en 2000 con un examen de la Ley electoral de
rango constitucional de ese país.

A pesar de las notables mejoras conseguidas en la
organización de elecciones en algunos Estados
participantes, en 2004 los compromisos de la OSCE
relativos a cuestiones electorales fueron a menudo
ignorados, y aún falta que se apliquen las
recomendaciones formuladas por la OIDDH al respecto.
En una serie de Estados participantes, el futuro progreso
hacia elecciones auténticamente democráticas exige el un
mayor grado de voluntad política. Si no hay una
participación activa de los Estados participantes, no será
fácil conseguir que se sigan y se apliquen las
recomendaciones de la OIDDH.

La OIDDH definió una serie de tendencias preocupantes
de los últimos años, entre ellas:

• obstáculos impuestos a la inscripción de candidatos,

que limitan los derechos civiles y políticos, así como
el pluralismo y la competencia entre ellos;

• un sistema deficiente de inscripción de votantes, que
socava la confianza general en el sufragio universal;

• comisiones electorales discriminatorias, que
erosionan la transparencia y la confianza;

• un enfoque tendencioso en los medios informativos
controlados por el Estado que favorece al titular
cargo, pero que impide que todo otro candidato a
dicho puesto disfrute de igualdad de oportunidades
para hacer llegar su mensaje a los electores;

• falta de acceso de los observadores (lo que abarca a
observadores imparciales del propio país en
cuestión), lo que enturbia la transparencia;

• procesos de presentación de denuncias mal definidos
o inaccesibles, que obstruyen el ejercicio del derecho
de recurso; y

• tabulación poco transparente de los votos
depositados, que disminuye la confianza en la
autenticidad del resultado.

Entre los retos adicionales o incipientes cabe citar
cuestiones tales como la garantía de la participación de la
mujer, el acceso de votantes discapacitados, la inclusión
de minorías nacionales, el voto electrónico, lectores
ópticos para el cómputo de votos y otras nuevas
tecnologías aplicables a elecciones, así como consultas
populares y elecciones cuya finalidad es deponer a cargos
ya electos.

Reunión suplementaria de la Dimensión Humana. La
segunda Reunión Suplementaria de la OSCE de la
Dimensión Humana en 2004 se dedicó a las normas y
compromisos en materia de elecciones. Con anterioridad
a esta reunión, la Oficina repartió un documento titulado
“Principios electorales y compromisos vigentes de la

OSCE para unas elecciones democráticas”, que sirvió
como base para un debate significativo. En la reunión se
reconoció que los principios fundamentales de la
transparencia, la responsabilidad y el sufragio universal
son necesarios para inspirar confianza en todo proceso
electoral, y se identificaron posible ámbitos en los que se
complementarían los compromisos existentes de la
OSCE.

Consolidación de la participación de la mujer. La
Oficina publicó el Manual de supervisión de la
participación de la mujer en las elecciones, que establece
medidas prácticas que puede tomar cada misión de
observación de elecciones para incorporar un enfoque
favorable a la equiparación de hombres y mujeres en su
labor. Al formular conclusiones sobre la medida en que
un proceso electoral cumple con los compromisos de la
OSCE y refleja principios universales, cada misión de
observación de elecciones ha de tener plenamente en
cuenta la forma en que el proceso afecta tanto a hombres
como a mujeres.

DEMOCRATIZACIÓN

La OIDDH aúna a personas más allá de las fronteras y a nivel
profesional para examinar cuestiones y desarrollar las
capacidades necesarias para consolidar una cultura
democrática. Merced a tales empeños se crean foros de
debate que no existirían de otro modo, se establecen vínculos
entre Gobiernos y sociedades civiles y se posibilita un debate
constructivo sobre temas que a menudo podrían sembrar
líneas divisorias. La Oficina considera que para tener éxito es
indispensable que se traspase el poder decisorio a entes
locales y que se aprovechen las experiencias y el peritaje
pertinentes de otros Estados participantes en situaciones
análogas. Ello queda reflejado en su compromiso
metodológico de asesoramiento Este-Este y, en calidad de
memoria institucional de la Organización en lo que se refiere a
la dimensión humana, y de que haya un intercambio de
experiencias de Europa sudoriental con la comunidad de la
OSCE en general.

Las actividades de democratización de la OIDDH se
llevan a cabo principalmente en estos ámbitos:

• buena gestión democrática y participación de la

mujer en la vida pública;
• Estado de derecho y apoyo legislativo;
• migración y libertad de tránsito; y
• lucha contra la trata de personas.

Como respuesta a los temas prioritarios planteados por
los Estados participantes, la Sección de Democratización
dirigió en 2004 un proceso de reorganización en toda la
oficina de su labor al servicio de los Estados
participantes y de las operaciones de la OSCE sobre el
terreno. Además, siguió ampliando su capacidad para
prestar servicios periciales adaptados al destinatario,
sobre todo de índole jurídica.

Estado de derecho

Prevención de la tortura. La tortura sigue siendo un
problema persistente en la región de la OSCE. En
muchos países, la tortura y otras formas de trato
inhumano y degradante todavía se consideran parte
normal de la aplicación de las leyes. En algunos Estados,

 119

la forma más fácil de dirimir un caso penal es obteniendo
una confesión, lo cual propicia la costumbre de arrancar
declaraciones y confesiones sometiendo al individuo a
torturas. Con demasiada frecuencia, los jueces y fiscales
coadyuvan a esta práctica al no impedir que se utilicen
testimonios así obtenidos como prueba durante el juicio.

El concepto del Estado de derecho tiene sus raíces en el trato
justo y equitativo de todos los seres humanos y constituye
una piedra angular de toda la estructura de la OSCE en
materia de derechos humanos. La labor de la OIDDH en este
ámbito, que consiste en ayudar a los Estados participantes a
que observen este principio esencial, se guía por lo dispuesto
en el Documento de la OSCE de Copenhague 1990.

Conforme con las recomendaciones formuladas en la
Reunión Suplementaria de la Dimensión Humana sobre
la Prevención de la Tortura en 2003, la OIDDH nombró a
un Oficial de Enlace contra la tortura en 2004, al que
incumbe velar por que haya una coordinación interna de
las tareas orientadas a prevenir la tortura, en el seno de la
OSCE, con los Estados participantes y con otros agentes
internacionales.

Fomento de la reforma penitenciaria. La asistencia
prestada por la Oficina en la esfera de la reforma
penitenciaria respalda las corrientes de cambio en
muchos Estados participantes y coadyuva al proceso de
reforma. En una serie de países, ello ha hecho que los
Ministerios del Interior traspase competencia sobre los
centros penitenciarios a los Ministerios de Justicia.

Uno de los objetivos prioritarios de la OIDDH consiste
en crear mecanismos de vigilancia comunitaria o social
de los centros de reclusión. La Oficina organizó y
respaldó mesas redondas dedicadas a la vigilancia de
centros de reclusión en Tayikistán y en Kirguistán. En
Armenia, coadyuvó a crear una Junta de Supervisión de
Centros de Reclusión, y ofreció cursos de capacitación
para los miembros de la misma.

Asimismo, la OIDDH prestó asistencia a la consolidación
de capacidades del personal de prisiones, prestando
especial atención a las necesidades en materia de
capacitación de funcionarios de prisiones encargados de
aplicar medidas no privativas de libertad. A petición de
las autoridades de Kazakstán, la Oficina continuó
llevando a cabo su programa de alfabetización jurídica en
la Escuela de Personal Penitenciario de Pavlodar, que
enseña a los alumnos los derechos humanos
fundamentales.

Para ayudar a los funcionarios de prisiones que han de
ocuparse de situaciones extraordinarias a ampliar sus
conocimientos, la Oficina puso en marcha un programa
de prevención de conflictos y de solución de
controversias dirigido a personal penitenciario en
Kazakstán En Georgia, se impartió capacitación en
materia de seguridad a altos funcionarios penitenciarios
que trabajan en el centro de capacitación del Ministerio
de Justicia.

Fortalecimiento de la abogacía. La garantía de la
legalidad del proceso depende de si se dispone de
asistencia letrada competente y profesional, y de
garantías procesales que permitan que los abogados
defensores cumplan con su cometido. En Armenia,
Azerbaiyán y Kirguistán, la OIDDH participó en las

medidas de reforma de la abogacía (advokatura), dando a
conocer ciertas normas y prácticas recomendadas
internacionales aplicadas en otros Estados de la OSCE.
En colaboración con la Oficina de la OSCE en Bakú y
con otros asociados, la OIDDH fomentó un debate acerca
de la nueva ley de la abogacía y su futura aplicación en la
práctica judicial de Azerbaiyán.

Como complemento de tales actividades, la Oficina
preparó programas para mejorar la profesionalidad de
ciertos de abogados, consistente en seminarios para
abogados defensores en Kazakstán y Kirguistán en
prácticas procesales especializadas y el Pacto
Internacional de Derechos Civiles y Políticos. Los
abogados de Kirguistán ya están aprovechando los
conocimientos que han adquirido en los seminarios; las
primeras denuncias individuales, presentadas por un
participante en un programa de Kirguistán, quedó
registrada por el Comité de Derechos Humanos de las
Naciones Unidas en marzo y en agosto.

Apoyo legislativo. Como respuesta al número cada vez
mayor de solicitudes de Estados participantes de que se
revisaran proyectos de ley, la Oficina creó un Programa
de apoyo legislativo en mayo. El principal objetivo del
programa, que hace hincapié en la importancia del
traspaso de poderes a autoridades locales, es ayudar a los
Estados a que formulen leyes que estén en consonancia
con los compromisos de la OSCE en su dimensión
humana y que promuevan procesos legislativos integrales
y transparentes.

Prosiguiendo con la tendencia imperante en los años
precedentes, el sitio web de la OIDDH “Legislationline”
(www.legislationline.org) siguió ampliando la
información legislativa, los servicios periciales y la gama
de temas cubierta su base de datos, en donde se ponen de
relieve las prácticas recomendadas y se muestran
alternativas legales utilizadas en otros países de la región
de la OSCE. La labor que conlleva el mantenimiento de
la base de datos no sólo es provechosa para los
legisladores sino que también permite que los expertos de
la OIDDH se mantengan informados de patrones que se
repiten en las actividades legislativas, determinen las
prácticas más idóneas, y supervisen la aplicación de
normas internacionales.

Los expertos de la OIDDH han formulado observaciones
acerca de numerosas medidas legislativas, sobre todo en
los ámbitos de la lucha contra la trata de personas y
contra el terrorismo, y en lo concerniente a la legalidad
del proceso y la libertad de reunión. En Moldova, por
ejemplo, la Oficina respaldó un proceso iniciado a nivel
local de preparación de una nueva ley para prevenir y
combatir la trata de personas, con recomendaciones en
las que se dilucidaban cuestiones específicas en cuanto al
nivel de compatibilidad con las normas internacionales.

La Oficina elaboró asimismo directrices para apoyar la
preparación de normas legales sobre una serie de
cuestiones relacionadas con los derechos humanos.
Además, coadyuvó a formular y a elaborar normas
recogidas en instrumentos de derechos humanos. Por
ejemplo, los expertos de la OIDDH participaron en la
redacción del Convenio del Consejo de Europa para la
Acción contra la trata de seres humanos.

 120

Migración y libertad de tránsito. El aumento de la
movilidad de la población y la evolución de los modelos
de migración en la región de la OSCE durante los últimos
años han puesto en evidencia ciertas deficiencias en los
sistemas políticos y legales para la protección de los
migrantes. Tanto los funcionarios públicos como la
población en general adolecen de lagunas informativas
en cuanto a cambios habidos en la política y el régimen
de las migraciones, lo cual ha llevado a que se cometan
muchas violaciones de los derechos de los migrantes, así
como un auge del rechazo contra ellos. Por tanto, para
abordar tales fenómenos eficazmente son esenciales las
alternativas políticas que refuercen la cooperación
transfronteriza.

La Oficina prestó asistencia a países que todavía cuentan
con limitaciones históricas impuestas a la circulación de
personas en el interior del país. A fin de intercambiar
experiencias sobre prácticas censitarias y para facilitar un
debate sobre posibles medidas de reforma, la Oficina
convocó mesas redondas y organizó visitas de
capacitación a Armenia, Belarús, Georgia y Ucrania.

En la Federación de Rusia y en Kirguistán se pusieron en
marcha proyectos piloto de investigación para evaluar el
nivel de cooperación regional en materia de migración
laboral y protección de los derechos de los migrantes; los
resultados de tales proyectos servirán como base para
ayudar a los Estados participantes a formular políticas de
migración laboral más eficaces y mejorar la situación de
los trabajadores migrantes.

Junto con la OIM, la Oficina fomentó la cooperación
internacional y el intercambio de información relativa a
las migraciones mediante la asistencia que prestó a la
elaboración de mecanismos para el intercambio de datos.
En septiembre se organizó en Chisinau un cursillo
práctico de dos días de duración gracias al cual los
responsables en materia de políticas, los expertos en
estadística e investigadores procedentes de Belarús,
Moldova, Rusia y Ucrania pudieron intercambiar
pareceres sobre nuevas cuestiones relacionadas con la
migración resultantes de la ampliación de la Unión
Europea.

La Oficina brindó asistencia a las autoridades de Belarús
en lo que se refiere al proyecto de ley que regula los
derechos de los ciudadanos de ese país a entrar o salir de
Belarús. Entre otras actividades, se organizaron visitas de
capacitación de funcionarios de Belarús a Eslovaquia y a
Lituania, cuya experiencia se integró en el borrador de un
documento presentado en una mesa redonda en Minsk.

En noviembre hubo una Reunión Suplementaria de la
Dimensión Humana en la que se debatieron soluciones
prácticas para paliar los problemas de las personas
internamente desplazadas (PID) en la zona de la OSCE.
En la reunión se apeló a los Estados participantes para
que formularan leyes y políticas que protejan a las PID y
para poner término a su situación de desplazamiento, con
los Principios Rectores de los Desplazamientos Internos
como documento marco. Se instó a las instituciones de la
OSCE a que incorporaran las cuestiones relacionadas con
las PID en sus actividades correspondientes.

Fortalecimiento de la sociedad civil y buena gestión
democrática. El objetivo principal de la OIDDH en esta

esfera ha pasado a ser la búsqueda de formas para
fortalecer las prácticas y los procesos democráticos y no
sólo aumentar las capacidades de las propias
instituciones. Por ello, la Oficina amplió el alcance de su
programa dedicado a la sociedad civil mediante la
inclusión del fomento de la buena gestión democrática
dentro de sus actividades.

En 2004, la Oficina completó asimismo su proyecto de
“diplomacia cívica” en Georgia, por el que se crearon
vías de comunicación entre las ONG en toda Georgia y
en sus regiones separatistas. Un elemento final de este
proyecto fue la capacitación de ONG en técnicas de
supervisión, la creación de redes de enlace, y técnicas de
negociación y de conciliación. El proyecto constituyó la
base de la labor continuada de la Misión de Observadores
de las Naciones Unidas en Georgia y de la Misión de la
OSCE en dicho país.

En mayo, la Oficina actuó como anfitriona de un
Seminario de la Dimensión Humana dedicado a las
instituciones democráticas y la buena gestión
democrática. La reunión, en la que se pusieron de relieve
las deficiencias de la democracia en términos
institucionales, así como el peligro de una actitud de
cinismo creciente frente a los políticos, hizo un
llamamiento para que la OSCE participara en mayor
medida en el fortalecimiento de la cultura y las prácticas
democráticas, concretamente mediante actividades
dedicadas a la transparencia y la participación de
ciudadanos en el proceso legislativo y una mayor
cooperación con los partidos políticos.

La Oficina siguió ayudando asimismo a la comunidad de
ONG a que participaran en actos dedicados a la
dimensión humana. En las cinco reuniones principales
celebradas en 2004 y dedicadas a la dimensión humana
participaron más ONG que en años anteriores,
habiéndose llegado a una cifra de 222 ONG procedentes
de 38 países, que asistieron a la Reunión Suplementaria
de la Dimensión Humana de la OSCE en octubre.

La OIDDH proporcionó ayuda financiera a una serie de
ONG, facilitando así la participación de las
organizaciones más apropiadas y expertas dentro de la
región de la OSCE que, de otro modo, no habrían podido
sufragarse el viaje, con lo cual también se consiguió que
hubiera una representación más equilibrada de ONG
procedentes de Estados participantes de la OSCE.

Participación de la mujer en procesos democráticos. La
OIDDH lleva a cabo, en el Cáucaso meridional y en Asia
Central, programas diseñados para el país destinatario y
orientados a potenciar la participación de la mujer en los
procesos democráticos. En 2004 hubo programas
dedicados a las cinco áreas principales: el desarrollo de
las capacidades de liderazgo de la mujer, la formación y
el fortalecimiento de una base local de expertos sobre
cuestiones de equiparación, educación favorable a la
equiparación dirigida a la generación más joven,
integración de los aspectos propios de la equiparación en
la labor de las estructuras públicas, y destinados a
prevenir y combatir la violencia contra la mujer,
especialmente en el hogar.

Para ayudar a los países a que promuevan la igualdad de
derechos y de oportunidades para hombres y mujeres y

 121

potenciar la participación de la mujer en todos los niveles
decisorios, la Oficina coadyuvó a crear redes de ONG en
Azerbaiyán, Armenia, Georgia, Kirguistán y Kazakstán.

En Georgia, por ejemplo, el programa de la OIDDH ha
ayudado a crear una coalición de ONG que fomenta la
equiparación de hombres y mujeres; creado en 2000,
aúna a más de 50 ONG y a 22 expertos locales de 11
regiones de Georgia. Las estructuras estatales reconocen
a la coalición de ONG como interlocutor oficial en el
proceso de aplicación de políticas de equiparación y en la
elaboración de un plan de acción sobre cuestiones
relacionadas con la equiparación. En 2004, elaboró y
presentó ante el Gobierno una estrategia para una
campaña en pro de los derechos de la mujer, para
promover la igualdad de oportunidades entre hombres y
mujeres, y fomentar la participación de la mujer a todos
los niveles en la adopción de decisiones. La coalición
colabora asimismo con el Gobierno en la cuestión de la
capacitación económica de la mujer y en cuestiones de
educación y de sanidad.

Otro tema de especial interés para la coalición de ONG
es el fomento de la función de liderazgo de la mujer y la
igualdad entre hombres y mujeres a través de los medios
informativos. Junto con la OIDDH, los miembros del
grupo de trabajo de la coalición organizaron una
conferencia regional sobre “Los medios informativos en
el Cáucaso meridional a favor de la igualdad entre
hombres y mujeres”, que propició la creación de redes de
cooperación efectivas en la región.

Lucha contra la trata de personas. Basándose en
iniciativas previas para prevenir la trata de personas y
ayudar a las víctimas de esta lacra, la Oficina prosiguió
con sus actividades de lucha contra la trata en
cooperación con los Estados participantes, ONG y otras
organizaciones internacionales. Se nombró en la
Secretaría de la OSCE a un Representante Especial para
la lucha contra la trata de personas, así como una Unidad
de Apoyo a la Lucha contra la Trata (véase asimismo la
página xx). Para reforzar la observancia de los
compromisos de la OSCE por parte de los Estados
participantes, la OIDDH aportará su experiencia
especializada a la labor de este nuevo mecanismo, con el
que coordinará estrechamente su labor.

Recopilación de un manual sobre servicios nacionales
de consulta especializada. A fin de reforzar las
capacidades nacionales en cuanto a la prevención de la
trata de personas y una mejor protección de las víctimas,
la Oficina publicó un manual sobre servicios nacionales
de consulta especializada (SNC) basados en las
experiencias concretas adquiridas sobre el terreno. Los
SNC son marcos de cooperación canalizada por conducto
de ciertos cargos públicos designados por la autoridad
competente para proteger y promover los derechos
humanos de las víctimas de la trata, mediante la
coordinación de sus iniciativas en un régimen de alianza
estratégica con la sociedad civil. Al elaborar el manual,
la OIDDH apoyó a misiones sobre el terreno para que
crearan SNC en Armenia, Moldova y Georgia.

Actividades financiadas por el Fondo para proyectos de
la OIDDH contra la trata. En 2001, la OIDDH
estableció un Fondo para proyectos de la OIDDH contra
la trata a fin de respaldar el desarrollo y la puesta en

práctica de actividades destinadas a resolver el problema
de la trata de personas. Entre los proyectos de 2004 cabe
citar capacitación impartida a periodistas en Tayikistán
sobre la cobertura informativa de la trata de personas, el
apoyo a líneas de información de emergencia para
víctimas de la trata en Serbia y Montenegro, un viaje de
estudio alrededor de Ucrania para personal de entidades
públicas y ONG de Georgia a fin de informarse sobre las
políticas de ese país contra la trata, y un examen del Plan
de Acción Nacional de Georgia contra la trata.

Amparo de las víctimas de la trata en países de destino.
En la Conferencia de Berlín de 2001 sobre “Europa
contra la trata de personas” se abordó la situación de las
personas objeto de la trata en países de destino, y
concluyó con una lista integral de recomendaciones para
que los Estados participantes puedan luchar contra este
problema. No obstante, aún subsisten algunas lagunas en
las medidas adoptadas por los Estados para amparar los
derechos humanos de las personas objeto de la trata. En
2004, y a fin de colmar estas lagunas a la luz del Plan de
Acción de la OSCE, la OIDDH y el Ministerio de
Asuntos Exteriores de Finlandia organizaron una
conferencia de seguimiento titulada “Medios para
asegurar la protección de los derechos humanos en países
de destino: desmantelamiento del ciclo de la trata”, que
tuvo lugar en Helsinki en septiembre, y que dio como
resultado recomendaciones concretas y operativas que
también servirán como puntos de orientación para el
nuevo mecanismo en Viena.

DERECHOS HUMANOS

En el ámbito de la protección y el fomento de los derechos
humanos, la OIDDH desempeña dos funciones principales: en
primer lugar, y desde hace mucho tiempo, vigila e informa
acerca de la observancia de los compromisos de la dimensión
humana por los Estados participantes, especialmente en las
esferas de la libertad de reunión y de asociación, el derecho a
la libertad y a un juicio justo, y la aplicación de la pena de
muerte. Además, la oficina ha adoptado una estrategia
proactiva en otras cuestiones relacionadas con los derechos
humanos; brinda capacitación y educación, y responde a
temas concretos de interés tales como la protección de los
derechos humanos en la lucha mundial contra el terrorismo y
la lucha contra el racismo, la discriminación y la intolerancia.

Actividades contra el terrorismo. En 2004, la OIDDH
dedicó especial atención al problema del extremismo
creciente tanto político como religioso, dentro del
contexto de los derechos humanos. Entre las actividades
de la Oficina cabe mencionar por ejemplo una mesa
redonda organizada en julio en Asia Central, en la que se
puso de relieve la importancia de la libertad de religión o
creencia y el papel de la educación en la lucha contra el
extremismo; también se formularon varias
recomendaciones dirigidas a las autoridades de
Kazakstán relativas a un nuevo proyecto de ley sobre
extremismo.

En marzo, la Oficina organizó un cursillo práctico de dos
días de duración en Copenhague, dedicado a la
protección de los derechos humanos en la lucha contra el
terrorismo. Este acto de continuidad de un seminario
sobre derechos humanos y terrorismo que tuvo lugar en
La Haya en 2003 brindó un marco técnico para someter a
debate medidas antiterroristas que han de estar en
consonancia con los compromisos asumidos por los

 122

Estados participantes de la OSCE en materia de derechos
humanos.

Tolerancia y no discriminación. En 2004, la OIDDH
siguió ampliando su participación en la lucha contra el
racismo y la intolerancia. En abril, junio y septiembre, la
Oficina convocó tres conferencias internacionales
importantes dedicadas al antisemitismo (conferencia de
Berlín), la propaganda racista, xenófoba y antisemita en
Internet (conferencia de París) y la tolerancia y la lucha
contra el racismo, la xenofobia y la discriminación
(conferencia de Bruselas). Basándose en los resultados
obtenidos en dichos actos, la Oficina dedicó su atención a
aumentar sus capacidades para poder funcionar también
como centro de recogida de información, datos
estadísticos y normas legales sobre delitos motivados por
el odio y manifestaciones violentas de racismo,
xenofobia, antisemitismo y discriminación. Entre otras
tareas prioritarias de la Oficina se pueden citar el
refuerzo de la cooperación y de la coordinación con
organizaciones internacionales, y la puesta en práctica de
actividades en ámbitos temáticos clave, entre ellos la
libertad de religión o creencia y el antisemitismo.

A raíz de un proceso de reforma, el Grupo Asesor de
Expertos de la OIDDH sobre la libertad de religión o de
creencia (según el informe anual de 2003: Grupo Asesor
de Expertos en libertad de religión o creencia) se amplió
en 2004 con más de 50 expertos procedentes de toda la
región de la OSCE. En régimen de asociación con la
Comisión de Venecia del Consejo de Europa, los
miembros del Grupo formularon un conjunto de
“Directrices para examinar el régimen legal aplicable en
materia de religión o creencia”, que posteriormente
publicó la OIDDH.

La Oficina publicó también versiones en polaco e inglés
de una recopilación de ensayos de expertos polacos,
titulada “¿Por qué es precisa una enseñanza sobre el
Holocausto?”, y financiaron una guía en línea para la
educación dentro de la tolerancia
(http//tolerance.research.uj.edu.pl/en). Junto con la
Oficina del Alto Comisionado de las Naciones Unidas
para los Derechos Humanos, el Grupo elaboró un módulo
de capacitación sobre normas y sentencias
internacionales relacionadas con la libertad de religión o
creencia.

El nuevo Asesor para cuestiones relacionadas con el
antisemitismo comenzó a crear una red de ONG cruciales
en la región de la OSCE a fin de poner en marcha un
proceso de cooperación en cuanto a actividades de
supervisión y para recopilar información sobre prácticas
idóneas en ámbitos tales como la educación acerca del
Holocausto y la educación dentro de la tolerancia.

Pena de muerte. En la Reunión de Aplicación sobre
cuestiones de la dimensión humana que tuvo lugar en
octubre, la OIDDH publicó su informe anual de contexto
acerca de la aplicación de la pena de muerte en la región
de la OSCE, que brinda a los Estados participantes un
medio para difundir información sobre la forma en que
aplican la pena de muerte.

Hubo una mesa redonda en Kazakstán sobre los derechos
de los condenados a muerte, a la que asistieron 26
personas, entre representantes del Gobierno de ese país y

de su sociedad civil y expertos internacionales; la reunión
se centró especialmente en los derechos de las personas a
quienes se aplica la moratoria relativa a la pena de
muerte en Kazakstán.

Para promover un debate sólidamente fundado sobre la
pena de muerte y su abolición, la Oficina preparó una
serie de programas radiofónicos emitidos en toda Asia
Central en diciembre; este proyecto se creó en
cooperación con la Comisión Europea y la BBC.

Capacitación sobre derechos humanos. La educación y
la capacitación en materia de derechos humanos fue el
tema principal de la primera Reunión Suplementaria de la
Dimensión Humana en 2004, que tuvo lugar en marzo.
Los participantes en la misma intercambiaron
información sobre prácticas idóneas y examinaron temas
tales como la educación oficial y extraoficial en materia
de derechos humanos, así como en los programas
académicos, y destinados a las autoridades públicas. La
reunión dio como resultado sugerencias prácticas sobre
formas de mejorar la calidad de este tipo de educación y
capacitación.

A raíz de una petición formulada en el Foro de la
Dimensión Humana en Viena en noviembre de 2003, la
Oficina ofreció cuatro cursos de capacitación para
oficiales de la dimensión humana sobre el terreno
recientemente nombrados. A estos cursos, que tuvieron
lugar en Varsovia, participaron miembros de operaciones
sobre el terreno en Albania, Armenia, Azerbaiyán,
Belarús, Bosnia y Herzegovina, Croacia, Georgia,
Kosovo, la ex República Yugoslava de Macedonia,
Moldova, Kazakstán, Serbia y Montenegro, Tayikistán,
Turkmenistán, Ucrania y Uzbekistán.

Supervisión de juicios penales. Como actividad de
seguimiento de los cursos de capacitación de 2003, la
Oficina llevó a cabo un proyecto piloto de supervisión de
los juicios penales en Azerbaiyán. El cursillo de
capacitación abarcó técnicas y principios aplicables a la
supervisión de los juicios penales, normas nacionales e
internacionales acerca de la legalidad del proceso, y
técnicas para la presentación de informes. Desde enero
hasta octubre, los 19 participantes (abogados y
representantes de ONG) pusieron en práctica sus técnicas
recién adquiridas al participar en la supervisión de 125
casos de presuntos autores de delitos después de las
elecciones presidenciales de 2003; ello incluyó vistas
preliminares, juicios en primera instancia y
procedimientos de apelación.

En junio se envió a Azerbaiyán a un experto
internacional de supervisión de juicios penales para que
acompañara a los supervisores en los juicios y les
prestara asesoramiento pericial durante dicha labor de
supervisión. Se había previsto que se publicaría un
informe con los resultados de los supervisores en lo
relativo a la observancia, en los juicios penales, de las
normas y obligaciones tanto nacionales como
internacionales.

 123

OFICIAL DE ENLACE DE LA OSCE PARA
CUESTIONES RELACIONADAS CON ROMANÍES
Y SINTI

El racismo y la discriminación siguen impidiendo que los
romaníes, los sinti y otras poblaciones análogas se integren
plenamente en las sociedades de sus correspondientes
países en el área de la OSCE. Actuando dentro del marco del
“Plan de Acción para mejorar la situación de la población
romaní y sinti en el área de la OSCE”, la OIDDH trata de
superar este tipo de discriminación abriendo canales de
comunicación entre los romaníes y sinti y otros entes tales
como las autoridades nacionales y locales, los medios
informativos y los jefes de sindicatos. La Oficina también inicia
y apoya debates sobre cuestiones que afectan a las
poblaciones romaní y sinti.

Una serie de Estados participantes avanzaron en su
proceso de cumplimiento de sus compromisos en este
ámbito en 2004, sobre todo mediante la promulgación de
leyes para luchar contra la discriminación y la creación
de vías institucionales para aplicarlas. No obstante, no
todos los Estados han aprovechado plenamente el Plan de

Acción para mejorar la situación de la población romaní
y sinti en el área de la OSCE.
Las actividades de la Oficina en este terreno se centraron
en la presentación de informes acerca de la aplicación del
Plan de Acción; asimismo, empezó a desarrollar medios
para supervisar esta aplicación sin tener que establecer un
nuevo mecanismo dentro de la OSCE.

La Oficina brindó foros de debate e intercambio de
información sobre cuestiones relacionadas con los
romaníes, ayudando a éstos y a otros grupos a que
participaran en reuniones de la dimensión humana y en
todo acto sobre este tema que se organice con ocasión de
una reunión de la OSCE. Por ejemplo, se organizó en
Belgrado una mesa redonda regional de divulgación
pública acerca de la trata de personas, que brindó la
oportunidad de examinar prácticas culturales propias de
los grupos de población romaní y sinti. La Oficina llevó a
cabo asimismo una serie de cursos de capacitación acerca
de la participación política de los romaníes y sinti, con
especial atención prestada a la mujer romaní.

www.osce.org/odihr

 124

ALTO COMISIONADO DE LA OSCE PARA LAS
MINORÍAS NACIONALES

En los últimos años, el alivio de tensiones entre poblaciones
nacionales mayoritarias y minoritarias y el evitar que dichas
tensiones degeneren en un conflicto se ha convertido en una
de las tareas más difíciles de la comunidad internacional. En
1992, los Estados participantes de lo que entonces se
denominaba Conferencia sobre la Seguridad y la Cooperación
en Europa decidieron responder a ese desafío estableciendo
el puesto de Alto Comisionado para las Minorías Nacionales.

La función del Alto Comisionado es identificar y ayudar a
resolver tensiones originadas por diferencias étnicas o de otro
tipo, que puedan poner en peligro la paz, la estabilidad y la
seguridad en los Estados participantes de la OSCE y entre
dichos Estados. Esa función incluye dos tareas distintas:

• Abordar y apaciguar tensiones en la fase más temprana

posible, antes de que degeneren en conflicto, y
• Actuar como “cable de transmisión”, en cuanto a que es

responsable de alertar a los Estados de la OSCE cuando
dichas tensiones amenacen con llegar a un punto en el
que no pueda aliviarlas con los medios de que dispone.

Rolf Ekéus ocupa el cargo de Alto Comisionado de la OSCE
para las Minorías Nacionales desde julio de 2001.

De conformidad con su mandato, el Alto Comisionado
siguió llevando a cabo en 2004 su función de alerta
temprana y, siempre que fue del caso, interviniendo en
tensiones relacionadas con cuestiones de minorías
nacionales. Cuando lo estimó necesario, adoptó también
medidas concretas para estabilizar situaciones que podían
degenerar en un conflicto.

Además, trató de contribuir a los objetivos de la OSCE
en otros aspectos relacionados con las minorías, como
por ejemplo el racismo, la xenofobia y la discriminación.
Se prestó especial atención a la enseñanza de las
minorías, especialmente al uso de los idiomas de dichas
minorías.

De conformidad con el Plan de Acción de la OSCE para
la equiparación de ambos géneros, el Alto Comisionado
se ocupó especialmente de la condición de la mujer en el
desarrollo de sus recomendaciones y proyectos políticos
relativos a las minorías nacionales, con miras a evitar
situaciones de doble discriminación. Por ejemplo, prestó
su apoyo a algunos proyectos cuyo objetivo era la
situación de la mujer romaní.

Para respaldar sus actividades políticas, el Alto
Comisionado intensificó su participación en diversos
programas y proyectos, como por ejemplo su política de
integración social para la región de Samtskhe-Javakheti
(Georgia), mediante la puesta en práctica de un programa
de integración y prevención de conflictos.

Como en años anteriores, el Alto Comisionado ha
llevado a cabo sus actividades en Estados participantes
de toda la región de la OSCE.

Moldova
El Alto Comisionado lleva mucho tiempo esforzándose
por resolver la controversia sobre el registro de escuelas
de la región del Trans-Dniéster que imparten enseñanza
en idioma moldovo empleando el alfabeto latino. En julio
visitó el país para debatir la cuestión con representantes
del Gobierno e instar a los dirigentes del régimen
separatista del Trans-Dniéster a que creen las
condiciones necesarias para que esas escuelas funcionen
con normalidad. Aunque en otoño de 2004 se hicieron
algunos progresos, el Alto Comisionado sigue estando
preocupado por el futuro de esas escuelas.

Protesta contra el cierre forzoso de escuelas en el
Trans-Dniéster
En julio, las autoridades del Trans-Dniéster comenzaron a
cerrar varias escuelas de su territorio que impartían
enseñanza en idioma moldovo empleando el alfabeto latino,
aduciendo que no se habían inscrito de forma adecuada en el
registro. Esos cierres se llevaron a cabo por la fuerza, con
fuerzas militares y de la policía armada rodeando los locales.
Se retiró material y mobiliario de dichas escuelas y se impidió
la entrada en ellas de padres y profesores.

En una declaración oficial, el Alto Comisionado calificó
esos sucesos como “limpieza lingüística”. “Estoy
profundamente defraudado por las medidas ilegales e
inhumanas adoptadas hoy en Tiraspol”, dijo. “Eso… es
perjudicial para millares de niños que están siendo
utilizados por las autoridades del Trans-Dniéster como
peones en un juego político.

Finalmente, las autoridades permitieron que las escuelas
se registraran con carácter temporal, pero sigue habiendo
problemas. Aproximadamente el 40% de la población del
Trans-Dniéster tiene como lengua materna el
moldovo/rumano, y unos 5.000 alumnos estudian
empleando el alfabeto latino (para más información sobre
esta cuestión véase la sección relativa a la Misión de la
OSCE en Moldova).

Durante su visita a Moldova, el Alto Comisionado
exploró también las condiciones para la introducción de
nuevos proyectos educativos, especialmente en el sector
de la enseñanza del moldovo/rumano como segundo
idioma. Un proyecto de cuatro años de duración, iniciado
por el Alto Comisionado con el fin de respaldar la
enseñanza del idioma estatal en las escuelas de las
minorías, finalizó con éxito en 2004. Se impartió
capacitación a más de 1.200 profesores y se elaboraron
nuevas metodologías de enseñanza, estableciéndose
cuatro centros de capacitación para el personal docente.
El Alto Comisionado está estudiando la posibilidad de
ampliar ese proyecto a otros grupos específicos.

Hungría y Rumania. En ambos países, el Alto
Comisionado prestó especial atención a las políticas
estatales relacionadas con los miembros de las minorías
que viven en el extranjero. También siguió muy de cerca

 125

la evolución de la situación en ese sector y mantuvo
estrechos contactos con ambos Gobiernos acerca de la
puesta en práctica de nuevas iniciativas.

Estonia. En la visita que hizo al país en marzo, el Alto
Comisionado prosiguió su diálogo tanto con las
autoridades como con las minorías acerca de la
integración social de las minorías nacionales. En sus
debates, centró la atención en la futura reforma de la
enseñanza de las minorías y se brindó a respaldar los
esfuerzos encaminados a una mayor integración de
dichas minorías. El Alto Comisionado siguió también
prestando apoyo a iniciativas que fomentan el proceso de
naturalización.

Letonia. El Alto Comisionado hizo dos visitas a Letonia
en 2004 para proseguir el diálogo con todas las partes
interesadas acerca de la situación de las minorías
nacionales en el país. En las reuniones mantenidas con
las autoridades, representantes de las minorías, padres y
alumnos estudió cuestiones que van desde el proceso de
integración social hasta el proceso de naturalización y la
ratificación del Convenio Marco del Consejo de Europa
para la protección de las minorías nacionales. Se prestó
especial atención a la introducción de la reforma
educativa para las minorías en las escuelas secundarias.
El Alto Comisionado insistió en la necesidad de
proseguir el diálogo durante el período de puesta en
práctica de dicha reforma, e hizo hincapié en que eso era
esencial para mejorar la calidad de la enseñanza.

A lo largo del año, el Alto Comisionado finalizó también
un proyecto destinado a identificar medidas
complementarias y adicionales para promover el proceso
de integración social en Letonia y elaboró directrices
para la Inspectoría del Idioma Estatal sobre el modo de
aplicar la Ley del idioma estatal de forma liberal y
equitativa.

Ucrania. El Alto Comisionado, en estrecha cooperación
con el Consejo de Europa, brindó asesoramiento a las
autoridades y al Parlamento de Ucrania acerca de la
elaboración de un proyecto de ley de minorías
nacionales. Durante la visita realizada en septiembre hizo
hincapié en la necesidad de un apoyo internacional
ininterrumpido para facilitar el proceso de integración de
personas que habían sido deportadas, y ofreció su apoyo
en sectores en los que su Oficina puede proporcionar
conocimientos especializados concretos, como por
ejemplo en el sector de la enseñanza de las minorías.

Croacia. Durante la visita que hizo al país en febrero, el
Alto Comisionado se reunió con representantes del
Gobierno y con miembros de minorías nacionales para
estudiar cuestiones relacionadas con los derechos de las
minorías y el retorno de refugiados. Las conversaciones
se centraron en la recuperación de bienes y la ayuda a la
reconstrucción, la reforma de la judicatura, el
enjuiciamiento por crímenes de guerra y la aplicación de
la Ley Constitucional de minorías nacionales. El Alto
Comisionado se mostró satisfecho por la mejora de las
condiciones en Croacia y por la esperanza expresada por
la mayoría de sus interlocutores de que el proceso de
incorporación a las instituciones europeas agilizaría los
progresos de las cuestiones incluidas en su mandato.

En octubre, expertos designados por el Alto Comisionado
estudiaron la posibilidad de prestar mayor asistencia en la
aplicación de la Ley Constitucional de minorías
nacionales, en particular de las disposiciones relativas a
la enseñanza y a la representación proporcional de las
minorías en la administración y en la judicatura.

Serbia y Montenegro. En abril, el Alto Comisionado
hizo una visita a Belgrado y Podgorica donde examinó el
estado de la aplicación de la Ley de minorías nacionales,
así como algunas cuestiones relacionadas con la
enseñanza. También manifestó su inquietud acerca de las
enmiendas de la Ley serbia sobre la base del sistema
educativo, aprobada en mayo de 2004, y de las
repercusiones que podría tener esa ley en los derechos de
los miembros de minorías nacionales en materia de
enseñanza. Esta cuestión siguió siendo objeto de estudio
en la correspondencia mantenida con el Ministro serbio
de Educación.

Tras la primera visita realizada en mayo a Serbia
meridional, región que cuenta con un importante
porcentaje de población de etnia albanesa, el Alto
Comisionado ayudó a establecer una comisión encargada
de elaborar un programa de estudios de historia para las
escuelas que imparten enseñanza en idioma albanés.
Representantes del Ministerio serbio de Educación y
miembros de la comunidad albanesa local participaron
también en la puesta en práctica de esa iniciativa.

En Montenegro, el Alto Comisionado siguió prestando
asesoramiento en la redacción de la Ley de minorías
nacionales. El objetivo del proyecto de ley es armonizar
la legislación montenegrina con las disposiciones
jurídicas de la Unión Estatal, en particular con la Carta
Constitucional, así como con las normas nacionales e
internacionales para la protección de los derechos de las
minorías. En mayo, el Alto Comisionado dio a conocer
sus recomendaciones acerca del proyecto final.

La ex República Yugoslava de Macedonia. Durante la
visita efectuada al país en mayo, el Alto Comisionado se
ocupó de algunas cuestiones interétnicas en el contexto
de la aplicación del Acuerdo Marco de Ohrid, en
particular las relativas a la enseñanza y al uso de los
idiomas y de los símbolos.

Asimismo siguió prestando su apoyo a la Universidad de
Europa Sudoriental, en Tetovo, a la que se ha elogiado
por su nivel académico y por ser un modelo de
integración interétnica. Con un total de 5.000 estudiantes
matriculados en 2004 (el 25% de origen no albanés), la
Universidad ha contribuido a mejorar considerablemente
la representación albanesa en el sistema de enseñanza
universitaria del país.

En enero, el Parlamento de Macedonia aprobó una nueva
ley por la que se establecía una tercera universidad
estatal en Tetovo, decisión que suscitó la preocupación
de que esa institución pudiera convertirse en un nuevo
centro de nacionalismo radical en los Balcanes. Por
invitación del Ministro de Educación, el Alto
Comisionado asignó un experto para que formara parte
de la comisión encargada del establecimiento de la
universidad. La función del experto es ayudar a la
comisión a crear una universidad que esté en plena
conformidad con las normas internacionales y adopte un

 126

enfoque multiétnico y multilingüe de la enseñanza que
complemente plenamente los principios de la
Universidad de Europa Sudoriental.

Otra iniciativa respaldada por el Alto Comisionado es el
Programa del año de transición cuyo objetivo es
incrementar el número de estudiantes de etnia albanesa
admitidos en las universidades estatales de Skopje y
Bitola. Como en años anteriores, el Programa
proporcionó a los estudiantes de habla albanesa cursos
intensivos en idioma macedonio durante el cuarto año de
escuela secundaria, como preparación para el examen de
ingreso en la universidad.

Georgia. Tras los cambios políticos acaecidos en Georgia
al final de 2003, el Alto Comisionado adoptó medidas
para establecer una buena relación de trabajo con los
nuevos dirigentes del país. Durante las visitas que hizo a
Tiflis en marzo y octubre, sentó las bases para la futura
cooperación entre su Oficina y el nuevo Gobierno.
También supervisó de cerca las repercusiones del
panorama político en las relaciones interétnicas en
Georgia, centrando especialmente su atención en la
política adoptada por los nuevos dirigentes con respecto a
las minorías. Junto con el Parlamento de Georgia,
organizó un seminario para ayudar al Gobierno a elaborar
una estrategia de integración cívica cuyo objetivo es la
inserción social de las minorías. Asimismo, brindó
asesoramiento y asistencia técnica al Ministerio de
Educación en la reforma del sistema educativo.

Con el fin de respaldar el proceso de integración en
Samtskhe-Javakheti, el Alto Comisionado inició un
programa de integración y prevención de conflictos. Esta
región, fronteriza con Armenia y Turquía y
económicamente subdesarrollada, está poblada
principalmente por miembros de la minoría armenia de
Georgia. El programa del Alto Comisionado incluye la
enseñanza del idioma estatal a funcionarios civiles, ayuda
para que los graduados de las escuelas superiores
armenias ingresen en las universidades, mejorando sus
conocimientos del idioma georgiano, y traducción de los
programas televisivos del georgiano al armenio. Esta
última iniciativa repercutió considerablemente en el
entendimiento y en la participación a nivel local en las
elecciones presidenciales y parlamentarias de 2004.

Un paso importante en los esfuerzos del Alto
Comisionado por garantizar el derecho de los estudiantes
georgiano en el distrito de Gali (Abjazia) a recibir
enseñanza en su lengua materna fue el inicio del nuevo
proyecto “profesores para el entendimiento”. La
iniciativa, cuyo objetivo era también fomentar la
confianza entre ambas comunidades, incluía la
capacitación de personal docente en los distritos de Gali,
Tkvarcheli y Ochamchira, con el fin de mejorar sus
conocimientos en los idiomas georgiano y abjazio.

Federación de Rusia. El Alto Comisionado visitó dos
veces Moscú en 2004. Durante la visita efectuada en
marzo, centró su atención en las relaciones interétnicas y
en la situación de las minorías nacionales en diversos
Estados de la antigua Unión Soviética. Eso incluía la
cuestión de la minoría turca mesquita que vive en la
región rusa de Krasnodar, especialmente a la luz del
programa de los Estados Unidos para conceder el estatuto

de refugiado a las personas de esa comunidad que reúnan
los requisitos necesarios.

De esas cuestiones se habló también durante la visita que
el Alto Comisionado hizo en noviembre, en la cual se
estudiaron las repercusiones de los planes del Gobierno
ruso de reformar la federación en cuanto a las relaciones
interétnicas.

Kazakstán. En vista de las numerosas dificultades
lingüísticas con que se enfrentan los estudiantes uzbekos
a la hora de preparar el examen estatal de ingreso en las
universidades de Kazakstán (el examen se hace en
kazako y en ruso), el Alto Comisionado respaldó un
proyecto piloto para ayudar a las escuelas uzbekas de la
parte meridional de Kazakstán a que organizaran clases
suplementarias de idiomas. Otro proyecto que recibió
ayuda del Alto Comisionado fue el de supervisión de las
relaciones interétnicas en el país, proporcionando tanto al
Gobierno de Kazakstán como a la OSCE información y
datos analíticos sobre esa cuestión.

Kirguistán. La publicación en el mes de julio del informe
y las recomendaciones del Grupo de Trabajo sobre
integración mediante la educación, supuso un paso
importante en la participación del Alto Comisionado en
Kirguistán. A lo largo del primer semestre de 2004, el
Alto Comisionado prestó su apoyo a las actividades del
Grupo. Las recomendaciones fueron la base de nuevas
iniciativas emprendidas por el Ministerio de Educación y
por el Alto Comisionado para fomentar la enseñanza
integrada en Kirguistán, por ejemplo en el sector de la
enseñanza multilingüe.

Otra actividad importante fue la contratación de dos
expertos policiales para que elaboraran un informe sobre
las fuerzas de policía multiétnicas en el país, una
iniciativa que contó también con el apoyo del Alto
Comisionado. El objetivo del informe preparado por los
expertos era sentar las bases para establecer vínculos más
estrechos entre las diferentes comunidades étnicas de
Kirguistán, y fortalecer así su capacidad de prevención
de conflictos.

En la parte meridional de Kirguistán, las actividades del
Alto Comisionado centraron su interés en la supervisión
de las relaciones interétnicas y en un proyecto cuyo
objetivo es la formación de funcionarios
gubernamentales para que puedan gestionar cuestiones de
relaciones interétnicas y de minorías.

Tayikistán. Durante la visita realizada en noviembre, el
Alto Comisionado examinó, junto con funcionarios y
representantes de minorías nacionales y de ONG,
cuestiones que afectan a las comunidades minoritarias
nacionales de Asia Central, por ejemplo la educación y la
enseñanza de idiomas.

Turkmenistán. En diciembre de 2004 el Alto
Comisionado visitó Turkmenistán, donde se reunió con el
Presidente y con otros altos cargos. La visita formaba
parte de los esfuerzos del Alto Comisionado por entablar
un diálogo con las autoridades sobre cuestiones
relacionadas con las minorías.

Uzbekistán. Sobre la base de la visita efectuada en
febrero, durante la cual se reunió con funcionarios

 127

gubernamentales y con representantes de comunidades
minoritarias y de ONG nacionales, el Alto Comisionado
organizó en septiembre una conferencia sobre la
modernización de la enseñanza y el fomento de la
integración social en sociedades multiétnicas. En la
conferencia, organizada conjuntamente con el Ministerio

de Educación Pública en Bukhara, se estudió la cuestión
de cómo reformar la enseñanza, asegurando al mismo
tiempo la plena participación de las minorías nacionales.

www.osce.org/hcnm

 128

REPRESENTANTE DE LA OSCE PARA LA LIBERTAD
DE LOS MEDIOS DE COMUNICACIÓN

La más reciente de las tres instituciones especializadas de la
OSCE, el Representante de la OSCE para la Libertad de los
Medios de Comunicación, se estableció oficialmente en 1997
tras una decisión adoptada en la Cumbre de Lisboa de 1996.
Reconociendo que la libertad de expresión es un derecho
humano básico, el mandato del Representante es asegurar la
existencia de medios informativos libres, independientes y
pluralistas en los Estados participantes. Sus principales tareas
son:

• Observar los hechos más importantes relacionados con

los medios informativos en los Estados participantes de la
OSCE, con el fin de proporcionar alerta temprana sobre
violaciones de la libertad de expresión; y

• En estrecha colaboración con el Presidente en ejercicio,

ayudar a los Estados participantes a defender y promover
el pleno cumplimiento de los principios y compromisos de
la OSCE relativos a la libertad de expresión y a los
medios informativos libres.

El segundo Representante de la OSCE para la Libertad de los
Medios de Comunicación, Miklós Haraszti, tomó posesión de
su cargo en marzo de 2004. El Sr. Haraszti, escritor y antiguo
disidente, fue uno de los fundadores del Movimiento de
Oposición Democrática húngaro.

Su predecesor, Freimut Duve, de Alemania, ocupó el cargo
desde enero de 1998 hasta diciembre de 2003. La oficina del
Representante, situada en Viena, consta de 11 miembros de
personal internacional.

Actividades seleccionadas en relación con
los países

Primera visita de evaluación a Ucrania. En abril, el
recientemente nombrado Representante hizo su primera
visita de evaluación a Ucrania. Invitado por el Gobierno
ucraniano, fue a Kiev para examinar la situación de los
medios informativos en el país. En el informe presentado
posteriormente a los Estados participantes, el
Representante hizo hincapié en que en general, podría
decirse que había pluralismo de medios informativos en
Ucrania, dado que en ellos estaban representadas diversas
opiniones, y que políticos de todos los niveles eran
sometidos periódicamente a críticas, aun cuando dichos
medios no facilitaban todavía un diálogo entre diferentes
tendencias y puntos de vista.

El Representante reconoció que habían ciertas leyes que
podían recomendarse a todos los Estados participantes,
incluso a algunas de las democracias más antiguas:

• Ucrania era uno de los pocos Estados participantes de

la OSCE que había tenido la iniciativa de
despenalizar la difamación;

• Las enmiendas de la Ley de radio y televisión,
aprobadas en 2003, suprimían las limitaciones de los
ingresos en concepto de publicidad, favoreciendo así
una mayor independencia de los medios informativos
con respecto a los distintos “patrocinadores”;

• En 2003 se aprobó una ley que definía y prohibía la
censura;

• Dicha ley prohibía también a los organismos
gubernamentales estatales y locales presentar
demandas por difamación alegando “daños morales”,
práctica que suele llevar a la ruina a los distribuidores
de medios informativos.

Sin embargo, en opinión del Representante, había
algunos hechos preocupantes, que ponían en entredicho
el compromiso activo por parte de las autoridades con la
libertad de expresión:

• Los medios de radiodifusión están muy influenciados

por el Gobierno, y a menudo sólo representan una
opinión de las muchas que hay en el país;

• La práctica de enviar las denominadas temniki, que
básicamente son directrices de cobertura para
directores de medios informativos, debería
suprimirse y reemplazarse por una estrategia de
relaciones públicas transparente, con finalidades y
objetivos claramente definidos;

• La supresión de las retransmisiones de Radio
Liberty/Radio Europa Libre y de otros programas
occidentales de calidad en Ucrania, aunque se hayan
aducido para ello razones legales y comerciales,
plantea dudas sobre la oportunidad de la adopción de
esa medida en un año electoral;

• Aunque la asignación de frecuencias está supervisada
por un organismo gubernamental que no es
independiente, la concesión actual de licencias
depende del Consejo Nacional de Radiodifusión; este
procedimiento “bicéfalo” de concesión de licencias
no sólo es complicado sino que también se presta al
favoritismo político;

• El caso del periodista Georgiy Gongadze, que fue
asesinado en 2000 y cuyos asesinos aún siguen en
libertad, continúa siendo objeto de investigación,
aunque se ha designado un nuevo fiscal general, que
es el tercero desde que se presentó el caso.

Volviendo a los temas de su visita de evaluación del mes
de abril, el Representante, en un comunicado de prensa
publicado el 30 de noviembre, dijo: “En este momento de
confusión poselectoral en Ucrania, estoy impresionado
por la apertura y la objetividad de que han hecho gala los
medios informativos ucranios en la cobertura de los
acontecimientos. Esto es algo que no observé en mi
primera visita de evaluación al país, en abril de 2004”.

Situación de violencia en Kosovo: el papel de los
medios informativos. En abril, el Representante presentó
su informe sobre la función desempeñada por los medios
informativos en los trágicos sucesos que conmocionaron
Kosovo a mediados de marzo. El Representante expuso
diversas ideas sobre la forma de evitar que se llegue a
situaciones similares en el futuro, estableciendo
condiciones para la existencia de medios informativos

 129

libres, equitativos y equilibrados en Kosovo. La primera
de sus recomendaciones fue que se fortaleciera la
radiotelevisión pública de Kosovo para que se convierta
en un “baluarte de objetividad, justicia y pluralismo
consolidado”.

En su informe, el Representante identificaba tres
problemas principales que afectaron a la cobertura de los
sucesos de marzo: parcialidad en la información,
ausencia de pluralismo y fallos del servicio público de
radiodifusión. Según el informe presentado al Consejo
Permanente el 22 de abril, todos esos elementos y
especialmente su combinación contribuyeron a una
práctica (aunque temporal) pérdida de libertad de los
medios informativos, y perjudicaron a la democracia y a
la paz étnica de Kosovo. Su conclusión esencial era que
las emisoras más importantes habían proporcionado una
cobertura muy parcial en dos ocasiones. Los días 16 y 17
de marzo habían presentado la muerte de dos niños
albaneses de Kosovo como cruel y criminal asesinato
cometido por motivos étnicos. Pero cuando, como
consecuencia de su información previa, se
desencadenaron episodios de verdadera violencia
interétnica, los medios, en particular los televisivos,
justificaron y casi apoyaron esas manifestaciones de
violencia.

En el informe se constataba también que el Sistema
público de radiodifusión de Kosovo no había logrado
proporcionar una infraestructura firme y competente,
capaz de emitir noticias objetivas, para contrarrestar
cualquier tipo de desinformación irracional e
irresponsable.

Los trágicos sucesos de Beslan y los medios
informativos. El Representante encargó que se elaborara
un informe sobre el modo en que los medios
informativos habían cubierto la crisis de la toma de
rehenes en una escuela de Beslan (pueblo de la parte
septentrional de Osetia), en el mes de septiembre. El
informe llegó a la conclusión de que la cobertura de los
hechos demostraba que la libertad de los medios
informativos se había afianzado en Rusia. Sin embargo,
expertos y activistas de derechos humanos locales e
internacionales alertaron acerca de algunos aspectos
preocupantes en cuanto a la relación entre el Gobierno y
los medios informativos.

El informe constataba que se habían dado casos de
detención y acoso de periodistas, que habían
obstaculizado gravemente su labor. También hacía
hincapié en que el Gobierno no había facilitado a su
debido tiempo información veraz sobre el manejo de la
crisis, especialmente detalles sobre el número de rehenes
y de secuestradores, así como sobre la identidad y las
exigencias de dichos secuestradores. Como consecuencia
de ello, algunos periodistas sufrieron ataques físicos en
Beslan, al parecer por no informar debidamente al
público.

Según el informe, en Beslan hubo un triple desajuste de
credibilidad: entre el Gobierno y los medios
informativos, entre los medios informativos y el público,
y entre el público y el Gobierno. Las tres emisoras
nacionales de radiodifusión (las principales fuentes de
información de los ciudadanos rusos) no facilitaron
información exacta y actualizada, y finalmente, los

medios informativos en letra impresa y las páginas de
noticias de Internet intervinieron para subsanar en la
medida de lo posible esa falta de información.

Evaluación de la situación de los medios informativos
en Moldova. La segunda visita de evaluación del
Representante fue en octubre, esta vez a Moldova, por
invitación tanto del Gobierno como de la Misión de la
OSCE en el país. Sus conclusiones se presentaron al
Consejo Permanente en un informe especial.

En opinión del Representante, el pluralismo de los
medios informativos está muy desarrollado en Moldova,
tanto en lo relativo a la cantidad de distribuidores de
dichos medios como a las diferentes opiniones que
representan. Informó también de que políticos de todos
los niveles eran sometidos periódicamente a críticas en
los medios informativos, y dijo que la prensa
independiente era muy sincera en sus comentarios sobre
las autoridades. En el informe se exponía también con
detalle un debate abierto sobre el desarrollo de los
medios informativos, que el Ministro de Asuntos
Exteriores calificó ante el Representante como
“transparente”.

La cuestión principal que se estudió fue la situación de la
emisora estatal Radiotelevisión de Moldova. En su
informe, el Representante elogió a Moldova por ser uno
de los primeros países de la región que había
transformado su emisora estatal en un servicio público.
Sin embargo, la calidad de la cobertura de las noticias y
el favoritismo abrumador por el partido dominante eran
motivo de inquietud, al igual que una controversia
laboral que estaba adoptando matices políticos. El
Representante publicó una lista de recomendaciones que
podrían mejorar la situación de los medios informativos
en el país:

• La Radiotelevisión de Moldova es el único canal de

producción nacional que emite para todo el país. No
puede haber un verdadero pluralismo si no hay otros
canales competidores a nivel nacional. En esa
situación, es necesaria una presentación de ofertas
transparente para crear otra frecuencia a nivel
nacional;

• La cantidad de periódicos de propiedad

gubernamental no debería aumentar, y no tendría que
haber discriminación administrativa o publicitaria
contra la prensa impresa no gubernamental. No es
necesario restablecer los denominados “rayonnie
gazeti”, es decir, los periódicos de distrito
financiados por el Gobierno local;

• Las multas por difamación civil siguen siendo

elevadas y los funcionarios públicos suelen hacer mal
uso de ellas. Podría introducirse un límite razonable
para dichas sanciones. Los tribunales deberían
permitir que las figuras públicas estuvieran expuestas
a un mayor grado de crítica, de acuerdo con los fallos
pertinentes del Tribunal Europeo de Derechos
Humanos;

• Los medios informativos del Trans-Dniéster están

sometidos a fuertes presiones y las organizaciones
internacionales deberían hallar la manera de ayudar a
los periodistas independientes de la región.

 130

Proyectos especiales

Despenalización de la difamación
El procesamiento por difamación en virtud del derecho penal
es inadecuado e incluso perjudicial para una democracia
moderna en la que la libertad de prensa y los debates sin
inhibiciones de cuestiones públicas podrían verse
entorpecidos por los efectos de una sentencia penal por
difamación contra periodistas que llevan a cabo su labor.

Durante varios años, la Oficina ha estado presionando
activamente para que se despenalice la difamación. Hasta
ahora, cinco Estados participantes de la OSCE han abolido la
difamación como delito penal, trasladando dichos casos a las
instituciones legislativas civiles:

• Bosnia y Herzegovina
• Georgia
• Moldovia
• Ucrania
• Estados Unidos de América (aunque 17 Estados

individuales siguen manteniendo las disposiciones
penales relativas a la difamación)

Hay un amplio consenso en cuanto a la necesidad de
conceder a los periodistas ciertos privilegios a la hora de
debatir cuestiones de importancia pública. Al igual que ocurre
con la protección de las fuentes, los periodistas no deberían
ser objeto de procesamiento penal ni de litigios frívolos, ni
siquiera en el caso de que la información que divulguen
pueda ser falsa o peyorativa. Teniendo en cuenta el posible
efecto “de enfriamiento” que podría producirse, no se
deberían menoscabar esos privilegios.

En general, la Oficina está estudiando diversas estrategias de
presión con respecto a la difamación:

• Alentar a los parlamentarios a que presenten propuestas

para derogar la legislación penal relativa a la difamación;
• Alentar a los funcionarios gubernamentales mediante

campañas de información pública a que se abstengan de
utilizar la legislación penal vigente para llevar medios
informativos y periodistas ante los tribunales;

• En países en que la difamación sea un delito penal,
alentar a los organismos judiciales a que impongan una
moratoria sobre las condenas a prisión, incluida la libertad
condicional, hasta que se lleven a cabo las reformas
necesarias.

En 2004, la oficina del Representante comenzó a elaborar
una matriz de base de datos sobre la legislación relativa a la
difamación en la región de la OSCE, que se prevé que vaya
acompañada por un análisis jurídico que explique las
conclusiones. Eso ayudará a definir las mejores formas de
resolver el problema. Estaba previsto que dicha matriz se
presentara al principio de 2005

Preservar la libertad de expresión en Internet. En
agosto, la oficina del Representante organizó en
Amsterdam su segunda Conferencia sobre Internet. Entre
los temas examinados cabe citar: la legislación y la
jurisdicción en materia de redes digitales; los discursos
de odio en Internet; la enseñanza y el desarrollo de los
conocimientos básicos sobre Internet; el acceso a la
información y a las redes; y los problemas de
autorregulación, bloqueo y filtración de las páginas de
Internet. Hubo más de un centenar de participantes, entre
ellos expertos internacionales y representantes de la
OSCE, del Consejo de Europa, de la UNESCO, de
instituciones académicas, de medios informativos y de
ONG. En la conferencia, que duró dos días, los
participantes hicieron hincapié en que la regulación debe
limitarse a aquellos sectores en los que sea absolutamente
inevitable, puesto que las medidas reguladoras (aunque

se apliquen con la mejor intención) pueden tener graves
consecuencias para la libertad de los medios informativos
en Internet.

Los resultados de los debates mantenidos en la
Conferencia y de las recomendaciones hechas por los
participantes se recopilaron en un libro publicado por el
Representante en diciembre bajo el título “Libro de
recetas para la libertad de los medios informativos en
Internet”. Siguiendo el ejemplo de otras publicaciones
similares sobre programas y programación informáticos,
ese “libro de recetas” es una recopilación de las mejores
prácticas sobre una amplia gama de cuestiones
relacionadas con Internet, y su objetivo es proporcionar
directrices valiosas para que los Estados participantes de
la OSCE sepan cómo utilizarlo.

La oficina del Representante organizó también otras
actividades colaterales sobre la misma cuestión en
diversas conferencias y reuniones de la OSCE, incluida
la reunión celebrada en París, en el mes de julio, sobre la
relación entre la propaganda racista, xenófoba y
antisemita en Internet y los delitos motivados por el odio;
la Conferencia de Bruselas sobre la tolerancia y la lucha
contra el racismo, la xenofobia y la discriminación; y la
Reunión anual de Aplicación sobre cuestiones de la
Dimensión Humana, celebrada por la OIDDH en
Varsovia en el mes de octubre.

Declaración conjunta sobre el acceso a la información.
En diciembre, el Representante hizo pública una
Declaración conjunta sobre el acceso a la información, en
colaboración con el Relator especial de las Naciones
Unidas sobre libertad de opinión y expresión, y los
medios informativos, y con el Relator especial sobre
libertad de expresión, de la Organización de los Estados
Americanos. Los principios y recomendaciones
contenidos en dicho documento tienen una gran
importancia para la comunidad de la OSCE, puesto que
se reconoce que no puede haber una prensa libre si las
autoridades públicas no respaldan el derecho de los
ciudadanos a acceder a la información.

En la Declaración se afirma que el acceso a la
información es un derecho humano fundamental que
debería estar en vigor a nivel nacional mediante una
amplia legislación por ejemplo mediante la aprobación
de una ley de libertad de información. Asimismo se
afirma que debería establecerse un principio de máxima
transparencia en la normativa moderna de clasificación,
que se base en la presunción de que toda información es
accesible y está sujeta únicamente a un reducido sistema
de excepciones.

El documento señala que la responsabilidad de proteger
la confidencialidad de la información legítimamente
secreta recae únicamente en las autoridades públicas y en
su personal, cuya tarea oficial es salvaguardar esa
información, y que no debe hacerse recaer nunca en otras
personas, especialmente periodistas y representantes de
la sociedad civil, la responsabilidad de publicar o
divulgar esa información, independientemente de que se
les haya facilitado o no, a menos de que hayan cometido
fraude u otro delito para obtenerla.

El Representante y los Relatores especiales
recomendaron que se reformaran los códigos penales

 131

para que se deroguen o se enmienden las disposiciones
del derecho penal que no restringen la responsabilidad de
divulgar secretos de estado a las personas autorizadas a
manejar esa información.

Sexta Conferencia de medios informativos de Asia
Central, en Tayikistán. En septiembre, el Representante
organizó en Dushanbe la Sexta Conferencia de medios
informativos de Asia Central. La Conferencia
proporcionó a los periodistas de Asia Central un foro
para debatir la difamación y la libertad de información
desde el punto de vista de sus propias experiencias. Más
de un centenar de periodistas asistió a la Conferencia y
estuvo de acuerdo en que la legislación sobre difamación
vigente en los países de Asia Central era obsoleta y
perjudicial para la libertad de prensa. Los participantes
examinaron diversos casos individuales, dado que
algunos de ellos habían pasado por la experiencia de ser
procesados por difamación.

La Conferencia puso de relieve que sigue habiendo
problemas importantes en la región en lo relativo a la
libertad de información. Ninguno de los países tiene una
legislación que cumpla la normativa internacional sobre
el acceso a la información, y con bastante frecuencia se
recurre a las leyes sobre secretos de estado, que socavan
el derecho de acceso a la información, e incluso se hace
mal uso de ellas. Es necesario esforzarse
considerablemente por conseguir que la región se una al
resto de la OSCE y reconozca el derecho de acceso a la
información por parte del público y de los medios
informativos.

La difamación y la libertad de los medios informativos
en el Cáucaso meridional. Cuestiones similares se
estudiaron en la primera Conferencia de medios
informativos del Cáucaso meridional, celebrada en Tiflis
en octubre. En los debates se examinó la evolución de la
legislación en materia de difamación en los tres países de
la región: Armenia, Azerbaiyán y Georgia. A principios
de 2004, Georgia despenalizó la difamación, y Armenia
adoptó medidas importantes para reducir las sanciones
penales por difamación. En Azerbaiyán se inició el
proceso de elaboración de una nueva ley que regula la
difamación, la calumnia, y la protección del honor y la
dignidad.

El acceso a la información oficial siguió siendo un sector
muy problemático para los medios informativos del
Cáucaso meridional. Algunos de los principales
obstáculos subrayados por los periodistas en la
Conferencia eran similares a los de Asia Central: escasa
aplicación de la legislación vigente sobre el acceso a la

información; leyes sobre secretos de estado y sanciones
excesivas por la violación de esas leyes; falta de
concienciación pública sobre los derechos jurídicos de
acceso a la información; y escaso nivel de
profesionalidad de los medios informativos.

En un informe encargado por el Representante y en la
investigación llevada a cabo por las ONG que se ocupan
de los medios informativos se analizaron los vínculos
existentes entre la libertad de dichos medios y la libertad
de información. El informe incluye docenas de casos (en
2004) en los que a distribuidores de medios informativos
y a los periodistas de los tres países del Cáucaso
meridional se les denegó el acceso a la información.

Mesa redonda en Bakú. En octubre, el Representante y
el Consejo de Europa organizaron una mesa redonda en
Bakú sobre procesos legislativos relacionados con la
difamación y la libertad de información, a la que
asistieron parlamentarios, magistrados y expertos
internacionales y locales.

Puesto que Azerbaiyán está en vías de enmendar y
aprobar una legislación sobre esas cuestiones, el principal
tema de debate fueron las dos revisiones de la legislación
que ambas organizaciones habían encargado en otoño. En
su calidad de Estado participante, tanto en la OSCE como
en el Consejo de Europa, Azerbaiyán está poniendo en
consonancia su legislación con los compromisos y las
normas internacionales. El intercambio de opiniones
entre expertos locales e internacionales fue un elemento
importante de ese proceso.

Revisión de procesos. A petición del Primer Ministro de
Albania, de la Comisión Parlamentaria de Medios
Informativos y del Consejo Nacional de Radiotelevisión,
el Fondo de defensa jurídica Verónica Guerin,
establecido por la OSCE, preparó siete revisiones de
procesos para Albania, dos de ellas conjuntamente con el
Consejo de Europa.

El Fondo, creado en 2003 por Freimut Duve, primer
Representante para la Libertad de los Medios de
Comunicación, proporciona asistencia letrada para los
periodistas que la necesitan y se financia mediante
contribuciones voluntarias de Estados participantes,
organizaciones de derechos humanos, y particulares. En
total, el Fondo presentó 18 revisiones de procesos en
2004.

www.osce.org/fom

 132

LA SECRETARÍA

Actividades de la Secretaría | Alianzas en aras de la seguridad y la cooperación

 133

ACTIVIDADES DE LA SECRETARÍA

La Secretaría, que tiene su sede en Viena, proporciona un
apoyo esencial a los Estados participantes, a la
Presidencia y a los administradores de fondos de la
Organización. En sus distintas dependencias trabajan un
total de 334 miembros del personal. A pesar de los
considerables problemas planteados en 2004, la
Secretaría logró cumplir su función de apoyo. Ese año
concluyó también la importante reforma administrativa
iniciada por el Secretario General en 2001. Gracias a esa
reforma, la Organización mejoró su capacidad para poner
en práctica y hacer operativas, con rapidez y flexibilidad,
las decisiones políticas adoptadas por los Estados
participantes. Sin embargo, el proceso de reforma ha de
ir más allá; la OSCE precisa continuidad, coherencia y
coordinación, y todo eso se ha visto favorecido por el
fortalecimiento de la función del Secretario General en el
Consejo Ministerial de Sofía.

Conseguir la seguridad del personal. Los miembros del
personal de la OSCE trabajan a menudo en condiciones
difíciles. Tras las medidas adoptadas por el Secretario
General se ha incrementado el sentimiento de seguridad
en toda la Organización, y ha habido una visible mejora
de la gestión de las actividades cotidianas relacionadas
con la seguridad, y de las tareas de supervisión
correspondientes. Todas las cuestiones relativas a la
seguridad están bajo la supervisión directa del Secretario
General, y se ha establecido también una Unidad de
gestión de la seguridad en la Oficina del Secretario
General. En diciembre entró en vigor un nuevo Sistema
de gestión de la seguridad que permite que las
actividades de la Organización se lleven a cabo de forma
efectiva y eficiente, al mismo tiempo que se consigue la
seguridad de las instalaciones y la seguridad y el
bienestar del personal.

Centro para la Prevención de Conflictos. Dos
actividades esenciales de la labor del Centro para la
Prevención de Conflictos son proporcionar
asesoramiento a la Presidencia y brindar apoyo activo a
todas las operaciones de la OSCE sobre el terreno. El
Centro ayudó a la Presidencia a supervisar, entre otras
cosas, la evolución de la situación en el Trans-Dniéster
(Moldova) y en el Cáucaso meridional, con miras a
intensificar los esfuerzos en las negociaciones para el
arreglo pacífico de los conflictos en esas regiones.
También respaldó algunas iniciativas concretas de la
Presidencia, por ejemplo la promoción de la enseñanza
como herramienta para la prevención de conflictos. El
CPC siguió siendo uno de los pilares de la dimensión
político-militar de la OSCE en materia de seguridad,
poniendo a disposición del Foro de Cooperación en
materia de Seguridad sus conocimientos especializados.
Prestó ayuda a los Estados participantes en proyectos
sobre el terreno y visitas de evaluación relacionadas con
las armas pequeñas y armas ligeras, y con la munición
convencional. En el sector de la gestión y la seguridad
fronterizas, un equipo de expertos llevó a cabo con éxito
la primera fase del Programa de cooperación
transfronteriza de la OSCE en Europa sudoriental.

Lucha contra el terrorismo. Actuando como centro de
coordinación de las actividades de la OSCE de lucha
contra el terrorismo, la Unidad de Acción contra el
Terrorismo contribuyó notablemente a la aplicación de
las respectivas decisiones adoptadas por los Estados
participantes, que complementan la labor de las
Naciones Unidas en esta esfera absolutamente prioritaria.
La Unidad está liderando los esfuerzos de la OSCE por
respaldar la ratificación y aplicación de los 12
instrumentos universales de lucha contra el terrorismo,
mediante cursos prácticos y conferencias. Al final de
2004, 33 Estados participantes eran ya parte en esos
12 instrumentos.

Lucha contra la trata de personas. La Secretaría
respalda firmemente el enfoque adoptado por la
Organización en la lucha contra la trata de personas, que
abarca las tres dimensiones de la OSCE. Tras nombrarse
en mayo a Helga Konrad como Representante Especial
para la Lucha contra la Trata de Personas, se estableció
en la Secretaría la Unidad de Asistencia en la Lucha
contra la Trata. La tarea de la Unidad, que actúa como
centro de coordinación con otras organizaciones
pertinentes, es prestar apoyo a los Estados participantes,
a la Representante Especial, al Presidente en ejercicio y
al Secretario General en la lucha efectiva contra la trata
de personas.

Cuestiones policiales. La Unidad de Estrategia Policial
mejoró aún más la capacidad de los Estados participantes
para hacer frente a las amenazas planteadas por las
actividades delictivas, y ayudó a dichos Estados a
mantener el imperio de la ley. Su Programa de asistencia
policial para Kirguistán, por ejemplo, está previsto que
finalice en julio de 2005. Se llevaron a cabo misiones de
evaluación de necesidades en Armenia y Azerbaiyán, y
está prevista una en Georgia. La Unidad siguió
contribuyendo notablemente a la labor de seguimiento
del Proceso de Ohrid en lo relativo a cuestiones de
policía fronteriza en Europa sudoriental. Además, intentó
complementar la labor que realiza la OSCE para luchar
contra la trata de personas.

Dimensión económica y medioambiental. En 2004, tras
la aprobación en el Consejo Ministerial de Sofía del
Documento Estratégico de la OSCE para la Dimensión
Económica y Medioambiental, la Organización
incrementó considerablemente su participación en dicha
dimensión. En el documento se evaluaron las
recomendaciones efectuadas en la Duodécima Reunión
del Foro Económico en Praga y se sugirieron actividades
concretas de seguimiento en los sectores de desarrollo de
pequeñas empresas, inversión, fomento de la capacidad
humana, integración económica y lucha contra la
corrupción. A partir del Foro Económico de 2004, la
OSCE está participando también en un proceso de
examen de los compromisos contraídos por los Estados
participantes en materia económica y medioambiental.
Un asociado clave en ese esfuerzo es la Comisión

 134

Económica para Europa de las Naciones Unidas, con la
que el Secretario General firmó un Memorando de
Entendimiento en el Consejo Ministerial de Sofía.
Además, la Oficina del Coordinador de las Actividades
Económicas y Medioambientales (OCAEM) publicó un
manual de mejores prácticas para combatir la corrupción,
y se intensificaron los esfuerzos de la lucha contra el
blanqueo de dinero y la financiación del terrorismo.
Después de llevar a cabo una evaluación inicial, la
Iniciativa sobre medio ambiente y seguridad (ENVSEC)
identificó algunas cuestiones medioambientales concretas
sobre las que es preciso adoptar medidas a nivel
internacional. En julio, la OTAN se sumó también a la
Iniciativa.

Realzar el perfil público de la OSCE. La Sección de
Prensa e Información Pública lanzó una nueva revista
bimensual a todo color para reemplazar al Boletín de la
OSCE, que se publica desde hace nueve años. La
publicación, que supone una mejora sustancial en cuanto
a la forma y el contenido, está disponible en inglés y
ruso, tanto en versión impresa como en Internet. Se
diseñó de nuevo la página web de la OSCE y está
previsto reinstalarla al principio de 2005. El objetivo de
ambas medidas es atraer una audiencia más amplia y
facilitar el acceso a la información acerca de las
actividades de la Organización. Los funcionarios de la
Sección de Prensa e Información Pública siguieron
ocupándose fundamentalmente de los medios
informativos tradicionales y en línea, mientras que los
medios que tienen un interés más académico o
profesional fueron reforzados con un programa de
visitantes ampliado.

Conclusión de la reforma de la gestión. La amplia
reforma de la gestión iniciada por el Secretario General
en 2001 se acerca a su fin. La reforma deja a la OSCE
mejor preparada y equipada para respaldar a los Estados
participantes, a la Presidencia y a sus gestores de fondos
a la hora de tratar cuestiones operativas cotidianas y de
llevar a la práctica decisiones políticas. El punto esencial
de la reforma es el proceso de preparación del
presupuesto unificado, herramienta clave para que el
Consejo Permanente pueda dirigir y controlar la labor de
la OSCE. En él se esbozan objetivos anuales concretos y
resultados de programas de la OSCE.

Con el fin de utilizar prácticas óptimas en los procesos de
gestión, la OSCE ha introducido un moderno sistema de
gestión basado en la tecnología más avanzada de
información y comunicaciones, el Sistema de Gestión
Integrada de los Recursos (IRMA). Este nuevo sistema
requiere que se asignen responsabilidades individuales
claras, en consonancia con el ámbito de las competencias
y de las instancias ante las que se han de rendir cuentas.
La inversión realizada en el proyecto IRMA (y su
sistema de gestión de documentos, Doc.In) asciende a un
total de 7,4 millones de euros, pero se pueden hacer
ahorros importantes mediante procesos racionalizados de
gestión. El proyecto IRMA ha sido elogiado por los
auditores externos de la OSCE y ha suscitado gran
interés en otras organizaciones internacionales.

Gestión de recursos humanos. El Departamento de
Recursos Humanos participó activamente en el desarrollo
y la aplicación de los componentes del proyecto IRMA
relacionados con las actividades de recursos humanos. El

mecanismo principal de contratación de personal adscrito
para las operaciones sobre el terreno (REACT) se vinculó
con éxito al proyecto IRMA. Para puestos de
contratación en la Secretaría, las Instituciones y las
operaciones sobre el terreno, se utilizó un sistema de
contratación basado en la web, que permite a los
candidatos enviar sus solicitudes vía Internet y agilizar
con ello el proceso. Además, las actividades de
capacitación se incrementaron tanto en cantidad como en
calidad. La falta de capacidad jurídica, y de prerrogativas
e inmunidades en la mayoría de los Estados participantes
siguió siendo una fuente de dificultades para el buen
funcionamiento de las actividades de la OSCE.

Cuestiones de equiparación de ambos géneros. La
principal actividad en ese sector fue la revisión del Plan
de Acción para la equiparación del personal de ambos
géneros. El Asesor Superior sobre cuestiones de
equiparación de ambos géneros contó con la asistencia
ininterrumpida del Grupo informal de trabajo sobre la
equiparación entre los géneros y la lucha contra la trata
en ese proceso de revisión, que se tradujo en la
aprobación de la Decisión Nº 638 del CP relativa al Plan
de Acción 2004 de la OSCE para el fomento de la
igualdad entre los géneros. Además, se actualizó la guía
para el personal de la OSCE sobre aspectos de la
equiparación de géneros en situaciones posconflicto,
publicada en 2001, a fin de velar por su empleo como
documento de referencia para la labor de los miembros
de misión en esa esfera. La Secretaría siguió también
promoviendo y supervisando el cumplimiento por su
personal de la ética profesional en el entorno de trabajo.

Supervisión interna. A lo largo del pasado año se
hicieron importantes avances en la reestructuración y
profesionalización de la Oficina de Supervisión Interna.
La Supervisión Interna, que posee una dotación de
personal formada por auditores certificados, se ha
convertido en una herramienta importante para supervisar
el cumplimiento del marco normativo y para
proporcionar garantías acerca de la idoneidad de los
controles internos en la Organización. La función de
supervisión, tanto interna como externa, se verá
reforzada por el Comité Auditor establecido por el
Consejo Permanente en diciembre de 2004. La
Supervisión Interna, que emplea las mejores prácticas, se
basa en metodologías de evaluación de riesgos para
llevar a cabo su plan de auditoría. El plan
correspondiente a 2005 tiene en cuenta los riesgos
asociados con actividades y operaciones y considera
también las prioridades de la Organización, así como la
necesidad de equilibrar la labor de auditoría entre las
presencias sobre el terreno, las Instituciones y la
Secretaría. Aunque los aspectos de dicha labor
relacionados con la idoneidad de los controles y el
cumplimiento seguirán siendo la base del programa de
Supervisión Interna, la Oficina ampliará sus actividades
para seguir llevando a cabo auditorías e inspecciones de
la gestión, evaluaciones de programas, e investigaciones.
Además, se hará un seguimiento de las recomendaciones
anteriores en materia de auditoría, para asegurarse de que
se cumplen dichas recomendaciones.

Cooperación con otras organizaciones internacionales.
La Secretaría siguió estrechando vínculos con
organizaciones asociadas a todos los niveles. La OSCE
desempeño una función activa en la reunión del Consejo

 135

de Seguridad de las Naciones Unidas con organizaciones
regionales para tratar de la cooperación en los procesos
de estabilización. Asimismo se fortalecieron las
relaciones entre la Secretaría y la Unión Europea. Los
vínculos de trabajo con el Consejo de Europa fueron
especialmente dinámicos y prosiguieron las consultas con
la OTAN a todos los niveles.

Socios asiáticos y mediterráneos para la cooperación.
La Secretaría, en colaboración con la Troika de la OSCE,
siguió intensificando sus relaciones con los Socios

asiáticos y mediterráneos para la cooperación. Se dio la
bienvenida a Mongolia como nuevo Socio asiático para
la cooperación, tras la adopción de la respectiva Decisión
del Consejo Permanente, el 2 de diciembre de 2004. Por
primera vez, la OSCE llevó a cabo actividades de
supervisión de elecciones en un Estado socio. En octubre,
se envió un equipo de apoyo electoral de la OSCE
formado por unos 50 expertos electorales a Afganistán
para las primeras elecciones presidenciales del país, lo
que supone un hito tanto para Afganistán como para la
OSCE.

 136

INFORME DEL DIRECTOR DEL CENTRO PARA LA
PREVENCIÓN DE CONFLICTOS

“El CPC combina la asistencia directa a las operaciones sobre el terreno con unos firmes conocimientos
especializados en la dimensión político-militar de la seguridad, por lo que se ha convertido en un modelo único
de excelente interacción entre dependencias geográficas y temáticas. Estados y organizaciones asociados han
mostrado un extraordinario interés por nuestro modelo de prevención de conflictos. Tanto las experiencias del
CPC como sus conocimientos periciales han tenido mucha demanda durante el presente año.”
Embajador Lamberto Zannier, Director del Centro para la Prevención de Conflictos

El Centro para la Prevención de Conflictos desempeña
una función esencial respaldando las actividades de la
OSCE sobre el terreno, coordinando las actividades de
las operaciones sobre el terreno y prestando asistencia en
el cumplimiento de sus mandatos. También es el centro
de coordinación de la Secretaría para llevar a cabo la
función de la OSCE en la dimensión político-militar. En
particular, el CPC es responsable de prestar apoyo a la
Presidencia, al Secretario General y a los organismos
encargados de la adopción de decisiones, con el fin de
cumplir las tareas de la OSCE en las esferas de alerta
temprana, prevención de conflictos, gestión de crisis, y
rehabilitación posconflicto.

El CPC incluye:

• La Sección de Programas para Misiones, que actúa

como centro principal de coordinación y enlace con
las operaciones de la OSCE sobre el terreno;

• La Célula de coordinación de proyectos, que
proporciona apoyo a las operaciones sobre el terreno
en la planificación, el desarrollo y la evaluación de
proyectos extrapresupuestarios;

• La Unidad de Planificación de Operaciones, que
planifica futuras operaciones e identifica posibles
zonas de crisis, proporcionando análisis y alerta
temprana;

• La Sala de reuniones/comunicaciones de emergencia
,que supervisa la evolución de la situación en las
regiones de la OSCE y actúa como célula de
emergencia en situaciones de crisis;

• La Unidad de Apoyo al Foro de Cooperación en
materia de Seguridad, que proporciona asesoramiento
y conocimientos especializados en la dimensión
político-militar de la seguridad.

En 2004, el CPC fue un instrumento esencial de los
esfuerzos de la OSCE por mejorar la coherencia general
de las actividades programáticas de la Organización,
velar por que hubiera un equilibrio adecuado entre las
tres dimensiones de la OSCE, y asegurar una
coordinación apropiada con otras organizaciones
internacionales y subregionales. Gracias a su función de
apoyo directo a las operaciones sobre el terreno, el CPC
estaba en inmejorables condiciones para incorporar la
perspectiva sobre el terreno a las principales actividades
que organizó y copresidió, como por ejemplo la
Conferencia Anual para el Examen de la Seguridad, la
Conferencia OSCE-ONUDD sobre seguridad y gestión
fronterizas, la reunión especial sobre remoción de minas,

y la Conferencia sobre la aplicación del documento de la
OSCE sobre existencias de munición convencional. Por
otra parte, el CPC tuvo también oportunidad de aplicar
sobre el terreno los resultados de todas esas actividades,
mediante reuniones periódicas con los jefes de las
operaciones sobre el terreno.

Enlace con las operaciones de la OSCE sobre el
terreno: Sección de Programas para Misiones. La
Sección de Programas para Misiones es el centro
principal de coordinación entre las operaciones de la
OSCE sobre el terreno, la Secretaría y la Presidencia.
Consta de cuatro oficinas regionales que abarcan Europa
sudoriental, Europa oriental, el Cáucaso y Asia central.

Los Oficiales de programas para misiones, responsables
de esas zonas, proporcionaron asesoramiento a las
operaciones sobre el terreno en cuestiones programáticas
así como en aspectos normativos y de gestión, y
ayudaron a preparar las visitas del Presidente en ejercicio
y otros funcionarios de la OSCE. En varios casos se
enviaron a la Presidencia y a las delegaciones de los
Estados participantes de la OSCE señales de alerta
temprana relacionadas con la evolución de la situación
sobre el terreno.

Ciertas cuestiones requirieron una atención específica por
parte de la Sección en 2004. Entre ellas cabe citar las
siguientes:

• Coordinación por la Oficina de Europa sudoriental de

los esfuerzos conjuntos efectuados por las
operaciones sobre el terreno, las instituciones y la
Presidencia para organizar una primera reunión de
profesionales locales sobre cuestiones relacionadas
con testigos en los procesos por crímenes de guerra,
que tuvo lugar en Serbia y Montenegro, en
noviembre;

• Supervisión por la Oficina de Europa Oriental de la
crisis de la región del Trans-Dniéster tras el cierre de
las escuelas que impartían enseñanza utilizando el
alfabeto latino, y contribución a los esfuerzos de la
Presidencia en las negociaciones para hallar una
solución pacífica;

• Preparativos efectuados por la Oficina del Cáucaso
de propuestas de la Presidencia para la adopción de
futuras medidas sobre conflictos;

• Conjuntamente con la Unidad de Planificación de
Operaciones, asesoramiento a la Presidencia sobre
cuestiones de enseñanza, y asistencia prestada por la

 137

Oficina de Asia Central para la organización de una
conferencia ministerial sobre “La educación como
inversión para el futuro”, que tuvo lugar en Tashkent,
en abril.

Actividades concernientes a la
educación por cuestiones tematicas

(cuadro total - 10,4 milliones de
euros)

10%

34%

7%
17%

2%

1%

6%

10%
2%3%2% 1%

5%

lucha contra la trata 1%

democratización 5%

actividades económicas 10%

apoyo general a estructuras docentes 34%

elecciones 7%

actividades medioambientales 17%

cuestiones de género 2%

buena gobernanza 1%

derechos humanos 6%

minorías 10%

Estado de derecho 3%

inserción sociocultural 2%

tolerancia y no discriminación 2%

Coordinación de actividades extrapresupuestarias:
Célula de coordinación de proyectos. En las operaciones
de la OSCE sobre el terreno se están llevando a cabo
cada vez más proyectos financiados con recursos
extrapresupuestarios. La función de la Célula de
coordinación de proyectos es prestar apoyo a las
operaciones sobre el terreno en la planificación,
desarrollo y evaluación de esas actividades
extrapresupuestarias. Durante la fase de planificación, la
coordinación con la Secretaría y las Instituciones de la
OSCE es especialmente importante. En 2004, la Célula
evaluó un total de 121 proyectos extrapresupuestarios
previstos en las operaciones sobre el terreno, por un valor
total de más de 18,7 millones de euros.

Basándose en un manual de recursos elaborado
conjuntamente con el Departamento de Recursos
Humanos en 2003, la Célula contribuyó a las actividades
de capacitación del nuevo personal, consolidando así el
enfoque de la OSCE para la gestión de proyectos.
Asimismo, en colaboración con la OCAEM y con la
OIDDH, organizó un curso práctico conjunto para
planificar futuras actividades en Uzbekistán. De ese
modo, el CPC reforzó la cooperación entre las
operaciones sobre el terreno, las Instituciones y la
Secretaría.

En vista de la prioridad que concede la Presidencia
búlgara a la promoción de la educación como
instrumento de prevención de conflictos, la Célula llevó a
cabo una amplia revisión de todos los proyectos
educativos de la OSCE, recopilando y analizando
sistemáticamente información sobre todas las iniciativas
relacionadas con esa esfera.

Asesoramiento pericial para la Presidencia: Unidad de
Planificación de Operaciones. La Unidad de
Planificación de Operaciones es un instrumento esencial
para prestar apoyo a la Presidencia y a las delegaciones
en la planificación de futuras operaciones sobre el terreno
y para identificar posibles zonas de crisis,
proporcionando alerta temprana y análisis. La Unidad
cuenta también con un reducido equipo analítico que se
encargó de preparar documentos y análisis básicos. Ese
equipo desempeñó un importante papel ayudando a la
Presidencia en los preparativos y el seguimiento de la
Conferencia Anual para el Examen de la Seguridad,
celebrada en junio.

Con el fin de reforzar aún más los vínculos operacionales
con organizaciones asociadas, la Unidad participó en el
Ejercicio de gestión de crisis de la OTAN (CMX 04), en
marzo, y en el Ejercicio de gestión de crisis de la
Unión Europea (CME 04), en mayo. También observó el
primer Ejercicio de procedimiento OTAN-Rusia, en
septiembre. La Unidad compartió sus experiencias con
otras organizaciones internacionales, como por ejemplo
las Naciones Unidas, lo que se tradujo en una mejora de
las estructuras de enlace operativo y contribuirá a que se
dé una respuesta más rápida y eficiente a la evolución de
la situación sobre el terreno.

Ocuparse de la gestión y la seguridad fronterizas. En
2004, el CPC estableció en la Unidad de Planificación de
Operaciones un reducido equipo de tres expertos para
que se ocupara de cuestiones de seguridad y gestión
fronterizas. Una de sus principales responsabilidades era
llevar a cabo la primera fase del Programa de
cooperación transfronteriza de la OSCE en Europa
sudoriental. El programa consiste en una serie de seis
seminarios/cursos prácticos organizados en la región para
promover los acuerdos de gestión transfronteriza en
cuestiones como la transición a los servicios policiales
fronterizos, las maniobras de capacitación conjuntas, la
cooperación de organismos encargados del cumplimiento
de la ley y las cuestiones relacionadas con las “fronteras
azules” (mares, ríos y lagos). Los seminarios contaron
con una nutrida asistencia de miembros destacados de las
autoridades policiales fronterizas de Europa sudoriental.
La segunda fase del programa, que está previsto que
comience en 2005, centrará su interés en los aspectos
más operativos de los acuerdos elaborados en la primera
fase.

Respondiendo a solicitudes de Estados participantes, el
equipo llevó a cabo visitas de evaluación a Georgia y
Asia central, con el fin de identificar zonas en las que la
OSCE podría prestar asistencia en la mejora de la gestión
y la seguridad fronterizas. Además, el CPC prestó apoyo
activo al Grupo de trabajo de la oficina de la OSCE sobre
cuestiones fronterizas, y desempeñó un papel destacado
en la preparación y el desarrollo de una conferencia
conjunta de expertos técnicos OSCE-ONUDD sobre

 138

cuestiones de gestión y seguridad fronterizas, celebrada
en septiembre.

Prestación de un servicio permanente (24 horas diarias,
7 días a la semana): Sala de reuniones/comunicaciones
de emergencia. El equipo de oficiales que presta servicio
en la Sala de reuniones/comunicaciones de emergencia
siguió proporcionando un servicio de información
permanente y siendo un punto esencial de contacto para
la Organización, particularmente fuera del horario de
trabajo. La Sala se encarga de que se divulgue
oportunamente información durante épocas de crisis,
presta ayuda en la evacuación médica del personal
cuando procede, y asegura una función de alerta
temprana al Secretario General mediante su vigilancia
continuada de los medios informativos electrónicos y de
Internet.

Unidad de Apoyo al Foro de Cooperación en materia de
Seguridad. La Dependencia siguió prestando apoyo al
FCS y a la Presidencia, facilitándoles conocimientos
especializados y estudios mensuales y trimestrales
detallados con respecto a la aplicación por los Estados
participantes de las medidas encaminadas a fomentar la
confianza y la seguridad. Asimismo preparó y redactó
material básico para reuniones importantes en la
dimensión político-militar, especialmente la Reunión
Anual de Examen de las Aplicaciones, la Conferencia
Anual para el Examen de la Seguridad y una reunión
especial del FCS acerca de la aplicación del Documento
de la OSCE sobre existencias de munición convencional.

Para dar a conocer mejor a los parlamentarios de los
Estados de la OSCE el Código de Conducta sobre los
aspectos político-militares de la seguridad, el CPC
organizó una conferencia sobre la supervisión
parlamentaria de las fuerzas armadas. A la conferencia,
que centró su interés en el desarrollo de prácticas
nacionales para la supervisión parlamentaria de las
fuerzas armadas en un entorno de seguridad cambiante,

asistieron más de un centenar de parlamentarios y
funcionarios gubernamentales de los 55 Estados
participantes.

En apoyo de las actividades del FCS en el sector de las
armas pequeñas y armas ligeras, la Unidad elaboró un
amplio documento acerca de la destrucción y la
exportación/importación de todo tipo de categorías de
esas armas en la zona de la OSCE. Como continuación
de un proyecto iniciado en 2003, la Unidad publicó el
Manual de Guías de Mejores Prácticas sobre APAL en
los seis idiomas de trabajo de la OSCE. Para divulgar
ampliamente las disposiciones contenidas en el Manual
se llevaron a cabo dos seminarios regionales, uno en
Ashgabad en mayo y otro en Skopje en julio. En 2004,
los representantes de la Unidad encabezaron el equipo de
expertos enviado por la OSCE a Belarús y Tayikistán
para realizar visitas de evaluación. Ésta fue la primera de
las medidas concretas adoptadas para mejorar la
seguridad de las existencias y los procesos de destrucción
de excedentes de armas pequeñas y munición en la zona
de la OSCE, que proseguirán en 2005.

Mejora del intercambio de información: Red de
Comunicaciones. La Red de Comunicaciones de la
OSCE que proporciona vínculos directos de
comunicación entre las capitales de los Estados
participantes, se actualizó de nuevo en 2004. El órgano
responsable de su supervisión, que es el Grupo de
Comunicaciones de la OSCE, siguió mejorando la
eficiencia, la fiabilidad y la utilización, iniciando la
transición a un nuevo sistema operativo y una estructura
simplificada. Otro nuevo Estado participante (Malta) se
sumó a la Red, lo que eleva a 48 el número de Estados de
la OSCE conectados. La Red de Comunicaciones
actualizada es una de las iniciativas emprendidas para
mejorar los aspectos competitivos de la Organización y
su respuesta a los problemas de prevención de conflictos.

www.osce.org/cpc

 139

UNIDAD DE ACCIÓN CONTRA EL TERRORISMO

La Unidad de Acción contra el Terrorismos establecida
en 2002, coordina todas las actividades de la OSCE en la
esfera de la lucha contra el terrorismo y su prevención.
La Unidad colabora muy estrechamente con el Comité de
las Naciones Unidas contra el Terrorismo (CCT) y con la
Oficina de las Naciones Unidas contra la Droga y el
Delito (ONUDD), así como con otras organizaciones
internacionales. Su labor incluye la asistencia a los
Estados participantes de la OSCE para la creación de
capacidades, a fin de hacer frente a las amenazas
terroristas actuales y a las que puedan surgir en el futuro.

En cooperación con la Organización de Aviación Civil
Internacional (OACI), la Unidad organizó en 2004 la
primera reunión internacional en gran escala sobre la
amenaza que suponen los misiles portátiles para la
aviación civil. Como consecuencia de ella, varios
gobiernos introdujeron medidas concretas para reforzar la
seguridad de los aeropuertos. La Unidad y la OACI
organizaron también la primera conferencia internacional
para fomentar la aplicación de la normativa de la OACI
sobre documentos de viaje.

Las existencias almacenadas de material radiactivo no
protegidas representan otra grave amenaza terrorista. La
Unidad, junto con el Organismo Internacional de Energía
Atómica, con sede en Viena, exploró aquellos sectores en
los que la OSCE podría complementar la labor
encaminada a fortalecer la seguridad del personal y de las
instalaciones relacionadas con dicho material.

Para respaldar directamente los esfuerzos globales de las
Naciones Unidas por combatir el terrorismo, la Unidad
copatrocinó en Viena la Conferencia de seguimiento de
la Reunión especial del Comité de las Naciones Unidas
contra el Terrorismo con organizaciones
internacionales, regionales y subregionales, celebrada en
marzo de 2004.

También siguió respaldando la ratificación y
promulgación interna de los doce instrumentos de las
Naciones Unidas contra el terrorismo. Cursos prácticos y
consultas bilaterales organizadas conjuntamente con las
Naciones Unidas y la OIDDH dieron como resultado un
aumento de un 5% del porcentaje de ratificación en la

región de la OSCE a lo largo del pasado año, con lo que
dicho porcentaje alcanzó hasta el 88%.

Una de las funciones esenciales de la Unidad es
proporcionar asistencia a los Estados participantes para
crear su capacidad de lucha contra el terrorismo. Con el
apoyo financiero de Alemania y de los Estados Unidos,
la Unidad organizó en 2004 cuatro cursos prácticos
subregionales sobre la forma de evitar la falsificación de
documentos de viaje. En dichos cursos participaron 99
expertos de 26 capitales de la OSCE y de organizaciones
internacionales.

Con el fin de fomentar el intercambio oportuno de
información entre el personal encargado de la lucha
contra el terrorismo, la OSCE estableció en 2004 una
Red contra el terrorismo. La Unidad se encarga de
mantener la Red y de divulgar un boletín electrónico
mensual que proporciona capacitación práctica e
información sobre creación de capacidades a todos los
Estados participantes.

La Unidad coopera también muy estrechamente con el
Grupo informal de Amigos de la OSCE para la lucha
contra el terrorismo, que se ha convertido en un
instrumento muy útil de interacción entre la Secretaría y
los Estados participantes, y en un foro importante para
examinar el cumplimiento de los compromisos en
materia de terrorismo y elaborar una respuesta de la
OSCE ante las amenazas terroristas que puedan surgir.

Con el fin de evitar la duplicación de esfuerzos, la
Unidad mantiene un inventario actualizado de todos los
programas de la región en materia de lucha contra el
terrorismo, seguridad fronteriza y cumplimiento de la
ley, tanto los de la OSCE como los que no son de la
Organización. La Unidad facilita esa información a los
encargados de planificar los programas de la OSCE y
organiza cursos prácticos para orientarles en las
actividades de lucha contra el terrorismo que se llevan a
cabo en la región.

www.osce.org/atu

 140

UNIDAD DE ESTRATEGIA POLICIAL

“Los servicios policiales son en cierto modo una cuestión perfecta para que se ocupe de ella la OSCE, ya que
aúnan aspectos de la seguridad y de derechos humanos. Unas fuerzas de policía eficientes, que rinden cuentas
ante las autoridades pertinentes, y en las que confía la población a la que sirven no tienen que recurrir a la
brutalidad o a la tortura con el fin de obtener la información necesaria para resolver los delitos… Cuando haya
unos servicios de policía efectivos y democráticamente controlados, las sociedades serán más estables y
estarán más integradas. No hay que esperar a que las crisis se deterioren hasta un punto en el que sea
necesario tomar medidas de mantenimiento de la paz. Hay que seguir esforzándose por fortalecer los servicios
policiales dentro de los Estados y, cuando sea necesario, con el respaldo de la comunidad internacional.”
Solomon Passy

La Estrategia de la OSCE frente a las amenazas contra la
seguridad y la estabilidad en el siglo XXI, aprobada en el
Consejo Ministerial de Maastricht en diciembre de 2003,
pone de relieve la función que desempeña la Unidad de
Estrategia Policial (UEP) para mejorar la capacidad de
los Estados participantes para hacer frente a las amenazas
planteadas por las actividades delictivas, y ayudar a
dichos Estados a mantener el Estado de derecho.

El Programa de asistencia policial para Kirguistán, que
consta de ocho proyectos de carácter técnico y
comunitario, comenzó en julio de 2003, se está llevando
a cabo a buen ritmo y está previsto que finalice a más
tardar en julio de 2005. La Administración Presidencial
de Kirguistán sigue vinculando los resultados del
programa con sus planes de reforma policial a largo
plazo. En Kazakstán, la UEP facilitó asistencia técnica
para respaldar la transición del Ministerio del Interior a
unas fuerzas de policía dirigidas por los servicios de
información, e inició los debates sobre el desarrollo de
nuevas iniciativas que centran su interés en los servicios
policiales de base comunitaria y en la capacitación básica
del personal reclutado. En Armenia y Azerbaiyán, la
UEP llevó a cabo misiones de evaluación de necesidades
que dieron como resultado la elaboración de programas
concretos de asistencia policial para cada uno de los dos
países, y en Georgia se preparó para iniciar una misión
de evaluación de necesidades, con el fin de determinar
las bases para un futuro programa de asistencia policial.

Asimismo, la UEP siguió aportando una importante
contribución a la labor de seguimiento del Proceso de
Ohrid sobre seguridad y gestión fronterizas, en lo que
respecta a las necesidades de los servicios policiales
fronterizos de los Estados de Europa sudoriental. Una de
las recomendaciones de la primera fase del “Programa de
cooperación transfronteriza de la OSCE en Europa
sudoriental” fue el deseo de los Estados de que se les
prestara ayuda para aplicar los diferentes acuerdos
elaborados durante esa fase. La segunda fase centrará su
atención en el nivel operacional de las siete policías
estatales fronterizas, y está previsto que la UEP preste

asistencia en lo relativo a los servicios de información en
materia penal, a las investigaciones penales, y al
desarrollo del análisis de riesgos.

Lucha contra la trata de personas. La UEP procuró
complementar la labor ya realizada por la OSCE en la
lucha contra la trata de personas, iniciando el desarrollo
de una serie de estrategias de investigación para
organismos policiales, que centrarán su atención en los
delincuentes y en la recopilación de pruebas, en vez de
basarse únicamente en el testimonio de las víctimas. La
trata de personas incluye una serie de delitos graves,
como por ejemplo inmigración ilegal, falsificación,
corrupción, y blanqueo de dinero, que brindan
oportunidades para recopilar información, iniciar
investigaciones y corroborar testimonios, con el fin de
llevar a los traficantes ante los tribunales (para más
información sobre la función de la OSCE en la lucha
contra la trata de personas, véase la pág. …..).

En Moldova, la UEP llevó a cabo una evaluación de
necesidades sobre los medios para fortalecer la capacidad
de la policía en la lucha contra la trata de personas. El
proyecto se basó en la labor iniciada por la Misión de
Vigilancia de la OSCE en Skopje para evitar la
propagación del conflicto.

En julio de 2004, la UEP organizó en Viena un curso
práctico para expertos policiales, de dos días de duración,
sobre la investigación de los delitos de índole sexual.
Esta actividad brindó una oportunidad valiosa para
intercambiar información en esa esfera y fue la primera
de lo que será una serie de cursos prácticos en toda la
región de la OSCE. En ella participaron más de 60
investigadores policiales de unos 20 países europeos y de
Asia central, así como un grupo de destacados expertos.

En la sección correspondiente a operaciones sobre el
terreno se estudian con más detalle las actividades de la
Unidad.

www.osce.org/policing

 141

OFICINA DEL COORDINADOR DE LAS ACTIVIDADES
ECONÓMICAS Y MEDIOAMBIENTALES DE LA OSCE

En el Consejo Ministerial de Maastricht, de diciembre de
2003, los Ministros de Asuntos Exteriores de la OSCE
aprobaron un nuevo Documento Estratégico de la OSCE
para la Dimensión Económica y Medioambiental. El
documento incluye recomendaciones y compromisos
contraídos por los Estados participantes para hacer frente
a las amenazas de tipo económico y medioambiental para
la seguridad y la estabilidad en la región de la OSCE en
el siglo XXI.

En 2004, la Oficina del Coordinador de las Actividades
Económicas y Medioambientales (OCAEM) centró su
atención en la aplicación de ese nuevo Documento
Estratégico, al mismo tiempo que proseguía sus
actividades en diversas esferas importantes como por
ejemplo:

• prevención de la trata de personas mediante la

cooperación entre los sectores público y privado;
• desarrollo de pequeñas y medianas empresas

(PYME);
• lucha contra la corrupción;
• lucha contra el blanqueo de dinero y la financiación

del terrorismo;
• fomento de la cooperación en cuestiones

medioambientales.

Aplicación del Documento Estratégico de la OSCE. El
desarrollo de un entorno comercial favorable y la
promoción de pequeñas y medianas empresas siguieron
siendo en 2004 elementos esenciales de las actividades
de la Oficina, que al mismo tiempo amplió sus esfuerzos
al sector del desarrollo de capital humano en las esferas
de la enseñanza superior y la formación profesional.

En la esfera medioambiental, la Oficina siguió
fomentando la aplicación de los convenios y las
convenciones internacionales en materia de medio
ambiente. La Iniciativa sobre medio ambiente y
seguridad, programa de tres años de duración creado por
la OSCE, el PNUMA y el PNUD en noviembre de 2003,
comenzó una serie de proyectos nuevos en la región de
la OSCE. La Iniciativa se centra en la evaluación de
riesgos, el desarrollo de normativas, y el fomento
institucional y de capacidades.

Actividades Económicas

Duodécima Reunión del Foro Económico 2004. La
enseñanza y el fomento institucional fueron los temas
prioritarios de la Duodécima Reunión del Foro
Económico, celebrada en Praga del 31 de mayo al 4 de
junio de 2004 bajo el título “Nuevos desafíos para la
creación de capacidades humanas e institucionales para
la cooperación y el desarrollo económicos”. Los
participantes centraron principalmente su atención en las
estrategias de inversión y en los requisitos necesarios

para desarrollar economías de mercado, sobre todo en las
aptitudes profesionales.

Como preparación para el Foro, la Oficina organizó dos
seminarios dedicados especialmente a las formas de
estimular la inversión extranjera y nacional, y a las
aptitudes profesionales necesarias para desarrollar una
economía de mercado.

Tras evaluar las recomendaciones hechas en el Foro, la
Oficina inició diversas actividades en los sectores de
desarrollo de las PYME, inversión, fomento de la
capacidad humana, integración económica y buena
gobernanza. Asimismo, junto con la Presidencia eslovena
de 2005, comenzó los preparativos para la Decimotercera
Reunión del Foro Económico que estará dedicada al
tema: Tendencias demográficas, migración e integración
de las personas pertenecientes a minorías nacionales:
garantizar la seguridad y el desarrollo sostenible en el
área de la OSCE.

Prevenir la trata de personas. La Oficina siguió
desarrollando su programa de lucha contra la trata, que se
ocupa principalmente de los aspectos de la trata
relacionados con la demanda y el suministro,
promoviendo la autorregulación del sector privado y
aumentando la sensibilización en los denominados países
de destino, en particular en el mundo occidental. El
Programa incluye también una iniciativa encaminada a
crear oportunidades para que las posibles víctimas de la
trata puedan ser autosuficientes desde el punto de vista
económico.

“La Oficina del Coordinador de las Actividades
Económicas y Medioambientales de la OSCE está
aplicando actualmente un Código de Conducta para
proteger a los niños de la explotación sexual
relacionada con el turismo y con los viajes
sexualmente orientados, en Rumania y Bulgaria.
Este Código fue reconocido por los países
occidentales, las ONG y las agencias de turismo
como un valioso instrumento preventivo y de
sensibilización para mitigar la explotación sexual y
la trata de niños.
Marcin Swiecicki, Coordinador de las
Actividades Económicas y Medioambientales de
la OSCE

Desarrollo y fortalecimiento de las pequeñas empresas.
Las pequeñas y medianas empresas son un elemento
esencial para la creación de puestos de trabajo en las
economías de mercado y en los países en transición. En
2004, la Oficina del Coordinador prestó especial atención
a la formación de los jóvenes en los fundamentos del
espíritu empresarial en las regiones posconflicto y en las
economías en transición. Un proyecto que ha tenido
bastante éxito es el Programa de seminarios para

 142

empresarios jóvenes (YES), que se está llevando a cabo
actualmente en Albania, Armenia, Azerbaiyán, Bosnia y
Herzegovina, la ex República Yugoslava de Macedonia,
Serbia y Montenegro, y Uzbekistán.

Compartiendo mejores prácticas en la lucha contra la
corrupción. La Oficina publicó un Manual de mejores
prácticas en la lucha contra la corrupción, que
recopilaba las experiencias más recientes adquiridas en
ese sector en todo el mundo. El manual sirve como
instrumento para legisladores, funcionarios públicos,
organizaciones de medios informativos, ONG y todos los
que se ocupan de ese tema.

Lucha contra el blanqueo de dinero y la financiación
del terrorismo. La lucha contra el blanqueo de dinero y
la supresión de la financiación del terrorismo siguen
siendo temas prioritarios para la Oficina del Coordinador.
En noviembre de 2004, la Oficina y el Programa Mundial
contra el Blanqueo de Dinero, de la ONUDD,
organizaron en Georgia un curso práctico sobre esa
cuestión, al que asistieron representantes de instituciones
nacionales, de ministerios, del Banco Central, de la
Oficina del Fiscal General, de los servicios aduaneros, de
la judicatura, de las comisiones parlamentarias y del
sector bancario. También contribuyeron al curso expertos
de las Naciones Unidas, del Consejo de Europa y de la
OSCE.

Actividades medioambientales

Progresos en la Iniciativa sobre medio ambiente y
seguridad. Tras la firma del Memorando de
Entendimiento entre el PNUMA, el PNUD y la OSCE,
en noviembre de 2003, la Iniciativa sobre medio
ambiente y seguridad (ENVSEC) pasó de la fase de
planificación a la de aplicación. Se hicieron grandes
progresos en la metodología de la Iniciativa para
identificar puntos conflictivos. En Asia central, Europa
sudoriental y el Cáucaso se llevaron a cabo más de 40
proyectos diseñados para paliar las amenazas
medioambientales para la seguridad y para alentar nuevas
oportunidades de cooperación.

En estrecha colaboración con expertos locales y
asociados internacionales, las organizaciones
involucradas prepararon informes sobre problemas de
seguridad relacionados con el medio ambiente en Europa
sudoriental y en el Cáucaso meridional. En Asia central,
la evaluación regional llevada a cabo en 2003 había
identificado el valle de Ferghana como punto conflictivo
en cuanto a medio ambiente y seguridad. En 2004
concluyó la segunda fase de la Iniciativa con una
evaluación a fondo de la zona, la creación de un sistema
de vigilancia del medio ambiente y de la seguridad, y la
elaboración de un programa específico de trabajo para
esa región vulnerable.

En julio de 2004, la OTAN decidió sumarse a la
Iniciativa.

Fomento de la cooperación sobre cuencas fluviales
transfronterizas. La Oficina del Coordinador respaldó
los acuerdos de cooperación entre Kazakstán y
Kirguistán, sobre los ríos Chu y Talas, y entre Eslovenia,
Croacia, Bosnia y Herzegovina, y Serbia y Montenegro,
sobre el río Sava. En el Cáucaso meridional, la Oficina
colaboró con el Programa de Ciencia para la Paz, de la
OTAN, y con las operaciones de la OSCE sobre el
terreno a fin de restablecer un sistema de vigilancia de
los recursos hídricos regionales.

En Europa oriental, la Oficina trabajó con la División de
medio ambiente y asentamientos humanos de la
Comisión Económica para Europa de las
Naciones Unidas, a fin de lograr un acuerdo de
cooperación entre Ucrania y Moldova (incluida la región
del Trans-Dniéster) sobre la gestión integrada de los
recursos hídricos en la cuenca fluvial del Dniéster.

Para más detalles sobre las actividades económicas y
medioambientales de la OSCE véase la Sección de
operaciones sobre el terreno del presente informe.

www.osce.org/eea

 143

ASESOR SUPERIOR SOBRE CUESTIONES DE
EQUIPARACIÓN DE LOS GÉNEROS

El año 2004 se caracterizó por la revisión del Plan de
Acción de la OSCE para la equiparación de ambos
géneros, complementada por los esfuerzos continuados
por dar relevancia al tema de la equiparación, capacitar al
personal sobre esas cuestiones y salvaguardar un entorno
de trabajo profesional libre de cualquier tipo de acoso y
discriminación.

Reconociendo que hay algunas deficiencias en la
aplicación del Plan de Acción de 2000 para la
equiparación de ambos géneros, la revisión de dicho
Plan, especialmente en las esferas de capacitación,
gestión y contratación, ocupó un lugar destacado en el
programa del Asesor Superior en 2004. El Grupo
informal de Trabajo sobre equiparación de géneros y
lucha contra la trata, formado por representantes de las
delegaciones de la OSCE, recibió una gran ayuda del
Asesor Superior en la labor de revisión del Documento.
En diciembre, el Consejo Permanente aprobó la Decisión
Nº 638 sobre el Plan de Acción 2004 de la OSCE para el
fomento de la igualdad entre los géneros, a la que siguió
la aprobación de la Decisión 14/04 en el Consejo
Ministerial de Sofía.

El nuevo Plan de Acción hace hincapié en que para dar
relevancia a la cuestión de la equiparación de géneros (es
decir, para tener en cuenta los problemas e inquietudes
tanto de los hombres como de las mujeres en los procesos
de adopción de decisiones) hay que prestar una atención
sistemática a una perspectiva de género en todas las
actividades de la Organización. También pone de relieve
que la igualdad de géneros contribuye a una seguridad
amplia, que es uno de los objetivos de todas las
actividades de la OSCE en sus tres dimensiones.

Con el fin de aumentar la sensibilización y fomentar la
capacidad para integrar los aspectos relacionados con la
equiparación en la labor de las operaciones sobre el
terreno, el Asesor Superior siguió organizando
actividades de capacitación para el personal sobre el
terreno en materia de equiparación, derechos humanos de
la mujer, la mujer y el liderazgo, la trata de personas y el
Código de Conducta de la OSCE. Se llevaron a cabo
seminarios de capacitación para un total de 300
miembros del personal de la Presencia en Albania; las
Misiones en Serbia y Montenegro, y en Moldova; y los
Centros en Bishkek y en Alma-Ata.

Para contribuir a que el proceso de dar relevancia a la
cuestión de la equiparación sea continuado y sostenible,
el Asesor Superior elaboró un cuestionario para el
personal sobre el terreno acerca del análisis de esas
cuestiones, subrayando diversos componentes
relacionados con la equiparación para el desarrollo de

proyectos. Además, se actualizó la Guía para el personal
de la OSCE sobre aspectos de la equiparación de géneros
en situaciones posconflicto, publicada en 2001. La Guía,
que incluye prácticas óptimas, ejemplos de las lecciones
aprendidas y normas pertinentes, sirve como instrumento
de referencia para la labor sobre el terreno relacionada
con esas cuestiones, poniendo de relieve la función que
desempeña la mujer en la prevención de conflictos y en
los procesos de reconstrucción para la paz.

Concienciar a los miembros de misión acerca de la
equiparación y la trata de personas
El Código de Conducta para miembros de Misiones de la
OSCE forma parte del Reglamento del Personal de la
Organización e incluye el comportamiento de dichos
miembros con respecto a la trata de personas. En él se hace
referencia a las relaciones de los miembros del personal con
las autoridades nacionales y se subraya la importancia de la
integridad, la lealtad, la imparcialidad y el cumplimiento de la
normativa aceptada en materia de derechos humanos. En
2000 se enmendó el Código para incluir el problema de la
trata de personas en países que tienen amplias presencias
internacionales sobre el terreno. Los miembros del personal
sobre el terreno son conscientes de que utilizar los servicios
de una víctima de la trata contribuye a beneficiar a los
traficantes y a perjudicar a las víctimas.

Actuando en calidad de red de consulta, los Centros de
coordinación de las operaciones sobre el terreno para
cuestiones relacionadas con la equiparación, el Asesor
Superior y la Dependencia de la OIDDH que se ocupa de
esos temas, siguieron intercambiando información y
prácticas óptimas. El Asesor, en colaboración con la
OIDDH, organizó un curso práctico anual para los
Centros de coordinación, en el que se prestó especial
atención a la experiencia práctica, a los progresos
logrados en las actividades orientadas a la mujer, y a las
necesidades operacionales.

Otra prioridad del Asesor Superior fue la revisión de la
Política de la OSCE sobre un entorno de trabajo
profesional. Como respuesta a las solicitudes
individuales de orientación y asesoramiento relacionadas
con los casos de violación de dicha política, el Asesor
Superior prestó también asistencia y apoyo periciales.

Para promover más una cultura de gestión y un ambiente
de trabajo profesionales y sensibilizados en cuestiones de
género, el Asesor centró su atención, en particular, en los
mediadores designados en las operaciones de la OSCE
sobre el terreno. Se organizó una mesa redonda cuyo
resultado fue una serie de sugerencias para cambiar la
política profesional de la OSCE en el entorno de trabajo,
que serán sometidas a estudio en el proceso de revisión.

 144

INFORME DEL DIRECTOR DE ADMINISTRACIÓN Y
FINANZAS

Una revolución en materia de gestión
Con la aplicación del Sistema de Gestión Integrada de los
Recursos (IRMA), el 1 de enero de 2005, la OSCE empezará
a beneficiarse de una profunda revolución en materia de
gestión. En pocas palabras, lo que hace el sistema IRMA es
trasladar competencias de gestión, poniéndolas en manos de
los gestores de fondos, las Misiones sobre el terreno y las
Instituciones de la OSCE. Para lograrlo aprovecha
plenamente un sistema de información absolutamente
integrado en las tareas de gestión, dejando en manos
únicamente de dos personas (el gestor del fondo o la persona
destinada al efecto y el Jefe de la administración del fondo) la
facultad de llevar a cabo programas operativos, presupuestar
y autorizar gastos, evaluar progresos y clausurar dichas
operaciones una vez cumplidos sus objetivos programáticos.

¿Por qué era necesario hacer cambios? A medida que la
Conferencia sobre la Seguridad y la Cooperación en
Europa (CSCE) se iba convirtiendo en una organización
con operaciones sobre el terreno e instituciones de mayor
envergadura, lo que se exigía de la OSCE sobrepasaba
los mecanismos iniciales de gestión, hasta tal punto que,
en 2000, los auditores externos se negaron a certificar sin
reservas las cuentas de la OSCE. Tras una amplia
revisión, a mediados de 2002 el Secretario General pidió
que se hiciera una reforma radical de la gestión.
Teniendo en cuenta que las decisiones políticas del
Consejo Permanente tenían su expresión concreta en la
labor operacional y programática de la Organización, el
Secretario General dijo que era necesario diseñar un
sistema de gestión totalmente nuevo que reuniera las
siguientes condiciones:
• rapidez para hacer frente a los nuevos desafíos

políticos;
• flexibilidad para adaptarse rápidamente a situaciones

cambiantes; y
• transparencia para establecer niveles claros de

autoridad y por tanto de responsabilidad en todo el
sistema de la OSCE.

Y además de todo lo que antecede, lograr que se
redujeran los gastos de apoyo administrativo.

IRMA — un instrumento poderoso para todos los
elementos de la organización. Puesto que IRMA y su
sistema de gestión de documentos, DOC.In, se basaban
en aplicaciones de programas informáticos ya existentes,
el costo total de la inversión ascendió a unos 7,4 millones
de euros. Por otra parte, los ahorros anuales en concepto
de apoyo administrativo deberían ser de unos 15 a 18
millones de euros para 2006, con lo que se cumpliría el
objetivo financiero del Secretario General.

El Presupuesto Unificado aprobado, que contiene las
prioridades políticas del Consejo Permanente, es la
herramienta esencial con que los Estados participantes
dirigen y controlan la labor de la OSCE. IRMA permitirá
que los gestores de fondos y los jefes de Misión e
Instituciones (que trabajan con sus asignaciones

presupuestarias) cumplan plenamente la voluntad política
del Consejo Permanente.

Como parte del proceso de reforma de la gestión (y en
espera de la aprobación del Reglamento financiero por
los Estados participantes) se introducirá en breve un
nuevo marco normativo común en toda la Organización.
El nuevo Reglamento financiero está redactado de forma
más concisa. Además, unas 220 instrucciones, circulares
y directivas han sido reemplazadas por 12 instrucciones
administrativas/financieras redactadas en un lenguaje
claro y preciso.

Obtener un “permiso de conducir” para el “salpicadero
de IRMA”. Antes del lanzamiento del sistema IRMA, se
impartió una amplia capacitación al personal
administrativo y de programas. Para el 1 de enero de
2005 se habían dedicado a esas sesiones unos 3.500 días
de capacitación por persona. Ochocientos miembros del
personal pueden llevar a cabo ahora las tareas
administrativas y de gestión desde un panel de control en
pantalla, conocido como “salpicadero de IRMA”.

Este salpicadero proporciona a los gestores de la OSCE
información en tiempo real acerca de los recursos
disponibles. Pero así como los conductores no necesitan
tener unos conocimientos sofisticados acerca de la
ingeniería de los automóviles para controlar sus
vehículos, los gestores de proyectos sólo tienen que
confiar en el salpicadero para ejecutar sus programas. Por
ejemplo, éste incluye solicitudes de adquisición y
contratación fáciles de utilizar. Sin embargo, a diferencia
de la mayoría de los vehículos, el salpicadero permite
también que los progresos de los “conductores” puedan
ser evaluados en tiempo real por otras personas que están
en la Secretaría y en las delegaciones, en particular por
los que han aportado fondos extrapresupuestarios.

Para asegurar la responsabilidad ante los Estados
participantes y permitir que las delegaciones de la OSCE
tengan acceso a información fidedigna y actualizada
sobre actividades operacionales y cuestiones de gestión,
se mejoró también la página web de los delegados y se
vinculó a un “salpicadero para las delegaciones” creado
especialmente, que proporciona una plataforma común y
segura que conecta a los Estados participantes con la
Secretaría, las Instituciones y las operaciones sobre el
terreno.

El ordenador portátil amarillo, un instrumento de
despliegue civil rápido. El sistema IRMA es una
herramienta poderosa en manos de un gestor de fondos y
un jefe de administración de fondos bien entrenados,
pero el sistema también es independiente de la ubicación
y, mediante un simple ordenador portátil dotado de un
sistema de posicionamiento global, se podría iniciar una
operación sobre el terreno en cualquier situación de
emergencia desde poco más que una tienda de campaña.

 145

La OSCE empezará pronto a distribuir ordenadores
portátiles (identificados con una etiqueta de un amarillo
intenso) que brindan esa posibilidad, que tienen el poder
adquisitivo de una tarjeta de crédito limitada únicamente
por los fondos de la operación. Así pues, los ordenadores
portátiles amarillos son un símbolo de IRMA (con
capacidad de respuesta y adaptables a todas las
contingencias). El éxito de las reformas de gestión de la
OSCE dotará a la Organización de una capacidad de
despliegue civil rápido que permitirá a los Estados
participantes reaccionar con rapidez ante los nuevos
desafíos políticos.

Aprobación y prestigio. Tanto los auditores externos
suecos de la OSCE como la Oficina nacional de auditoría

del Reino Unido han elogiado las reformas de gestión
que culminaron con el sistema IRMA. Algunas de las
organizaciones asociadas de la OSCE han manifestado
también su interés en conocer la experiencia IRMA. A
pesar de los ajustados plazos y de los ambiciosos
objetivos, la ejecución del proyecto IRMA se inició seis
meses antes del período de tres años previsto. IRMA ha
respondido punto por punto a las expectativas que se
había fijado el Secretario General en 2002. Desde su
implantación en enero, los esfuerzos de la Organización
en la esfera de la gestión y las finanzas se centrarán en
consolidar las reformas, incrementar su aceptación entre
el personal, y asegurarse de que la nueva filosofía de
gestión esté firmemente enraizada.

 146

LA OFICINA DE PRAGA

En su calidad de sede inicial de la Secretaría de la CSCE
(1991), la Oficina de Praga heredó los archivos históricos
de los documentos de conferencia de la CSCE/OSCE y
es actualmente la dependencia institucional más antigua
de la Organización.

La tarea esencial de la Oficina de Praga (conocida
también como Centro de Investigación y
Documentación) es preservar, mantener y tener
disponibles la documentación y los archivos físicos no
actuales de la OSCE, cuando lo solicite la Organización.
También se ha convertido en la depositaria de los
documentos creados y recopilados por misiones ya
clausuradas de la OSCE o que hayan completado su
mandato.

A lo largo de 2004, la Oficina ha colaborado con la
Dependencia de registro central y gestión de documentos,
que forma parte del Departamento de Administración y
Finanzas. Como en años anteriores, la Oficina distribuyó
revistas y otras publicaciones de la OSCE a unos 3.000
suscriptores que figuran en la lista oficial de correos. El
personal de la Oficina incorporó también gran número de
diarios, decisiones y declaraciones a la página web
pública (www.osce/org/docs/new_releases), en
cooperación con la Sección de Prensa e Información
Pública y con la Sección de control de documentos, del
Departamento de Servicios de Conferencia. La Oficina
ofreció esas publicaciones junto con un promedio de

unos 40 documentos seleccionados, tanto en papel
impreso como en formato digital a 66 bibliotecas
depositarias de la OSCE en todo el mundo.

Investigadores. Hace siete años se creó en la Oficina de
Praga el Programa de investigador residente, con el fin de
dar a los estudiosos la oportunidad de consultar y
estudiar documentos de conferencia o normativos de la
OSCE. En 2004, catorce investigadores utilizaron los
archivos de la Organización para llevar a cabo proyectos
de investigación a corto y largo plazo. Además de los
documentos de conferencia, los investigadores tienen
acceso a una amplia biblioteca de referencia sobre la
CSCE/OSCE que ha sido reorganizada recientemente y
que incluye más de 30 tesis de licenciatura y de
doctorado basadas en la investigación llevada a cabo en
el marco del Programa.

Reuniones internacionales. La Oficina de Praga prestó
apoyo a la oficina del Coordinador de las Actividades
Económicas y Medioambientales de la OSCE en todas
las fases de preparación y prestación de servicios para la
Duodécima Reunión del Foro Económico, celebrada del
31 de mayo al 4 de junio de 2004, a la que asistió una
cifra récord de casi 500 delegados.

En 2004 hubo en Praga tres reuniones del Grupo de
Minsk; la Oficina de Praga facilitó apoyo logístico y
asistencia práctica a los participantes.

 147

INFORME DEL DIRECTOR DE RECURSOS HUMANOS

La labor del Departamento de Recursos Humanos en
2004 estuvo orientada a incrementar la eficiencia de los
procesos de trabajo y a fortalecer las capacidades
existentes. El Departamento participó activamente en el
desarrollo y la aplicación de los componentes del sistema
IRMA relacionados con actividades de recursos
humanos.

Los Equipos periciales de asistencia y cooperación
rápidas (REACT), que es el principal mecanismo de
contratación de personal adscrito para operaciones sobre
el terreno, se vinculó con éxito al sistema IRMA, al
mismo tiempo que se mantenía la total funcionalidad del
sistema original y se aseguraba el rápido despliegue de
personal para posibles futuras operaciones en gran escala.

Para puestos contratados en la Secretaría, las
Instituciones y las operaciones sobre el terreno de la
OSCE se introdujo en el proyecto IRMA un sistema de
contratación basado en la web, que permite a los
candidatos enviar sus solicitudes en línea y contribuye a
agilizar el proceso de contratación. En 2004 se
publicaron un total de 96 anuncios de vacantes para
puestos contratados, y se recibieron 8.000 solicitudes. Se
seleccionó a 374 candidatos y se invitó a cada uno de
ellos a que interviniera en una de las 61 rondas de
entrevistas. Se tuvo especial cuidado en incluir en las
listas de personas entrevistadas a candidatos de países
que están infrarrepresentados. En el mismo período, se
recibieron y se sometieron a un proceso de selección
otras 3.800 candidaturas más para 560 puestos sobre el
terreno en régimen de adscripción.

La aplicación del módulo de recursos humanos de IRMA
permitió racionalizar la administración del personal.
Todos los datos relacionados con los empleados están
ahora almacenados en un único sistema. Además, se

instauró un sistema provisional automatizado de nóminas
en toda la OSCE.

La Sección de Personal siguió trabajando en la
clasificación de puestos, como parte de los esfuerzos de
la OSCE por lograr que sus procesos de recursos
humanos sean más transparentes y equitativos en toda la
Organización. En total, hasta ahora se han revisado y
clasificado más de 450 puestos. En 2004, la Sección
llevó a cabo una clasificación inicial de puestos locales
en Croacia, Albania, Kazakstán y Tayikistán.

En las actividades de capacitación de la OSCE ha habido
también algunos cambios y novedades. El Programa
periódico de inducción, de dos días de duración, para
informar a los nuevos miembros de misiones acerca de la
Organización, pasó a ser un Programa de orientación
general de cinco días de duración, con una fase de
inducción general y otra dedicada a funciones concretas.

Una nueva Estrategia de capacitación de la OSCE para el
período comprendido entre 2005 y 2007, aprobada en
2004, encarga a la Sección de Capacitación que
incremente su apoyo a los programas e instituciones de
capacitación previa para las misiones en Estados
participantes. Para responder a esa solicitud, la Sección
intensificó su labor en los Estados que están aplicando la
dimensión de los REACT relacionada con esa cuestión, y
organizó en noviembre de 2004 una conferencia sobre
capacitación y contratación. El objetivo de la reunión era,
entre otras cosas, informarse sobre la forma en que la
OSCE podría incrementar al máximo su apoyo a los
programas de capacitación previa a las misiones, y poner
al día a los expertos en contratación de los Estados
participantes acerca de las necesidades de la OSCE sobre
el terreno.

 148

ALIANZAS EN ARAS DE LA SEGURIDAD Y LA
COOPERACIÓN EN 2004

INTERACCIÓN ENTRE ORGANIZACIONES E
INSTITUCIONES DEL ÁREA DE LA OSCE

La interacción de la OSCE con organizaciones e
instituciones asociadas se basa en la Plataforma de
seguridad cooperativa aprobada en la Cumbre de
Estambul de 1999, las decisiones pertinentes de los
Consejos Ministeriales de Bucarest (2001) y Oporto
(2002) y la Estrategia de la OSCE frente a las amenazas
contra la seguridad y la estabilidad en el siglo XXI,
aprobada en el Consejo Ministerial de Maastricht (2003).
En todos esos documentos, los Estados participantes de
la OSCE se comprometieron a tratar de aumentar la
coherencia política y operacional entre todos los
organismos europeos que se ocupan de las amenazas y
los desafíos para la seguridad.

En consonancia con esas decisiones, la OSCE siguió
intensificando el diálogo político y el intercambio de
información con organizaciones asociadas en 2004. El
desarrollo de sinergias con las Naciones Unidas, la Unión
Europea, la OTAN, el Consejo de Europa y otras
organizaciones regionales y subregionales que se ocupan
del fomento de la seguridad y la estabilidad en sus
respectivas regiones, fue una de las prioridades
principales de la Organización. Su Secretaría,
Instituciones y operaciones sobre el terreno colaboraron
activamente con sus asociados en la consecución de ese
objetivo.

La Sección de Cooperación Externa de la Secretaría
siguió siendo el centro de coordinación para fomentar las
relaciones con organizaciones e instituciones asociadas y
con los Socios de la OSCE para la cooperación. La
Sección conceptualizó y organizó reuniones y seminarios
de alto nivel y de expertos. También informó y asesoró al
Secretario General, a la Presidencia, a la Troika y a los
Estados participantes en cuestiones de cooperación
externa y facilitó apoyo analítico.

En febrero, la OSCE acogió en Viena la Reunión
tripartita de alto nivel entre la Organización, las Naciones
Unidas y el Consejo de Europa. El orden del día de la
reunión se centraba en las diversas formas de hacer frente
a las amenazas para la seguridad y la estabilidad en el
siglo XXI. Como en años anteriores, asistieron
representantes de la Comisión Europea, de la Secretaría
del Consejo de la Unión Europea, del Comité
Internacional de la Cruz Roja y de la Organización
Internacional para las Migraciones. La reunión fue
precedida por otra reunión orientada a la consecución de
objetivos, a nivel de trabajo, que se ocupó principalmente
de cuestiones relacionadas con el Cáucaso meridional.

La Conferencia Anual para el Examen de la Seguridad,
celebrada por la OSCE en Viena en junio, propició un

fructífero intercambio de opiniones e información sobre
cuestiones importantes de actualidad relacionadas con la
seguridad, en particular la lucha contra el terrorismo y la
gestión y la seguridad fronterizas. En la conferencia, que
duró dos días, participaron algunas organizaciones cuyos
mandatos están relacionados con esas cuestiones,
incluidas la Oficina de las Naciones Unidas contra la
Droga y el Delito (ONUDD), la OTAN, el Consejo de
Europa y la Comunidad de Estados Independientes
(CEI).

La OSCE fortaleció también sus vínculos con
organizaciones internacionales, regionales y
subregionales en el contexto de la lucha internacional
contra el terrorismo. En colaboración con la ONUDD, la
Organización patrocinó la Conferencia de seguimiento de
la Reunión Especial del Comité de las Naciones Unidas
contra el Terrorismo (CCCT), que tuvo lugar en marzo y
a la que asistieron representantes de la Unión Europea, el
Consejo de Europa, la OTAN, el Centro de Lucha contra
el Terrorismo, de la CEI, el G8 y la Interpol.

Para poner de relieve la cooperación de la OSCE con sus
socios en cuestiones relacionadas con la seguridad, se
convocó en septiembre una Conferencia conjunta de
expertos técnicos OSCE/ONUDD sobre gestión y
seguridad fronterizas. En la Conferencia se subrayó la
competencia de los participantes para prestar ayuda en la
creación de capacidades en materia de control y gestión
de fronteras. A ella asistieron representantes de 16
organizaciones e instituciones internacionales, incluidos
organismos de las Naciones Unidas, la Unión Europea, el
Consejo de Europa, la OTAN, el Pacto de Estabilidad
para Europa Sudoriental, la CEI, la Organización de
Cooperación de Shanghai, la Europol, la Interpol, la
Organización Internacional para las Migraciones, la
Organización Mundial de Aduanas, y la Iniciativa de
Cooperación de Europa Sudoriental.

En la esfera de buena gobernanza, la Oficina del
Coordinador de las Actividades Económicas y
Medioambientales de la OSCE (OCAEM) colaboró
estrechamente con la Organización de Cooperación y
Desarrollo Económicos (OCDE), con el PNUD, con el
Consejo de Europa y con la ONUDD. La OSCE tiene
también estatuto de observador en la Red internacional
para pequeñas y medianas empresas, y ha seguido
intensificando su cooperación con la Organización
Mundial del Turismo y con el Banco Mundial
(Desarrollo empresarial de Europa sudoriental) con el fin
de fomentar el desarrollo de la pequeña empresa.

 149

“Todos somos vulnerables a las nuevas amenazas contra la seguridad, así como a las amenazas antiguas
que evolucionan y se agravan de modo imprevisible. O bien permitimos que estas amenazas, y nuestra
respuesta particular a cada una de ellas, nos dividan entre nosotros mismos, o bien habremos de darles una
respuesta concertada que se inspire en nuestro compromiso común al servicio de la seguridad colectiva.”
Kofi Annan, Secretario General de las Naciones Unidas

A nivel parlamentario, la Asamblea Parlamentaria de la
OSCE siguió cooperando con instituciones
parlamentarias internacionales, como por ejemplo el
Parlamento Europeo, así como con las Asambleas
Parlamentarias del Consejo de Europa y de la OTAN. La
cooperación entre “Troikas parlamentarias” de la OSCE,
del Consejo de Europa, de las Asambleas Parlamentarias
y del Parlamento Europeo, siguió fortaleciéndose en
2004. Una Troika parlamentaria en la que figuraba el
Comité ad hoc sobre Belarús de la Asamblea
Parlamentaria de la OSCE, participó en la labor de
promoción del diálogo y el desarrollo democrático en
Belarús. En Europa sudoriental, los órganos
parlamentarios mancomunaron sus esfuerzos para
establecer una dimensión parlamentaria en el marco del
Pacto de Estabilidad.

Naciones Unidas. El Secretario General de las Naciones
Unidas, en el discurso pronunciado en una reunión del
Consejo de Seguridad de las Naciones Unidas sobre
Cooperación entre las Naciones Unidas y organizaciones
regionales en los procesos de estabilización, celebrada en
Nueva York en julio, observó que la creación de “vías de
cooperación más institucionalizadas contribuiría a
asegurar una mayor eficiencia y efectividad, e incluso
quizás economías de escala”. Para lograr ese objetivo, las
Naciones Unidas intensificaron su diálogo con
organizaciones internacionales y regionales.

La OSCE participó en esa reunión del Consejo de
Seguridad y en otras de las Naciones Unidas. También
aportó su contribución al Grupo de Alto Nivel de las
Naciones Unidas sobre las amenazas, los desafíos y el
cambio. En su calidad de organización regional en virtud
del Capítulo VIII de la Carta de las Naciones Unidas, la
OSCE participa activamente en el proceso de
seguimiento de la Quinta Reunión de Alto Nivel entre las
Naciones Unidas y las organizaciones regionales, así
como en los preparativos de la Sexta Reunión.

A lo largo de 2004, el Secretario General de la OSCE
mantuvo consultas periódicas con funcionarios
superiores de diversos componentes del sistema de las
Naciones Unidas. Los contactos de alto nivel se
estudiaron a los respectivos órganos
intergubernamentales, la Asamblea General de las
Naciones Unidas y el Consejo Permanente de la OSCE.
La Presidencia de la OSCE tomó la palabra en el
quincuagésimo noveno Período de sesiones de la
Asamblea General de las Naciones Unidas y habló sobre
la Cooperación entre las Naciones Unidas y la OSCE.
Los Representantes Especiales del Secretario General de
las Naciones Unidas en Georgia, el Representante del
ACNUR en Bosnia y Herzegovina, el Director Ejecutivo
de la Dirección Ejecutiva del Comité de las Naciones
Unidas contra el Terrorismo, y el Director Ejecutivo de la
ONUDD tomaron la palabra ante el Consejo Permanente
de la OSCE. La cooperación siguió intensificándose
mediante contactos periódicos de trabajo entre el
personal de la Secretaría de la OSCE y sus homólogos de

las Naciones Unidas, como por ejemplo la reunión de
personal de la OSCE y de las Naciones Unidas que tuvo
lugar en mayo, en Nueva York.

En colaboración con la Organización de Aviación Civil
Internacional (OACI) y en el contexto de su cooperación
con las Naciones Unidas en la lucha contra el terrorismo,
la OSCE organizó en Viena una Curso práctico de
expertos técnicos sobre las formas de contrarrestar la
amenaza que suponen los MANPADS (Sistemas
portátiles de defensa antiaérea) para la seguridad de la
aviación civil en los aeropuertos. La OSCE promovió
también la ratificación y la aplicación de los 12
instrumentos universales de lucha contra el terrorismo, y
alentó a los Estados participantes a que elaboraran una
legislación contra el terrorismo.
Prosiguieron las consultas diarias entre la Dependencia

de enlace del ACNUR en Viena y la Presidencia de la
OSCE, los Estados participantes y la Secretaría. El
ACNUR se brindó a contribuir periódicamente a la labor
de los grupos oficiosos de la OSCE, a las diversas
reuniones de alto nivel, y a la reunión del Consejo
Ministerial de la OSCE en Sofía. Por primera vez, el
Representante del ACNUR y el Jefe de la Misión de la
OSCE en Bosnia y Herzegovina tomaron juntos la
palabra ante el Consejo Permanente para hablar del
retorno de refugiados y personas internamente
desplazadas.

Otras actividades importantes fueron los preparativos
para la reunión de examen de la Declaración y la
Plataforma de Acción de Beijing, cuyo resultado fue una
intensificación de la cooperación entre el Asesor
Superior de la OSCE sobre cuestiones de equiparación de
géneros, el Fondo de Desarrollo de las Naciones Unidas
para la Mujer (UNIFEM), el Alto Comisionado de las
Naciones Unidas para los Derechos Humanos
(ACNUDH), y el ACNUR.

En la dimensión político-militar, la Dependencia de
Apoyo al FCS del Centro para la Prevención de
Conflictos colaboró estrechamente con el Departamento
de Asuntos de Desarme, de las Naciones Unidas, en
relación con las armas pequeñas y armas ligeras. El CPC
participó en algunas actividades organizadas por el
Departamento de Asuntos de Desarme, de las Naciones
Unidas, incluida una conferencia regional celebrada en
mayo en relación con la aplicación del Programa de
Acción sobre Armas Pequeñas y Armas Ligeras. En
febrero se estudió la aplicación del Registro de las
Naciones Unidas sobre transferencias internacionales de
armas convencionales, en el marco del FCS.

La cooperación entre la OCAEM y la Comisión
Económica para Europa de las Naciones Unidas (CEPE)
sobre las amenazas económicas y medioambientales para
la seguridad y la alerta temprana, se intensificó con la
firma de un Memorando de Entendimiento en la reunión
del Consejo Ministerial de Sofía. En cooperación con el
Programa mundial contra el blanqueo de dinero, de la

 150

1 El Equipo de Tareas concluyó su labor el 30 de octubre de 2004. Si se desea más información acerca de la labor de la OSCE en la lucha contra la
trata de personas, véase la página XX.

ONUDD, la OCAEM siguió llevando a cabo cursos
prácticos a escala nacional en los Estados participantes
interesados acerca de la forma de combatir el blanqueo
de dinero y de reprimir la financiación del terrorismo. Se
organizaron cursos prácticos conjuntos en Albania y
Georgia.

Bajo los auspicios del Equipo de Tareas del Pacto de
Estabilidad contra la trata de personas1, la OIDDH
colaboró estrechamente con el Fondo de las Naciones
Unidas para la Infancia (UNICEF) y con la Oficina del
Alto Comisionado de las Naciones Unidas para los
Derechos Humanos (ACNUDH) con el fin de supervisar
y evaluar las respuestas dadas al problema de la trata en
un proyecto de seguimiento del informe de 2002 sobre la
Trata de personas en Europa sudoriental. El proyecto
resultante, la Iniciativa regional de Europa sudoriental
contra la trata de personas (SEE RIGHTS) entró en su
fase final en 2004.

La OIDDH también colaboró con otros órganos de las
Naciones Unidas, en particular con la CEPE y el PNUD,
acerca de la equiparación de géneros, y también con el
ACNUDH en la esfera de los derechos humanos y la
lucha contra el terrorismo.

El Alto Comisionado para las Minorías Nacionales siguió
manteniendo contactos periódicos con los departamentos
pertinentes de las Naciones Unidas y cooperando con
organismos especializados de dicha Organización. Por
ejemplo, en la región de Samtskhe Javakheti (Georgia)
mancomunó sus esfuerzos con el PNUD en un proyecto
encaminado a fomentar la integración social de la
población de habla armenia. En Kirguistán colaboró con
la UNESCO y con el PNUD en cuestiones relacionadas
con la enseñanza.

La alianza entre las operaciones de la OSCE sobre el
terreno y las Naciones Unidas es especialmente firme en
Europa sudoriental. La Misión de la OSCE en Kosovo
es el pilar para la creación de instituciones de la Misión
de las Naciones Unidas en Kosovo, con la que colabora
mediante grupos de trabajo, equipos de tareas y juntas
directivas de carácter interinstitucional que se reúnen
periódicamente con el fin de coordinar políticas, elaborar
“hojas de ruta” y decidir acerca del reparto de tareas. Ha
habido gran número de proyectos conjuntos en Europa
sudoriental en cada una de las tres dimensiones de la
OSCE. Por ejemplo, la Organización cooperó con el
PNUD en Bosnia y Herzegovina, y en Serbia y
Montenegro en cuestiones relacionadas con el control y
la destrucción de armas pequeñas y armas ligeras, y
siguió respaldando (junto con las Naciones Unidas) la
cooperación interestatal relativa al retorno de refugiados,
la lucha contra la trata, y la colaboración con el Tribunal
Penal Internacional para la ex Yugoslavia (TPIY).

En el Cáucaso meridional, la Misión en Georgia siguió
apoyando el proceso de paz dirigido por las Naciones
Unidas en Abjazia (Georgia). Asimismo, como en años
anteriores, adscribió un miembro del personal a la
Oficina de Derechos Humanos de las Naciones Unidas en
Abjazia. La Oficina de Ereván colaboró estrechamente

con el PNUD en sectores que abarcan varias
dimensiones, incluida la lucha contra la corrupción, el
Defensor del pueblo, las elecciones, la lucha contra la
trata y las cuestiones de equiparación. La Oficina de la
OSCE en Bakú examinó periódicamente cuestiones
relacionadas con los derechos humanos, junto con el Alto
Comisionado de las Naciones Unidas para los Derechos
Humanos, el CICR, el Consejo de Europa, la OIM, y el
Consejo noruego para los refugiados.

Las operaciones de la OSCE sobre el terreno en los tres
Estados prestaron su apoyo a la Iniciativa sobre medio
ambiente y seguridad, y organizaron, junto con la
OCAEM y las autoridades nacionales, consultas acerca
del informe de la Iniciativa sobre el Cáucaso meridional.
En octubre, se publicó dicho informe en Tiflis con el
título: “Medio ambiente y seguridad: Transformando los
riesgos en cooperación - el caso del Cáucaso
meridional”. El próximo paso será la preparación de
programas de trabajo preliminares por las autoridades de
los tres países. En julio, la OTAN se sumó a la Iniciativa.

La Misión de la OSCE en Georgia cooperó
estrechamente con diversas entidades internacionales, en
particular con el PNUD, en cuestiones relativas a las
elecciones presidenciales y parlamentarias celebradas en
el país al principio de 2004. El Representante Personal
del Presidente en ejercicio para el conflicto que es objeto
de la Conferencia de Minsk, de la OSCE, mantuvo
estrechos contactos con el ACNUR acerca de la situación
de los refugiados y de las personas internamente
desplazadas en la zona conflictiva de Nagorno Karabaj.

También se crearon sinergias adicionales entre la OSCE
y las operaciones de las Naciones Unidas sobre el terreno
en Europa oriental. En Ucrania, el Coordinador de
Proyectos de la OSCE, el UNICEF, la Agencia de los
Estados Unidos para el Desarrollo Internacional
(USAID) y el Consejo Británico, colaboraron en una
evaluación de cuestiones relacionadas con la trata de
personas. Como en años anteriores, la Misión en
Moldova fue una de las principales coordinadoras de los
esfuerzos internacionales encaminados a fortalecer las
respuestas a escala local contra la trata de personas en el
país, y organizó reuniones mensuales de coordinación
técnica a las que asistieron representantes del UNICEF,
el UNIFEM, la OIM, la OIT y el PNUD. La Misión
colaboró también estrechamente con el UNICEF durante
la crisis de las escuelas de la región del Trans-Dniéster de
Moldova.

En Asia Central, las operaciones sobre el terreno
establecieron relaciones estrechas con organismos de las
Naciones Unidas, a fin de ayudar a los cinco Estados
participantes de la región a cumplir los compromisos
contraídos en las tres dimensiones de la OSCE. La
cooperación abarcó también diversos proyectos
regionales, como por ejemplo la Iniciativa ENVSEC.

Unión Europea. El fortalecimiento de la cooperación
entre la OSCE y la Unión Europea fue una de las
prioridades de la Presidencia búlgara. A nivel político,
tanto los Ministros de Asuntos Exteriores de Irlanda y los

 151

Países Bajos como el Comisionado de la Unión Europea
para las Relaciones Exteriores tomaron la palabra ante el
Consejo Permanente. Otras personalidades de la Unión
Europea que también tomaron la palabra ante el Consejo
fueron el Representante Especial para el Cáucaso
meridional y el Jefe de la Delegación de la Comisión
Europea en Croacia.

Además, también hubo reuniones de las respectivas
Troikas Ministeriales y de la Troika de la OSCE y el
Comité Político y de Seguridad de la Unión Europea. El
Secretario General de la OSCE participó también en esas
reuniones. El Director de la Oficina del Secretario
General de la OSCE tomó la palabra ante el Grupo de
Trabajo de la Unión Europea para hablar sobre la OSCE,
y ante el Consejo de Europa. La Comisión Europea (CE)
contribuye a la labor de los órganos de la OSCE
mediante su delegación en Viena. A nivel de trabajo, la
Unión Europea acogió en noviembre la segunda reunión
de personal de la Unión Europea y de la OSCE.

En 2004, la CE y la OIDDH iniciaron un nuevo
programa en Asia Central, que incluye capacitación en
materia de aptitudes profesionales para abogados
defensores de Kazakstán y Kirguistán, en el que la
OIDDH se encarga del componente relacionado con los
juicios justos. La OSCE forma parte de la junta directiva
del Grupo de la CE para la Iniciativa sobre servicios
fronterizos en Asia Central, establecido en el marco del
Programa de gestión fronteriza TACIS de la CE para
Asia Central. La Organización participó también en el
examen del cumplimiento de los compromisos hecho en
el “Way Forward Document” firmado por todos los
participantes del Proceso fronterizo de Ohrid, en la
Conferencia de Ohrid celebrada en mayo de 2003.

Un experto de la OIDDH participó en la labor del Grupo
europeo de expertos de la CE sobre el tráfico de seres
humanos, cuyo resultado fue la introducción de
mecanismos nacionales de remisión en los Estados
miembros de la Unión Europea. La OIDDH y el ACMN,
desplegaron esfuerzos para intensificar la cooperación
con el Centro Europeo de Supervisión en materia de
Racismo y Xenofobia.

El Parlamento Europeo participó en las misiones de
observación de la OIDDH para las elecciones
presidenciales de Georgia y Ucrania. La OIDDH siguió
cooperando con la CE en el desarrollo de directrices para
la supervisión de los medios informativos durante
misiones de observación de elecciones.

En Europa sudoriental, las misiones de la OSCE
colaboraron estrechamente con representantes de la
Unión Europea en cuestiones de interés mutuo, con
inclusión de la reforma judicial y de la policía, la
democratización, el fomento institucional, los derechos
humanos y el retorno de refugiados. Ambas
organizaciones han contribuido con éxito a fomentar un
clima que ha favorecido la estabilización, la

normalización y por último la integración de la región en
las estructuras euroatlánticas.

En Albania, la Presencia de la OSCE y la Unión Europea
canalizaron la asistencia técnica y material al Ministerio
albanés de Gobierno Local y a la Comisión Electoral
Central, para mejorar el proceso de inscripción de
electores. Otros sectores de cooperación fueron la
reforma penitenciaria y el apoyo parlamentario.

En Bosnia y Herzegovina, la Misión colaboró también
estrechamente con la Unión Europea en cuestiones
relacionadas con reformas, incluidas la enseñanza, la
administración pública, los derechos humanos, y la
creación de una institución del defensor del pueblo a
nivel estatal. Además, las organizaciones colaboraron en
el establecimiento de centros de capacitación en materia
judicial y procesal en ambas entidades, favoreciendo así
la transferencia sostenible de cuestiones relacionadas con
el retorno a las autoridades locales, y respaldando la
labor de las Comisiones jurídico-constitucionales de la
Asamblea Parlamentaria Nacional. La Misión colaboró
también estrechamente con la Misión Policial de la
Unión Europea en cuestiones de lucha contra la trata, por
conducto del Grupo directivo de defensa y seguridad,
presidido por la Misión y por la SFOR.

En 2004, la Unión Europea concedió a Croacia la
condición de país candidato. El mandato de la Misión de
la OSCE en ese país tiene un estrecho paralelismo con las
tareas políticas que Croacia debe realizar para ingresar en
la Unión Europea, y por ello la OSCE se ha convertido
en un asociado esencial de Croacia para llevar a cabo
esas tareas. La cooperación entre la Unión Europea y la
OSCE incluyó también los esfuerzos realizados por los
jefes de la Misión de la OSCE y de la CE, junto con el
TPIY, para fomentar la supervisión de los procesos por
crímenes de guerra a nivel nacional e internacional, y la
búsqueda de personas desaparecidas.

En Serbia y Montenegro, la Misión de la OSCE y la
Unión Europea desarrollaron una política regional
conjunta sobre refugiados. Además, se estableció
también una asociación entre la Misión y la Agencia

Europea de Reconstrucción (AER) para llevar a cabo
actividades de reforma jurídica y judicial, desarrollo de
medios informativos, y cumplimiento de la ley.

En Kosovo, Serbia y Montenegro, la Misión de la OSCE
recibió fondos de la AER para un proyecto cuyo objetivo
es mejorar el conocimiento jurídico y las aptitudes
profesionales de jueces y fiscales. También se prestó
apoyo a otras iniciativas, por ejemplo el proyecto de
capacitación para el examen de ingreso en el colegio de
abogacía y el programa para la votación de los electores
que residen fuera de Kosovo, así como a la
Radiotelevisión y al Instituto judicial de Kosovo. La
Misión colaboró estrechamente con la CE en la

“Me siento particularmente obligada a reforzar la complementariedad del binomio UE-OSCE. La Comisión
Europea seguirá obrando al unísono con la OSCE, y por su conducto, en aras de la seguridad, buscando
nuevos ángulos de defensa y aprovechando toda sinergia, por ejemplo, al servicio de la seguridad energética,
las prácticas de buen gobierno y el desarrollo institucional.”
Benita Ferrero-Waldner, Comisaria Europea de Relaciones Externas y Política Europea de Vecindad

 152

elaboración de una ley para el establecimiento de una
Comisión sobre medios informativos independientes.

La Misión de Vigilancia de la OSCE en Skopje para
evitar la propagación del conflicto siguió fomentando su
relación con las oficinas del Representante Especial de la
Unión Europea y de la Misión Policial “Proxima” de la
Unión Europea, en todas las dimensiones de la seguridad.
La colaboración con la UE fue especialmente estrecha en
lo relativo a la reforma policial y a la lucha contra la
delincuencia organizada, así como a las estrategias de
gestión fronteriza integrada en los Balcanes occidentales.

En el Cáucaso meridional, las operaciones sobre el
terreno colaboraron estrechamente con el Representante
Especial de la UE. La CE siguió participando en la
Comisión Mixta de Control (CMC) para la solución del
conflicto entre Georgia y Osetia, una cooperación que
había sido iniciada por la Misión de la OSCE en Georgia.
A lo largo de 2004, la Misión contribuyó a la firma de los
acuerdos sobre la aplicación del programa de retorno de
refugiados y rehabilitación de estructuras en la zona de
conflicto, financiado por la CE. El programa se lleva a
cabo en colaboración con el PNUD y el ACNUR. En la
dimensión económica y medioambiental, la Misión
facilitó sus conocimientos técnicos especializados al
Centro europeo de Georgia para el asesoramiento en
materia jurídica y normativa, establecido por la CE para
ayudar al Gobierno a agilizar la labor relacionada con los
códigos legislativos.

En Armenia, la OSCE siguió intensificando su
cooperación con la UE, especialmente mediante un grupo
de trabajo contra la corrupción del que forma parte la CE.
El grupo está presidido por la Oficina de la OSCE. La
Oficina de la OSCE en Bakú intercambió periódicamente
información con diversas personas y estructuras que
representan a la CE/UE, incluido el Representante
Especial de la UE para el Cáucaso meridional. Los
representantes de la UE y la CE en Bakú participaron
activamente en reuniones organizadas por la Oficina para
debatir la situación poselectoral. Ambas organizaciones
mantuvieron también reuniones periódicas de
intercambio de información acerca de sus respectivas
actividades basadas en proyectos.

El Representante Personal del Presidente en ejercicio
para el conflicto que es objeto de la Conferencia de
Minsk, de la OSCE, mantuvo contactos frecuentes con el
Representante Especial de la UE en 2004, e informó
también a diversas estructuras de la UE en Bruselas
acerca de la situación con respecto a la resolución del
conflicto de Nagorno Karabaj.

En Europa oriental, la cooperación UE/OSCE estuvo
determinada por los sucesos acaecidos en la región,
especialmente en Moldova y Ucrania. El Coordinador de
Proyectos de la OSCE en Ucrania y la UE colaboraron en
algunos sectores temáticos, por ejemplo la reforma de la
judicatura, las cuestiones fronterizas, y la lucha contra la
trata de personas. La OIM y la OSCE están llevando a
cabo conjuntamente un proyecto sobre la Lucha contra la
trata de personas en Ucrania 2004-2005, financiado por
la UE. El Coordinador y la UE organizaron también
actividades conjuntas relacionadas con las elecciones,
incluidos seminarios para jueces de primera instancia y

tribunales de apelación, así como seminarios de
capacitación para funcionarios de colegios electorales.

La Misión en Moldova mantuvo contactos periódicos con
la UE en apoyo del proceso de negociación para un
arreglo político de la cuestión del Trans-Dniéster.
También colaboró estrechamente con la CE, en particular
en cuestiones de gestión fronteriza.

En Belarús, la Oficina de la OSCE participó en algunas
reuniones ad hoc con representantes de la delegación de
la CE para Ucrania, Moldova y Belarús, que tiene su sede
en Kiev.

En Asia Central se fortaleció la cooperación entre la
OSCE y la UE en 2004. El Centro de la OSCE en Alma-
Ata organizó diversas actividades conjuntas con la
delegación de la CE en Kazakstán, Kirguistán y
Tayikistán, entre las que pueden citarse una mesa
redonda sobre la redacción de una ley de medios
informativos y dos proyectos de investigación, uno sobre
mercados ilegales en Asia Central y el otro sobre
extremismo religioso. Los Centros de la OSCE en Alma-
Ata y Bishkek, en colaboración con la UE y con el
Instituto informativo sobre la guerra y la paz, de la UE,
organizaron una mesa redonda sobre procesos electorales
comparativos en Kazakstán y Kirguistán.

Las esferas de cooperación entre el Centro de la OSCE
en Ashgabad y la CE incluyeron la gestión fronteriza, el
desarrollo de la pequeña y mediana empresa, y la ayuda a
asociaciones de agricultores. Además, el Centro llevó a
cabo y financió un curso de capacitación informática en
inglés para funcionarios de aduanas de Turkmenistán,
con el fin de complementar el Programa de la
Dependencia de Apoyo del Programa TACIS para el
Servicio estatal de Aduanas de Turkmenistán.

En Kirguistán, la UE financió la segunda fase del
Programa de asistencia policial de la OSCE.

Consejo de Europa. Las relaciones con el Consejo de
Europa ocuparon un lugar destacado en el programa de
cooperación externa de la OSCE en 2004. Dichas
relaciones fueron objeto de examen en la reunión
celebrada el 13 de octubre, en Sofía, por el Presidente en
ejercicio de la OSCE y el Ministro noruego de Asuntos
Exteriores, que presidía el Comité de Ministros del
Consejo de Europa. La Presidencia de la OSCE
respondió afirmativamente a la iniciativa de la
Presidencia noruega de fortalecer la sinergia entre ambas
organizaciones. En diciembre, el Consejo Permanente
adoptó una decisión encaminada a mejorar la
cooperación con el Consejo, tras lo cual se estableció el
Grupo de Coordinación Consejo de Europa-OSCE.

El 14 de julio tuvo lugar en Viena la séptima reunión
“3+3” de altos funcionarios del Consejo de Europa y de
la OSCE. Los participantes examinaron la cuestión de la
lucha contra el terrorismo, el tráfico de seres humanos y
la observación electoral, así como la situación en algunos
países y regiones en los que ambas organizaciones
desarrollan actividades.

En los discursos pronunciados ante el Consejo
Ministerial, el Consejo Permanente de la OSCE y el
Comité de Ministros del Consejo de Europa, los dos

 153

Secretarios Generales subrayaron la forma abierta y
pragmática en la que ambas organizaciones habían
cooperado a lo largo del año. El Consejo participó
también activamente en tres actos especiales sobre
tolerancia y discriminación, organizados por la OSCE en
2004.

El Alto Comisionado para las Minorías Nacionales
colaboró estrechamente con el Consejo en lo relativo a la
legislación vigente y a los proyectos de ley sobre
minorías nacionales en algunos países de la OSCE. La
OIDDH siguió participando, en nombre de la OSCE, en
el Comité ad hoc sobre la lucha contra la trata de
personas. La OIDDH y el Consejo establecieron un
marco oficioso para la coordinación de futuras
actividades en cuestiones relacionadas con la
equiparación de géneros y la participación de la mujer en
procesos democráticos. Además, la OIDDH participó
periódicamente en reuniones del Comité de expertos en
Terrorismo, del Consejo, y se fortaleció también la
cooperación en cuestiones relacionadas con las
poblaciones romaní y sinti.

La Asamblea Parlamentaria del Consejo de Europa y el
Congreso de Autoridades Locales y Regionales
participaron en algunas misiones de observación electoral
de la OIDDH en 2004. Entre ellas cabe citar las
siguientes:

• elecciones presidenciales de Georgia, Federación de

Rusia, Serbia y Montenegro, y Ucrania;
• elecciones parlamentarias de Kazakstán;
• elecciones municipales de Bosnia y Herzegovina; y
• referéndum de la ex República Yugoslava de

Macedonia.

La OSCE y el Consejo de Europa, aprovechando cada
una la capacidad específica de la otra, participaron
también en una labor concertada sobre el terreno.

En Europa sudoriental, la cooperación abarcó tres
esferas principales: enseñanza, democratización, y
derechos humanos y Estado de derecho. Por ejemplo, el
Consejo participó enviando observadores a corto y largo
plazo para la elección de los miembros de la Asamblea
de Kosovo, organizada por la Secretaría de la Comisión
Electoral Central y respaldada por la OSCE. Tanto la
Misión de la OSCE en Kosovo como el Consejo
apoyaron al grupo de trabajo formado por representantes
de la UNMIK y de las instituciones provisionales del
gobierno autónomo sobre reforma del gobierno local, y
participaron asimismo en el grupo de trabajo encargado
de elaborar un marco de descentralización. La Misión
facilitó también instructores expertos para un programa
de capacitación de instructores organizado por el Consejo
de Europa y destinado a jueces y fiscales de Kosovo.

Ambas organizaciones centraron especialmente su interés
en el Cáucaso meridional e intensificaron su
cooperación en Armenia, Azerbaiyán y Georgia,

principalmente en cuestiones de reforma legislativa,
derechos humanos, y libertad de información. La Misión
de la OSCE en Georgia cooperó estrechamente con la
Comisión de Venecia, proporcionando conocimientos
periciales para la enmienda del proyecto constitucional.
La Oficina de la OSCE en Ereván colaboró con el
Consejo de Europa y con la Comisión de Venecia en
algunas cuestiones relacionadas con Armenia, incluida la
reforma de la legislación electoral, la reforma
constitucional, la libertad de reunión y las actividades
relacionadas con la policía, además de coordinar también
la labor sobre esas cuestiones. La Oficina de la OSCE en
Bakú coordinó periódicamente sus actividades con el
Representante Especial del Consejo de Europa en Bakú
en cuestiones relacionadas con la asociación de
abogados, las reformas legislativas, etc.

En 2004 se fortaleció también la cooperación en Europa
oriental. La Misión de la OSCE en Moldova y el
Consejo de Europa trabajaron con las autoridades
educativas de ambas orillas del río Dniéster a fin de
proseguir las negociaciones sobre el funcionamiento de

las escuelas moldovas en el Trans-Dniéster. Tras la
suspensión de la licencia de las instituciones municipales
de radiodifusión Antena-C y Euro-TV, ambas
organizaciones mancomunaron sus esfuerzos para
resolver esas cuestiones y para publicar recomendaciones
conjuntas sobre el funcionamiento de las instituciones
públicas de radioteledifusión en Moldova.

Organización del Tratado del Atlántico del Norte
(OTAN). En el discurso pronunciado el 21 de enero ante
el Consejo del Atlántico del Norte, el Presidente en
ejercicio reiteró que la interacción práctica sobre el
terreno era una fuerza impulsora básica de la cooperación
entre la OTAN y la OSCE. Asimismo, hizo hincapié en
que los esfuerzos de ambas organizaciones eran
complementarios en los sectores de prevención de
conflictos y rehabilitación posconflicto, así como en la
verificación del control de armamentos, las actividades
de remoción de minas, la eliminación de existencias de
munición almacenadas, y la reforma del sector de la
seguridad.

Las reuniones periódicas entre el personal de las sedes de
la OSCE y de la OTAN siguieron fortaleciendo el
diálogo interinstitucional en esferas que van desde
cuestiones multidimensionales como por ejemplo la
lucha contra el terrorismo, las armas pequeñas y armas
ligeras, y las actividades económicas y
medioambientales, hasta cuestiones regionales como la
cooperación en la dimensión mediterránea.

Para mejorar aún más el conocimiento funcional de los
procesos decisorios y de los procedimientos de gestión de
crisis de ambas organizaciones, la OSCE estuvo
representada en marzo en el Ejercicio de gestión de crisis
de la OTAN, y asistió en calidad de observadora al

“Edificar la nueva Europa, y propagar su mensaje, supone concertar alianzas, entablar diálogos y buscar
complementariedades entre los actores internacionales, y básicamente entre la Unión Europea, la OSCE y las
Naciones Unidas.”
Walter Schwimmer, Secretario General del Consejo de Europa

 154

primer Ejercicio de procedimiento OTAN-Rusia, en
noviembre.

En la dimensión político-militar, la OSCE organizó
reuniones informativas de expertos acerca de sus
actividades en la esfera de armas pequeñas y armas
ligeras, para representantes del Consejo de la Asociación
Euroatlántica y del Acuerdo de Wassenaar. La Secretaría
fomentó la coordinación con la OTAN acerca de la
aplicación del Documento de la OSCE sobre existencias
de munición convencional, y siguió participando
activamente en el proceso de Ohrid sobre gestión y
seguridad fronterizas en Europa sudoriental, junto con el
Pacto de Estabilidad, la OTAN y la UE.

En la dimensión económica y medioambiental prosiguió
la cooperación entre ambas organizaciones acerca de la
Iniciativa sobre medio ambiente y seguridad, a la que se
sumó la OTAN en el mes de julio.

La Asamblea Parlamentaria de la OTAN participó
también en la misión de observación electoral enviada
por la OIDDH para las elecciones presidenciales de
Ucrania en 2004.

En Europa sudoriental, ambas organizaciones
mancomunaron sus esfuerzos para fomentar la
estabilización y la integración de los países de la región.
Eso incluyó la prestación de ayuda a esos países para que
cumplieran los criterios necesarios para su admisión en el
Programa de Asociación para la Paz. Ambas
organizaciones participaron en reuniones periódicas de
alto nivel acerca de la coordinación entre organismos y
del intercambio de información sobre la evolución de la
situación sobre el terreno. La asistencia prestada por
la OTAN a las actividades de la OSCE en la región
incluyó en algunos casos la prestación de servicios de
seguridad y de posible evacuación médica al personal de
la OSCE sobre el terreno.

Bajo los auspicios de la Comisión de reforma de la
defensa, la Misión de la OSCE en Bosnia y Herzegovina
se encargó de dirigir el proceso de reforma del sector de
la defensa nacional. La Misión y la SFOR cooperaron en
cuestiones relacionadas con la aplicación de las leyes
sobre exportación e importación de armas, visitas a
lugares de almacenamiento, destrucción de existencias
excedentarias de armas y munición, apoyo para la
reestructuración de las fuerzas armadas y ayuda para
elaborar los presupuestos nacionales de defensa.
También se llevaron a cabo proyectos de fomento de la
concienciación en la lucha contra la trata, en
coordinación con la SFOR.

En Serbia y Montenegro, la cooperación entre la OSCE y
la OTAN centró su interés en el respaldo a la reforma de
la defensa y el fortalecimiento del control democrático
del sector de la defensa y la seguridad. Entre los sectores
concretos de cooperación pueden citarse la supervisión
parlamentaria y la seguridad fronteriza. Tras su
participación en el proceso de Ohrid, la Misión de

Vigilancia de la OSCE en Skopje para evitar la
propagación del conflicto intervino también en el
seminario Rose-Roth de la OTAN, organizado en Ohrid
en septiembre.

En Europa oriental, la Misión en Moldova siguió
coordinando estrechamente la supervisión de la retirada
del equipo militar ruso del Trans-Dniéster, junto con la
Sección de Coordinación del Control de Armamentos
Convencionales, de la OTAN, y los organismos
encargados de la verificación de armamentos, de Estados
participantes de la OSCE. La Unidad de Coordinación de
Proyectos de la Secretaría de la OSCE colaboró con la
OTAN en la esfera de adaptación social del personal
militar retirado del servicio.

En el Cáucaso meridional, las operaciones de la OSCE
sobre el terreno siguieron participando en el Proyecto de
supervisión de las cuencas fluviales del Cáucaso
meridional, financiado por el Programa Ciencia para la

Paz de la OTAN, la Oficina de la OSCE en Ereván, y la
OCAEM. El proyecto se encuentra ahora en su tercer año
de ejecución. Tras las decisiones adoptadas en la Cumbre
de Estambul de la OTAN en junio de 2004, ésta nombró
en otoño un Representante Especial del Secretario
General para el Cáucaso y Asia Central, cuyo mandato
incluye la coordinación de actividades con otras
organizaciones internacionales.

Pacto de Estabilidad para Europa Sudoriental. Las
operaciones e instituciones de la OSCE sobre el terreno
siguieron participando activamente en algunas iniciativas
emprendidas bajo los auspicios del Pacto de Estabilidad.
Las Misiones en Albania, Bosnia y Herzegovina,
Croacia, la ex República Yugoslava de Macedonia, y
Serbia y Montenegro, incluida la de Kosovo, así como la
OIDDH, aportaron importantes contribuciones a la labor
del Equipo de Tareas del Pacto contra la trata de
personas. Entre las esferas de cooperación cabe citar el
control y la destrucción de armas pequeñas, las
poblaciones romaní y sinti, el desarrollo de medios
informativos, la equiparación de géneros, y la
participación de la mujer en la política, los derechos
humanos, la cooperación y el desarrollo económicos, y
las cuestiones de seguridad y defensa.

El CPC colaboró estrechamente con el Pacto de
Estabilidad, la OTAN y la UE en el cumplimiento de los
compromisos contraídos en el “Documento
programático” de Ohrid en la esfera de gestión y
seguridad fronterizas. Asimismo participó en reuniones
periódicas de grupos directivos regionales del Pacto de
Estabilidad.

Organización Internacional para las Migraciones. La
cooperación entre la OSCE y la OIM prosiguió tanto a
nivel de sedes como sobre el terreno. La OIM participó
en reuniones tripartitas de alto nivel, orientadas a la
consecución de objetivos, entre las Naciones Unidas, el
Consejo de Europa y la OSCE (que tuvieron lugar en
Viena, en febrero) y en el Consejo Ministerial de Sofía,

Tanto el PeE, Solomon Passy, como yo hemos insistido en la necesidad de estrechar la cooperación entre la
OTAN y la OSCE. Cabe citar el caso de Afganistán, y en el actual entorno mundial, y ante las amenazas que
nos acechan, es esencial que organizaciones como la OSCE y la OTAN colaboren al unísono y de común
acuerdo.”
Jaap de Hoop Scheffer, Secretario General de la OTAN

 155

así como en algunas otras conferencias y actividades de
la OSCE.

Ambas organizaciones colaboraron estrechamente en el
Cáucaso y en Europa sudoriental, para luchar contra la
trata de seres humanos. En el Cáucaso y en Asia Central,
la cooperación se centró en el desarrollo de enfoques
comunes de las políticas de migración. La Presencia de la
OSCE en Albania colaboró con la OIM y con la ONG
“Save the children” en el marco del Equipo de Tareas
sobre la protección de testigos. En Ucrania, el
Coordinador de Proyectos colaboró con la OIM en la
ejecución de un proyecto de lucha contra la trata de
personas, financiado por la UE. El Coordinador y la
OIM, así como otros asociados internacionales,
colaboraron también en un programa conjunto sobre
concienciación y educación en materia de derechos
humanos. El Coordinador, junto con la OIM, llevó a cabo
un proyecto financiado por la TACIS sobre la lucha
contra la trata de personas en 2004-2005. Entre las
actividades realizadas se pueden citar campañas de
sensibilización, ayuda a las víctimas y para su
reintegración, capacitación de funcionarios encargados
de hacer cumplir la ley, y examen de la legislación
vigente.

Comité Internacional de la Cruz Roja. A nivel de la
sede, el CICR participó en reuniones tripartitas de alto
nivel orientadas a la consecución de objetivos y en
algunas conferencias y actividades de la OSCE. Como
ejemplo cabe citar las tres actividades de la OSCE sobre
tolerancia y antidiscriminación celebradas en 2004, la
reunión del Consejo Ministerial en Sofía y la reunión
anual sobre cuestiones de la dimensión humana, que tuvo
lugar en Varsovia.

Las operaciones de la OSCE sobre el terreno
prosiguieron su interacción con las oficinas regionales
del CICR en Ashgabad, Bakú y Tashkent. Un buen
ejemplo de cooperación efectiva fue la respuesta
coordinada de la Misión de la OSCE en Moldova y de la
Oficina del CICR en Kiev a la huelga de hambre llevada
a cabo por Andrei Ivantoc, miembro del “grupo Ilascu”
encarcelado en la región del Trans-Dniéster de Moldova.

El Representante Personal del Presidente en ejercicio
para el conflicto que es objeto de la Conferencia de

Minsk de la OSCE mantuvo estrechos contactos con el
CICR con respecto a la liberación de prisioneros de
guerra y de otras personas detenidas como consecuencia
del conflicto de Nagorno Karabaj.

Cooperación con otras organizaciones e iniciativas
regionales y subregionales. La OSCE actúa también
como foro de reunión de otros asociados dentro de su
región. En 2004 hubo una interacción y una cooperación
ininterrumpidas con organizaciones regionales y
subregionales, como por ejemplo la Cooperación
Económica del Mar Negro (CEMN), la Organización
para la Cooperación en Asia Central (OCAC), el Consejo
de Estados del Mar Báltico (CEMB), la Iniciativa
Centroeuropea (ICE), la Comunidad de Estados
Independientes (CEI), la Organización del Tratado de
Seguridad Colectiva (CSTO), el Grupo GUUAM, la
Iniciativa de Cooperación de Europa Sudoriental (ICES),
el Proceso de Cooperación de Europa Sudoriental
(PCES), etc. Eso incluyó la participación de la OSCE en
algunas actividades de alto nivel, especialmente cumbres
y reuniones ministeriales, como por ejemplo la Cumbre
de la CEI celebrada en Portoroz en noviembre. Se invitó
también a su vez a organizaciones regionales y
subregionales a que participaran en algunas de las
actividades y reuniones importantes de la OSCE. Por
ejemplo, la CEMN, la CEI y el Grupo GUUAM
participaron en la reunión tripartita orientada a la
consecución de objetivos, mientras que la CSTO, la CEI
y el Grupo GUUAM participaron también en la
Conferencia Anual para el Examen de la Seguridad, que
tuvo lugar en junio. La CEI y la ICES asistieron a la
conferencia conjunta OSCE-ONUDD de expertos
técnicos sobre gestión y seguridad fronterizas, celebrada
en septiembre. La CEMN, la OCAC, el CEMB, la CEI,
la CSTO, el Grupo GUUAM, la ICES y el PCES
participaron también en la reunión conjunta CCT-OSCE-
ONUDD sobre lucha contra el terrorismo, que tuvo lugar
en marzo.

En la visita a Moscú en febrero acompañando al
Presidente en ejercicio, el Secretario General se reunió
también con el Secretario Ejecutivo de la CEI y con el
Secretario Ejecutivo de la CSTO.

www.osce.org/ec

 156

1 Sobre la intensificación del diálogo y la cooperación con los Socios para la cooperación y la exploración de posibilidades para compartir con otros
las normas, los principios y los compromisos de la OSCE.

INTERACCIÓN CON LOS SOCIOS ASIÁTICOS Y
MEDITERRÁNEOS PARA LA COOPERACIÓN Y CON
ORGANIZACIONES E INSTITUCIONES DE FUERA DE
DEL ÁREA DE LA OSCE

La Secretaría, junto con la Troika de la OSCE, siguió
fortaleciendo sus relaciones con los Socios asiáticos y
mediterráneos para la cooperación. En el marco del
diálogo y las actividades conjuntas con los Socios, la
Sección de Cooperación Externa siguió asesorando y
respaldando al Secretario General, a la Presidencia y a
los miembros de la Troika responsables de presidir las
respectivas reuniones de los Grupos de contacto con los
Socios asiáticos y mediterráneos. La Sección, en
representación de la Secretaría, participó activamente en
las reuniones. Las relaciones con organizaciones
regionales de fuera de la región de la OSCE siguieron
manteniéndose y afianzándose en 2004.

Cooperación entre la OSCE y los Socios asiáticos y
mediterráneos para la cooperación. En el documento
sobre Estrategia de la OSCE frente a las amenazas contra
la seguridad y la estabilidad en el siglo XXI (2003) se
reconocía la necesidad de mejorar la cooperación con los
Socios asiáticos y mediterráneos. Basándose en ese
documento, la Decisión Nº 571 del Consejo Permanente1
pidió que se intensificara el diálogo y la cooperación con
los Estados asociados. Se encargó a los Estados
participantes que exploraran sectores adicionales de
cooperación e interacción con los Estados asociados a fin
de mejorar la seguridad mutua y alentar a dichos Estados
a que apliquen y cumplan voluntariamente las normas,
principios y compromisos de la OSCE, como medio de
fortalecer la interacción con la Organización. Como parte
de ese proceso, la Sección de Cooperación Externa
proporcionó ayuda al Embajador de Finlandia en su
función de Presidente del Grupo informal de Amigos
sobre la aplicación de la Decisión Nº 571 del CP. En la
reunión del Consejo Ministerial de Sofía se presentó un
informe que contenía recomendaciones concretas del
Grupo informal, a raíz de lo cual el Consejo Ministerial
adoptó una decisión que resaltaba la importancia del
informe; en ella se basará la colaboración con los Estados
asociados en 2005.

En los Estados asociados se organizaron dos actos
importantes. Los días 15 y 16 de mayo se celebró en
Tokio la Conferencia Japón-OSCE cuyo tema principal
fue: Prevención de conflictos en el nuevo entorno de
seguridad: Mecanismos europeos de seguridad y la
seguridad en Asia. Los participantes examinaron
cuestiones de interés común relativas a la seguridad en
Europa y en Asia, a la lucha contra el terrorismo
internacional y al modo de hacer frente a los desafíos

para la seguridad derivados del tráfico de drogas, la trata
de personas y las armas pequeñas.

El Secretario General y el Enviado Especial del Gobierno
de Japón copresidieron la Conferencia. En sus
conclusiones pusieron de relieve muchas actividades de
la OSCE que podrían servir de modelo para que Asia
mejorara la diplomacia preventiva. También
mencionaron, como ámbito de cooperación, los esfuerzos
realizados por la OSCE y el Foro Regional de la
ASEAN (FRA) para hacer frente a los desafíos
transnacionales y no tradicionales en materia de
seguridad. En la Conferencia se propuso también que se
organizaran actividades conjuntas de la OSCE y los
socios asiáticos interesados, en relación con la trata de
personas y las armas pequeñas y armas ligeras.

El Seminario anual de la OSCE para la región del
Mediterráneo tuvo lugar en Sharm-El-Sheikh (Egipto)
los días 18 y 19 de noviembre y en él se examinaron
temas de seguridad cooperativa, tolerancia y migración,
en el marco de una interacción más profunda entre la
OSCE y los asociados mediterráneos. El Secretario
General hizo hincapié en que la naturaleza polifacética y
multidimensional de los problemas obligaba a la OSCE a
colaborar más estrechamente con los Socios
mediterráneos, reconociendo que todas las partes
compartían los mismos valores y principios
democráticos. El Seminario finalizó con propuestas
concretas, entre ellas la de proporcionar ayuda a las
elecciones presidenciales de Palestina, previstas para el 9
de enero de 2005. Las propuestas sirvieron como base
concreta para la labor programática con los Socios
mediterráneos en 2005.

Antes del Seminario se invitó al Secretario General de la
OSCE a que tomara la palabra en el segundo Foro
Parlamentario sobre la región del Mediterráneo,
organizado por la Asamblea Parlamentaria de la OSCE
en Rodas, el 1 de octubre, en el que participaron
parlamentarios de los Estados participantes y de los
Socios mediterráneos. En su declaración, el Secretario
General subrayó que el futuro de la región del
Mediterráneo y del Oriente Medio era motivo de
inquietud tanto para la Organización como para los
Socios. Reconoció también la importancia de la
dimensión mediterránea para la seguridad europea e hizo
hincapié en que el mantenimiento de una vía de
comunicación siempre abierta tenía una importancia

 157

primordial para el éxito de la asociación.

En diciembre, la OSCE dio la bienvenida a Mongolia
como nuevo Socio asiático para la cooperación. El
Ministro de Asuntos Exteriores de Mongolia participó
por primera vez en una reunión del Consejo Ministerial y
confirmó la importancia que concede su país a consolidar
relaciones con la Organización. La Secretaría se
esforzará por profundizar las relaciones con ese país, así
como por intercambiar experiencias y conocimientos
especializados sobre cuestiones de interés mutuo.

Una de las actividades más interesantes llevadas a cabo
por la Organización en 2004 fue el envío de un Equipo
de apoyo electoral a Afganistán. Era la primera vez que
la OSCE intervenía activamente en las elecciones de un
Estado no participante. Por invitación del Presidente
afgano, Hamid Karzai, la OSCE envió rápidamente más
de 40 personas al país que, trabajando en condiciones
difíciles, llevaron a cabo una labor efectiva y digna de
elogio, al mismo tiempo que velaban por la seguridad del
personal.

Cooperación con Organizaciones e Instituciones de
fuera del área de la OSCE. Las relaciones entre la
OSCE y las organizaciones e instituciones regionales de
fuera de su área adquirieron más dinamismo en 2004. Las
organizaciones regionales se mostraron sumamente
interesadas en conocer mejor a la OSCE, sus normas y
sus principios. El intercambio tuvo lugar en el marco
conceptual de cooperación entre las Naciones Unidas y
las organizaciones regionales, y a nivel bilateral entre la
OSCE y organizaciones regionales.

Se invitó al Secretario General a la inauguración de la
Secretaría de la Organización de Cooperación de
Shanghai (OCS), que tuvo lugar el 15 de enero en
Beijing. El Secretario General se reunió con el Secretario
Ejecutivo de la OCS, Embajador Zhang Deguang, a fin
de examinar posibles esferas de cooperación. La OSCE
también estuvo presente en la sesión inaugural del
Comité Ejecutivo de la Estructura regional de la OCS
para la lucha contra el terrorismo, celebrada en Tashkent
en el mes de julio. A su vez, un representante de la OCS
participó en la mesa redonda sobre el extremismo en
Kazakstán, organizada en julio por el Centro de la OSCE
en Alma-Ata y la OIDDH.

El Presidente en ejercicio participó en calidad de invitado
en la Cumbre Árabe celebrada en Túnez los días 22 y 23
de mayo. Representantes de la Liga de los Estados
Árabes visitaron la Secretaría de la OSCE en mayo para
familiarizarse con la labor de la Organización en materia
de armas pequeñas y armas ligeras, y de lucha contra el
terrorismo. Como consecuencia de esa visita y del interés
mostrado por la Liga de los Estados Árabes, la OSCE
está traduciendo al árabe el Manual de Guías de mejores
prácticas de la OSCE sobre APAL. Un representante de

la Liga participó también en la reunión del Consejo
Ministerial de Sofía.

El Secretario General representó a la OSCE el
31º Período de sesiones de la Organización de la
Conferencia Islámica (OCI), a nivel de ministros de
asuntos exteriores, que tuvo lugar en Estambul. Un
representante de la OCI participó también en la
Duodécima Reunión del Foro Económico de la OSCE, en
Praga, y en la reunión del Consejo Ministerial de Sofía.

Como respuesta a una invitación para que participara en
calidad de observador en el quinto período ordinario de
sesiones del Consejo Ejecutivo y en el tercer período
ordinario de sesiones de la Asamblea de la Unión
Africana, que tuvieron lugar en Addis Abeba (Etiopía)
en junio y julio, la OSCE estuvo representada por un
miembro de la Troika, el Embajador de los Países Bajos,
cuya embajada está en Addis Abeba.

Con el fin de intensificar la cooperación con el FRA, se
invitó a los participantes en la Conferencia Japón-OSCE
a que asistieran a una reunión oficiosa con los
participantes del curso práctico del FRA sobre
diplomacia preventiva, que tuvo lugar el 16 de marzo.
Durante la reunión, el Secretario General cambió
impresiones acerca del resultado de la Conferencia
Japón-OSCE y el Director del CPC expuso un resumen
de los instrumentos de diplomacia preventiva que posee
la OSCE.

A nivel de trabajo, la OSCE y la Organización de los
Estados Americanos (OEA) intercambiaron
información sobre mejores prácticas y experiencias
extraídas de la lucha contra el terrorismo. Un resultado
concreto de esos esfuerzos fue el establecimiento de la
Red de la OSCE contra el Terrorismo, estructura análoga
a la Red del Comité Interamericano contra el Terrorismo,
de la OEA. Por su parte, la OSCE compartió sus
experiencias, mejores prácticas y lecciones aprendidas, al
mismo tiempo que seguía esforzándose en proteger los
derechos humanos en la lucha contra el terrorismo. La
Unidad de Acción contra el Terrorismo (UAT), de la
Secretaría, y la Red de la OEA cooperaron
intercambiando activamente información y coordinando
reuniones. La OEA participó asimismo en la Conferencia
conjunta de expertos técnicos OSCE-ONUDD sobre
gestión y seguridad fronterizas.

Un representante de la Conferencia sobre interacción y
medidas de fomento de la confianza en Asia participó,
junto con representantes de organizaciones
internacionales, regionales y subregionales, en la
Conferencia de seguimiento de la Reunión Especial del
Comité del Consejo de Seguridad de las Naciones Unidas
contra el Terrorismo, organizada por la OSCE en Viena
en colaboración con la ONUDD.

 158

ANEXO
Estadísticas del personal de la OSCE
Personal internacional en Misiones/Centros/Oficinas

 N
ac

io
na

lid
ad

 M
is

ió
n

de
 la

 O
S

C
E

 e
n

K
os

ov
o

 M
is

ió
n

de
 la

 O
S

C
E

 e
n

B
os

ni
a

y
H

er
ze

-g
ov

in
a

 M
is

ió
n

de
 la

 O
S

C
E

 e
n

C
ro

ac
ia

 M
is

ió
n

de
 la

 O
S

C
E

 e
n

G
eo

rg
ia

 M
is

ió
n

de
 V

ig
ila

nc
ia

 d
e

la
 O

S
C

E
 e

n
S

ko
pj

e
pa

ra
 e

vi
ta

r
la

 p
ro

pa
-g

ac
ió

n
de

l c
on

fli
ct

o

 M
is

ió
n

de
 la

 O
S

C
E

 e
n

S
er

bi
a

y
M

on
te

-n
eg

ro

 M
is

ió
n

de
 la

 O
S

C
E

 e
n

M
ol

do
va

 P
re

se
nc

ia
 d

e
la

 O
S

C
E

 e
n

A
lb

an
ia

 C
en

tro
 d

e
la

 O
S

C
E

 e
n

A
lm

a-
A

ta

 C
en

tro
 d

e
la

 O
S

C
E

 e
n

A
sh

ga
ba

d

 C
en

tro
 d

e
la

 O
S

C
E

 e
n

B
is

hk
ek

 C
en

tro
 d

e
la

 O
S

C
E

 e
n

D
us

ha
nb

e

 C
en

tro
 d

e
la

 O
S

C
E

 e
n

T
as

hk
en

t

 O
fic

in
a

de
 la

 O
S

C
E

 e
n

B
ak

ú

 O
fic

in
a

de
 la

 O
S

C
E

 e
n

M
in

sk

 O
fic

in
a

de
 la

 O
S

C
E

 e
n

E
re

vá
n

 R
ep

re
se

nt
an

te
 P

er
so

na
l d

el
 P

re
si

de
nt

e
en

 e
je

rc
ic

io
 p

ar
a

el
 c

on
fli

ct
o

qu
e

es
 o

bj
et

o
de

 la
 C

on
fe

re
nc

ia
 d

e
M

in
sk

 C
oo

rd
in

ad
or

 d
e

P
ro

ye
ct

os
 d

e
la

 O
S

C
E

 e
n

U
cr

an
ia

 T
ot

al
 d

e
M

is
io

ne
s/

 C
en

tr
os

/ O
fic

in
as

Albania 1 1 2
Alemania 31 15 5 1 5 6 2 3 1 1 1 1 2 1 1 1 77
Armenia 1 1 2
Austria 6 6 5 4 7 1 2 1 1 33
Azerbaiyán 1 1 1 3
Belarús 3 2 1 2 1 9
Bélgica 2 1 1 4
Bosnia y Herzegovina 5 1 1 2 9
Bulgaria 16 1 6 1 1 2 1 28
Canadá 10 4 1 1 16
Croacia 1 2 1 . 4
Dinamarca 1 1 2
Eslovaquia 1 3 1 5
Eslovenia 2 2 4
España 5 3 1 4 13
Estados Unidos 34 18 4 7 9 9 1 5 1 1 1 1 1 1 93
Estonia 2 1 4 1 8
Federación de Rusia 1 4 6 1 2 3 1 18
Finlandia 1 2 2 2 1 8
Francia 15 9 6 9 4 4 1 1 1 1 1 52
Georgia 2 2 1 2 7
Grecia 5 1 3 9
Hungría 1 2 7 1 1 2 1 15
Irlanda 1 4 1 6 4 2 2 20
Islandia 0
Italia 12 10 4 4 6 1 37
Japón 1 1 2
Kazakstán 0
Kirguistán 1 1 2
la ex República Yugoslava de Macedonia 1 1
Letonia 1 1 1 3
Liechtenstein 1 1
Lituania 2 1 1 1 5
Luxemburgo 0
Malta 0
Moldova 3 1 2 1 1 1 9
Noruega 1 1 1 5 1 1 1 11
Países Bajos 2 2 1 1 3 1 1 11
Polonia 9 1 3 8 2 2 1 26
Portugal 3 2 1 6
Reino Unido 21 12 6 9 15 8 2 2 1 1 1 1 1 80
República Checa 1 1 1 5 1 2 1 1 13
Rumania 10 1 6 1 1 1 20
Serbia y Montenegro 0
Suecia 11 3 2 1 2 3 2 1 1 1 1 28
Suiza 2 1 3
Tayikistán 1 1 2
Turquía 8 1 4 12 3 1 29
Ucrania 2 4 3 1 1 11
Uzbekistán 0

Total 226 106 48 102 95 63 10 27 4 5 11 14 4 6 5 7 5 3 741

 159

Je
fe

 d
e

In
st

.

D
2

D
1

P
5

P
4

P
3

P
2

P
1

A
ds

cr
ito

S
ub

to
ta

l

Je
fe

 d
e

In
st

.

D
2

D
1

P
5

P
4

P
3

P
2

P
1

A
ds

cr
ito

S
ub

to
ta

l

Je
fe

 d
e

In
st

.

D
2

D
1

P
5

P
4

P
3

P
2

P
1

A
ds

cr
ito

S
ub

to
ta

l

Je
fe

 d
e

In
st

.

D
2

D
1

P
5

P
4

P
3

P
2

P
1

A
ds

cr
ito

S
ub

to
ta

l

To
ta

l d
el

 p
er

so
na

l i
nt

er
na

ci
on

al
 e

n
la

 S
ec

re
ta

rí
a

e
In

st
itu

ci
on

es

S
ec

re
ta

rí
a

(V
ie

na
)

Li
be

rt
ad

 d
e

lo
s

M
ed

io
s

In
fo

rm
at

iv
os

 (V
ie

na
)

A
C

M
N

 (L
a

H
ay

a)

O
ID

D
H

 (V
ar

so
vi

a)

TO
TA

L
S

G
 e

n
la

 S
ec

re
ta

rí
a

e
In

st
itu

ci
on

es

0 0 0 0 0 2 2

1 2 4 8 15 1 1 2 2 3 3 18 3 3

1 1 0 0 1 1 1 0

2 3 5 2 12 1 1 1 1 1 2 3 14 65 1 66

0 0 0 1 1 0 0

1 1 0 1 1 1 2 3 2 1 1 2

1 1 2 0 0 0 2 1 1

0 0 2 2 0 2 15 15

3 3 6 0 0 2 2 6 2 1 3

1 1 3 1 1 7 0 0 2 1 3 7 2 2

1 1 2 0 0 0 2 8 1 9

1 1 1 3 0 0 0 3 2 2

1 1 1 1 4 0 0 0 4 2 2

0 0 0 0 0 1 1

1 2 2 5 0 0 0 5 2 2

1 1 2 1 1 6 12 0 0 1 1 1 3 1 7 12 10 1 11

0 0 0 1 1 0 0

1 4 4 1 2 12 1 1 2 0 1 1 14 9 9

1 2 3 1 1 0 0 4 3 3

1 1 2 1 5 1 1 0 2 1 3 6 6 6

0 0 0 1 1 0 1 1 2

1 1 0 0 0 1 1 1

1 1 1 1 0 0 2 4 4

1 1 2 0 0 0 2 1 1 2

0 0 0 1 1 0 0

1 5 3 9 0 0 1 1 9 7 7

0 0 0 0 0 0

0 0 0 1 1 2 0 0

1 1 1 3 0 0 0 3 0

0 0 0 0 0 0

1 1 0 0 1 1 1 0

1 1 0 0 0 1 0

0 0 0 0 0 0

1 1 0 0 0 1 0

1 1 0 0 0 1 0

3 3 0 1 1 1 1 4 0

1 1 0 1 1 0 2 0

1 2 3 0 0 1 1 2 3 2 3 5

1 1 1 3 0 2 2 1 1 2 1 5 5 3 1 41 45

0 0 0 0 0 0

5 4 3 12 0 1 1 2 1 3 4 14 13 1 14

1 1 0 0 0 1 8 8

1 2 1 4 0 0 1 1 2 4 1 1

0 0 0 0 0 4 4

2 1 2 5 0 1 2 3 1 1 8 1 1

1 1 1 3 1 1 1 1 0 5 1 1

0 0 0 0 0 1 1

1 2 1 4 0 0 0 4 2 2

1 1 0 0 1 1 1 1 1

0 0 0 3 3 0 0

1 4 1 15 31 40 17 1 40 150 1 0 0 1 0 1 0 2 3 8 1 0 1 1 6 3 0 1 3 16 1 0 1 3 6 17 12 6 7 53 227 185 3 7 43 238

Personal internacional en Secretaría e Instituciones
Personal local contratado en la

Secretaría e InstitucionesSecretaría (Viena) Libertad de los Medios
 de Comunicación (Viena) ACMN (La Haya) OIDDH (Varsovia)

 160

Nacionalidad Misiones % Secretaría e
Instituciones

% TOTAL
GENERAL

%

Albania 2 0.3 0 0.0 2 0.2
Alemania 77 10.4 21 9.3 98 10.1
Armenia 2 0.3 2 0.9 4 0.4
Austria 33 4.5 17 7.5 50 5.2
Azerbaiyán 3 0.4 1 0.4 4 0.4
Belarús 9 1.2 5 2.2 14 1.4
Bélgica 4 0.5 2 0.9 6 0.6
Bosnia y Herzegovina 9 1.2 2 0.9 11 1.1
Bulgaria 28 3.8 8 3.5 36 3.7
Canadá 16 2.2 10 4.4 26 2.7
Croacia 4 0.5 2 0.9 6 0.6
Dinamarca 2 0.3 3 1.3 5 0.5
Eslovaquia 5 0.7 4 1.8 9 0.9
Eslovenia 4 0.5 0 0.0 4 0.4
España 13 1.8 5 2.2 18 1.9
Estados Unidos 93 12.6 19 8.4 112 11.6
Estonia 8 1.1 1 0.4 9 0.9
Federación de Rusia 18 2.4 15 6.6 33 3.4
Finlandia 8 1.1 4 1.8 12 1.2
Francia 52 7.0 9 4.0 61 6.3
Georgia 7 0.9 1 0.4 8 0.8
Grecia 9 1.2 1 0.4 10 1.0
Hungría 15 2.0 2 0.9 17 1.8
Irlanda 20 2.7 2 0.9 22 2.3
Islandia 0 0.0 1 0.4 1 0.1
Italia 37 5.0 10 4.4 47 4.9
Japón 2 0.3 0 0.0 2 0.2
Kazakstán 0 0.0 2 0.9 2 0.2
Kirguistán 2 0.3 3 1.3 5 0.5
la ex República Yugoslava de 1 0.1 0 0.0 1 0.1
Letonia 3 0.4 2 0.9 5 0.5
Liechtenstein 1 0.1 1 0.4 2 0.2
Lituania 5 0.7 0 0.0 5 0.5
Luxemburgo 0 0.0 1 0.4 1 0.1
Malta 0 0.0 1 0.4 1 0.1
Moldova 9 1.2 5 2.2 14 1.4
Noruega 11 1.5 2 0.9 13 1.3
Países Bajos 11 1.5 5 2.2 16 1.7
Polonia 26 3.5 10 4.4 36 3.7
Portugal 6 0.8 0 0.0 6 0.6
Reino Unido 80 10.8 18 7.9 98 10.1
República Checa 13 1.8 1 0.4 14 1.4
Rumania 20 2.7 6 2.6 26 2.7
Serbia y Montenegro 0 0.0 0 0.0 0 0.0
Suecia 28 3.8 9 4.0 37 3.8
Suiza 3 0.4 5 2.2 8 0.8
Tayikistán 2 0.3 0 0.0 2 0.2
Turquía 29 3.9 4 1.8 33 3.4
Ucrania 11 1.5 2 0.9 13 1.3
Uzbekistán 0 0.0 3 1.3 3 0.3
Gesamt 741 100.0 227 100.0 968 100.0

Total del personal internacional en Misiones, Secretaría e Instituciones

 161

I. FONDOS RELACIONADOS CON LA SECRETARÍA E INSTITUCIONES

Secretaría 27,245,600 15.07%
Oficina de Instituciones Democráticas y Derechos Humanos (OIDDH) 11,529,200 6.38%
Alto Comisionado para las Minorías Nacionales (ACMN) 2,564,900 1.42%
Representante para la Libertad de los Medios de Comunicación 978,800 0.54%
Total de fondos relacionados con la Secretaría e Instituciones 42,318,500 23.40%

II. FONDOS RELACIONADOS CON LAS OPERACIONES DE LA OSCE SOBRE EL TERRENO

Europa sudoriental
Misión en Kosovo 42,607,700 23.56%
Tareas en Bosnia y Herzegovina 19,465,300 10.76%
Misión en Croacia 10,404,300 5.75%
Misión en Serbia y Montenegro 9,834,300 5.44%
Presencia en Albania 3,740,900 2.07%
Misión de Vigilancia en Skopje para evitar la propagación del conflicto 13,745,600 7.60%
Total de Europa sudoriental 99,798,100 55.19%

Europa del Este
Misión en Moldova 1,389,200 0.77%
Coordinador de Proyectos en Ucrania 1,085,300 0.60%
Oficina en Minsk 942,100 0.52%

123,300 0.07%

12,200 0.01%
Total de Europa del Este 3,552,100 1.96%

Cáucaso
Misión en Georgia 20,688,900 11.44%
Oficina en Ereván 1,227,700 0.68%
Oficina en Bakú 1,512,600 0.84%
Grupo de Planificación de Alto Nivel 211,400 0.12%
Proceso de Minsk 953,300 0.53%

890,000 0.49%

Total del Cáucaso 25,483,900 14.09%

Asia Central
Centro en Alma-Ata 1,497,000 0.83%
Centro en Ashgabad 979,500 0.54%
Centro en Bishkek 1,831,300 1.01%
Centro en Dushanbe 3,829,200 2.12%
Centro en Tashkent 1,543,100 0.85%
Total de Asia Central 9,680,100 5.35%

Total de fondos relacionados con las operaciones de la OSCE sobre el terreno 138,514,200 76.60%

TOTAL PRESUPUESTADO 180,832,700 100.00%

 Presupuesto actual
2004

(en euros)
Fondo

Representante Personal del PeE para el conflicto que es objeto de la Conferencia de Minsk

Representante de la OSCE ante la Comisión Mixta Ruso-Letona para los Militares en
Situación de Retiro

Representante de la OSCE ante la Comisión de Estonia para los Militares en Situación de
Retiro

% del total

Presupuesto Unificado 2004 en euros

Presupuesto Unificado 2004 desglosado por regiones

Total del Cáucaso
14%

Total de Asia Central
5%

Total de Europa del Este
2%

Total de Europa
sudoriental

56%

Fondos relacionados
con la Secretaría e

Instituciones
23%

 162

Sección de Prensa e Información Pública
Secretaría de la OSCE
Kärntner Ring 5-7
A-1010 Viena
Tel.: (+43 1) 514 36 180
Fax: (+43 1) 514 36 105
info@osce.org

www.osce.org

INSTITUCIONES DE LA OSCE

Asamblea Parlamentaria
Radhusstraede 1
1466 Copenhague K (Dinamarca)
Tel.: (+45 33) 37 80 40; Fax: (+45 33) 37 80 30
E-mail: osce@oscepa.dk
www.oscepa.org

Oficina de Instituciones Democráticas y Derechos
Humanos
19 Aleje Ujazdowskie, 00-557 Varsovia (Polonia)
Tel.: (+48 22) 520 06 00; Fax: (+48 22) 520 06 05
E-mail: office@odihr.pl
www.osce.org/odihr

Alto Comisionado para las Minorías Nacionales
Prinsessegracht 22
2514 AP La Haya (Países Bajos)
Tel.: (+31 70) 312 55 00; Fax: (+31 70) 363 59 10
E-mail: hcmn@hcnm.org
www.osce.org/hcnm

Representante de la OSCE para la Libertad de los
Medios de Comunicación
Kärntner Ring 5-7
A-1010 Viena (Austria)
Tel.: (+43 1) 512 21 45-0; Fax: (+43 1) 512 21 45-9
E-mail: pm-fom@osce.org
www.osce.org/fom

OPERACIONES DE LA OSCE SOBRE EL
TERRENO

EUROPA SUDORIENTAL

Presencia de la OSCE en Albania
Jefe de la Presencia: Embajador Pavel Vacek
Rruga, Donika Kastrioti, Vila 6, Tirana (Albania)
Tel.: (+355 4) 23 59 93; Fax: (+355 4) 23 59 94
E-mail: post.Albania@osce.org
www.osce.org/albania

Misión de la OSCE en Bosnia y Herzegovina
Jefe de la Misión: Embajador Douglas Davidson
Fra Andjela Zvizdovica 1
71000 Sarajevo (Bosnia y Herzegovina)
Tel.: (+387 33) 75 21 00; Fax: (+387 33) 44 24 79
E-mail: info@oscebih.org
www.oscebih.org

Misión de la OSCE en Croacia
Jefe de la Misión: Embajador Peter Semneby
Florijana Andraseca 14, 10000 Zagreb (Croacia)
Tel.: (+385 1) 309 66 20; Fax: (+385 1) 309 66 21
E-mail: hr_pau@osce.org
www.osce.org/croatia

Misión de la OSCE en Kosovo
Jefe de la Misión: Embajador Pascal Fieschi
Beogradska 29, 38000 Pristina, Kosovo (Serbia y
Montenegro)
Tel.: (+381 38) 50 01 62; Fax: (+381 38) 50 01 88
E-mail: press.omik@osce.org
www.osce.org/kosovo

Misión de la OSCE en Serbia y Montenegro
Jefe de la Misión: Embajador Maurizio Massari
Cakorska 1, 1100 Belgrado (Serbia y Montenegro)
Tel.: (+381 11) 367 24 25; Fax: (+381 11) 367 24 29
E-mail: omisam-spokesperson@osce.org
www.osce.org/sam

Misión de Vigilancia de la OSCE en Skopje para
evitar la propagación del conflicto
Jefe de la Misión: Embajador Carlos Pais
QBE Makedonija Building, 11 Oktomvri Str. 25,
MK-1000 Skopje (ex República Yugoslava de
Macedonia)
Tel.: (+389 2) 323 40 00; Fax: (+389 2) 323 42 34
E-mail: info-mk@osce.org
www.osce.org/skopje

EUROPA ORIENTAL

Oficina de la OSCE en Minsk
Jefe de la Oficina: Embajador Eberhard Heyken
Prospekt Gasety Pravda 11, 220116 Minsk (Belarús)
Tel.: (+375 17) 272 34 97; Fax: (+375 17) 272 34 98
E-mail: office-by@osce.org
www.osce.org/belarus

Misión de la OSCE en Moldova
Jefe de la Misión: Embajador William H. Hill
Str Mitropolit Dosoftei 108, 2012 Chisinau (Moldova)
Tel.: (+373 2) 222 34 95; Fax: (+373 2) 222 34 96
E-mail: secretary-md@osce.org
www.osce.org/moldova

Coordinador de Proyectos de la OSCE en Ucrania
Coordinador de proyectos: Embajador David Nicholas
16 Striletska St., 01034 Kiev (Ucrania)
Tel.: (+380 44) 238 04 06; Fax: (+380 44) 238 04 08
E-mail: osce-ukraine@osce.org
www.osce.org/ukraine

 163

Representante de la OSCE ante la Comisión Mixta
Ruso-Letona para los Militares en Situación de Retiro
Representante de la OSCE: Sr. Helmut Napiontek
OSCE Secretariat, Kärntnerring 5-7/2nd Floor, A-1010
Viena (Austria)
Tel: (+43 1) 514 36 560; Fax: (+43 1) 514 36 96
E-mail: helmut.napiontek@osce.org

Representante de la OSCE ante la Comisión de
Estonia para los Militares en Situación de Retiro
Representante de la OSCE: Sr. Uwe Mahrenholtz
Pärnu mnt. 15, 7th Floor, Kawe Plaza, 1041 Tallín
(Estonia)
Tel: (+372) 665 17 62; Fax: (+372) 665 17 63
E-mail: oscerepresentative@osce.ee

CÁUCASO

Oficina de la OSCE en Bakú
Jefe de la Oficina: Embajador Maurizio Pavesi
4, M. Magomayev lane, 2nd floor,
Icheri Sheher, AZ-1004 Bakú (Azerbaiyán)
Tel.: (+994 12) 497 23 73; Fax: (+994 12) 497 23 77
E-mail: office-az@osce.org
www.osce.org/baku

Misión de la OSCE en Georgia
Jefe de la Misión: Embajador Roy Reeve
Krtsanisi Datcha Nº 5, Tiflis (Georgia)
Tel.: (+995 32) 24 42 01; Fax: (+995 32) 77 96 15
E-mail: pm-ge@osce.org
www.osce.org/georgia

Representante Personal del Presidente en ejercicio
para el conflicto que es objeto de la Conferencia de
Minsk de la OSCE
Representante Personal: Embajador Andrzej Kasprzyk
4 Freedom Square, GMT Plaza, 1st Floor, 0105 Tiflis
(Georgia)
Tel.: (+995 32) 99 87 32; Fax: (+995 32) 98 85 66
E-mail: prcio@osce.org

Oficina en Ereván
Jefe de la Oficina: Embajador Vladimir Pryakhin
89 Teryan St., 375009 Ereván (Armenia)
Tel.: (+374 10) 54 58 45; Fax: (+374 10) 54 10 61
E-mail: yerevan-am@osce.am
www.osce.org/yerevan

ASIA CENTRAL

Centro de la OSCE en Alma-Ata
Jefe del Centro: Embajador Ivar Vikki
67 Tole Bi Street, 2nd Floor, 480091 Alma-Ata
(Kazakstán)
Tel.: (+7 3272) 79 37 62; Fax: (+7 3272) 79 43 88
E-mail: almaty-kz@osce.org
www.osce.org/almaty

Centro de la OSCE en Ashgabad
Jefe del Centro: Embajador Ibrahim Djikic
Turkmenbashy Shayoly 15
744005 Ashgabad (Turkmenistán)
Tel.: (+993 12) 35 30 92; Fax: (+993 12) 35 30 41
E-mail: info_tm@osce.org
www.osce.org/ashgabad

Centro de la OSCE en Bishkek
Jefe del Centro: Embajador Markus Mueller
139 St. Toktogula, 720001 Bishkek (Kirguistán)
Tel.: (+996 312) 66 50 15; Fax: (+996 312) 66 31 69
E-mail: pm-kg@osce.org
www.osce.org/bishkek

Centro de la OSCE en Dushanbe
Jefe del Centro: Embajador Alain Couanon
12, Zikrullo Khojaev Street
734017 Dushanbe (Tayikistán)
Tel.: (+992 372) 24 58 79, (+992 372) 24 33 38;
Fax: (+992 372) 24 91 59
E-mail: cid-tj@osce.org
www.osce.org/tajikistan

Centro de la OSCE en Tashkent
Jefe del Centro: Embajador Mirsolav Jenca
Afrosiyob Street 12 B, 4th Floor
700015 Tashkent (República de Uzbekistán)
Tel.: (+998 71) 140 04 70; Fax: (+998 71) 140 04 66
E-mail: osce-cit@osce.org
www.osce.org/tashkent

 164

Abreviaturas

ACMN Alto Comisionado para las Minorías

Nacionales
ACNUDH Alto Comisionado de las

Naciones Unidas para los Derechos
Humanos

ACNUR Alto Comisionado de las Naciones
Unidas para los Refugiados

AER Agencia Europea de Reconstrucción
AP Asamblea Parlamentaria
APAL Armas Pequeñas y Armas Ligeras
APCdE Asamblea Parlamentaria del Consejo

de Europa
ASEAN Asociación de Naciones del Asia

Sudoriental
ByH Bosnia y Herzegovina
CAES Conferencia Anual de Examen de la

Seguridad
CCSR Comisión Consultivo Subregional
CdE Consejo de Europa
CE Comisión Europea
CEBM Consejo de Estados del Mar Báltico
CEC Comisión Electoral Central
CEDAW Convención de las Naciones Unidas

sobre la eliminación de todas las
formas de discriminación contra la
mujer

CEI Comunidad de Estados
Independientes

CEPE Comisión Económica para Europa
CICR Conferencia Internacional de la Cruz

Roja
CMC Comisión Mixta de Control
CNUET Centro de las Naciones Unidas sobre

las Empresas Transnacionales
CNULT Comité de las Naciones Unidas de

Lucha contra el Terrorismo
CP Consejo Permanente
CPC Centro para la Prevención de

Conflictos
CSCE Conferencia de Seguridad y

Cooperación en Europa
CSEECP Proceso de Cooperación en Europa

Sudoriental
CSTO Organización del Tratado de

Seguridad Colectiva
DCP Dependencia de Coordinación de

Proyectos
ETTSH Equipo de Tareas sobre el Tráfico de

Seres Humanos, del Pacto de
Estabilidad para Europa Meridional

FCMP Fuerzas Conjuntas de Mantenimiento
de la Paz

FCS Foro de Cooperación en materia de
Seguridad

FIPK Fuerzas Internacionales de Paz para
Kosovo

FRASEAN Foro Regional de la ASEAN

GPAN Grupo de Planificación de Alto Nivel
GUUAM Georgia, Ucrania, Azerbaiyán y

Moldova
ICE Iniciativa Centroeuropea
IFES Fundación Internacional de Sistemas

Electorales
IMAS Iniciativa para el Medio Ambiente y

la Seguridad, de OSCE-PNUD-
PNUMA

IRMA Sistema Integrado de Gestión de
Recursos

KAYN Red de la Juventud de Asia Central
MANPADS Sistema de defensa antiaérea

portátiles
MFCS Medidas destinadas a Fomentar la

Confianza y la Seguridad
MFCS Medidas destinadas a Fomentar la

Confianza y la Seguridad
MNR Mecanismo Nacional de Remisión
MP Miembro del Parlamento, o

parlamentario
OACI Organización de Aviación Civil

Internacional
OACNUDH Oficina del Alto Comisionado de las

Naciones Unidas para los Derechos
Humanos

OAS Organización de los Estados
Americanos

OCAC Organización de Cooperación del
Asia Central

OCAEM Oficina del Coordinador de las
Actividades Económicas y
Medioambientales de la OSCE

OCDE Organización de Cooperación y
Desarrollo Económicos

OCI Organización de la Conferencia
Islámica

OEMN Operación Económica del Mar Negro
OIDDH Oficina de Instituciones

Democráticas y Derechos Humanos
OIEA Organismo Internacional de Energía

Atómica
OIM Organización Internacional para las

Migraciones
ONG Organización no gubernamental u

organizaciones no gubernamentales
ONUDD Oficina de las Naciones Unidas de

Lucha contra la Droga y el Delito
OTAN Organización del Tratado del

Atlántico del Norte
OVF Operación de Vigilancia Fronteriza
PeE Presidente en ejercicio
PID Personas internamente desplazadas
PISG Instituciones Provisionales de

Kosovo para el Autogobierno
PYME Pequeñas y medianas empresas

 165

REACT Equipos de Expertos de Asistencia y
Cooperación Rápidas

REUE Representante Especial de la
Unión Europea

RSDH Reunión Suplementaria de la
Dimensión Humana

SCEC Secretaría de la Comisión Electoral
Central

SCO Organización de Shanghai para la
Cooperación

SECI Iniciativa de Cooperación en Europa
Sudoriental

SEE RIGHTS Iniciativa Regional de Europa
Sudoriental para el Sudeste de
Europa

SFOR Fuerza de Estabilización de la OTAN
en Bosnia y Herzegovina

SPK Servicio de Policía de Kosovo
TACIS Programa patrocinado por la

Comisión Europea que presta
asistencia técnica

TEDH Tribunal Europeo de Derechos
Humanos

TPIY Tribunal Penal Internacional para la
ex Yugoslavia

UALT Unidad de Asistencia para la Lucha
contra la Trata

UAT Unidad de Acción contra el
Terrorismo

UE Unión Europea
UEP Unidad de Estrategia Policial
UNICEF Fondo de las Naciones Unidas para la

Infancia
UNIFEM Fondo de Desarrollo de las

Naciones Unidas para la Mujer
UNMIK Misión de las Naciones Unidas en

Kosovo
USAID Agencia de los Estados Unidos para

el Desarrollo Internacional
YES Seminario de Jóvenes Empresarios

EDITOR | Alexander Nitzsche
AUXILIAR DE EDICIÓN | Astrid Schnitzer
EDITORES ASOCIADOS | Keith Jinks, Patricia N. Sutter

Prensa e Información Pública
Secretaría de la OSCE

El presente documento no está sujeto a consenso

