

**REUNIÓN DE MINISTROS DE TRANSPORTE,
TELECOMUNICACIONES Y ENERGÍA DE
AMÉRICA DEL SUR**

**PLAN DE ACCIÓN
PARA LA INTEGRACIÓN DE LA
INFRAESTRUCTURA REGIONAL EN AMÉRICA DEL SUR**

Comité de Coordinación Técnica (CCT)

**Banco Interamericano de Desarrollo (BID)
Corporación Andina de Fomento (CAF)
Fondo Financiero para el Desarrollo de la Cuenca del Plata (FONPLATA)**

**Montevideo, República Oriental del Uruguay
4 y 5 de diciembre de 2000**

1. Introducción*

En el actual contexto de globalización, el desafío principal para la primera década de este milenio es lograr un más elevado ritmo de crecimiento sostenido, que se derive de procesos productivos basados en la tecnología y el conocimiento y cada vez menos en la dependencia de la explotación de recursos naturales. Sólo a través de un crecimiento apoyado en el aumento genuino de la productividad y de la competitividad, será posible para la región tener mas relevancia a nivel mundial, creando al mismo tiempo las condiciones para un patrón de desarrollo sostenible que sea estable, eficiente y equitativo.

En el marco de los conceptos de competitividad y sostenibilidad, el desarrollo de la infraestructura regional adquiere especial relevancia en América del Sur. El tema no debe ser visto, sin embargo, de manera aislada e independiente. Esto implica no sólo mejorar la infraestructura en sí (vial, portuaria, aeroportuaria, fluvial, etc.) sino concebir un proceso logístico integral que incluya el mejoramiento de los sistemas y regulaciones aduanales, de telecomunicaciones, la tecnología de la información, los mercados de servicios de logística (fletes, seguros, almacenamiento y procesamiento de permisos, entre otros), y el desarrollo sostenible a nivel local.

En las últimas décadas, América del Sur ha realizado un esfuerzo importante en la construcción de la integración física. Especialmente en el último decenio, resalta la creación de la Red de Transportes y el Inventario de Proyectos Prioritarios para la Integración de América del Sur, aprobados por la Conferencia de Ministros de Transportes, Comunicaciones y Obras Publicas de América del Sur, cuya preparación tuvo la participación decisiva de la Corporación Andina de Fomento en el apoyo a la definición y financiamiento de los Ejes de la Comunidad Andina de Naciones y de ésta con el MERCOSUR.

Destacan así mismo las actividades del Grupo de Trabajo Multilateral sobre Corredores Terrestres Bioceánicos y el trabajo realizado en el ámbito del Tratado de la Cuenca del Plata y del Tratado de Cooperación Amazónica, cuyo propósito es integrar las redes de transporte. También destaca la importante labor desplegada por organismos como la Asociación Latinoamericana de Integración (ALADI), la CEPAL, el Comité Intergubernamental de la Hidrovía Paraguay-Paraná, la ALAF, la OLADE, la CIER, y las Secretarías e instancias gubernamentales de la CAN y del MERCOSUR en pos de la integración regional.

Así también, el BID, la CAF y el FONPLATA participan muy activamente, desde sus inicios, en las principales obras de integración física de los países de América del Sur. Se han ejecutado, o se encuentran en ejecución un número importante de proyectos de inversión en infraestructura, de los sectores de energía y transporte, que están dirigidos o tienen componentes significativos relacionados con la integración física de los países suramericanos. Estas iniciativas de inversión han sido complementadas por una intensa tarea de cooperación técnica por parte de estos organismos, destacándose la labor del INTAL en los temas específicos referidos a la integración regional. Además, el BID, la CAF y el FONPLATA han sido muy activos en su apoyo a las

* La presente versión del Plan de Acción incluye las modificaciones a la propuesta original, acordadas durante la Reunión de Ministros de Montevideo según el Anexo III del Acta de dicha reunión.

reformas económicas en la región que son un elemento clave en el aumento de demanda para la infraestructura física, así como en la facilitación de la participación del sector privado.

En el sector de energía, la Integración e intercambio complementario de los recursos del continente suramericano, como el gas y la hidroelectricidad ha comenzado a desarrollarse como un nicho de oportunidades para la aproximación sinérgica entre los países de la región. Estos desarrollos deben ampliarse y mejorarse paralelamente a la preservación del medio ambiente y la eliminación de barreras injustificables.

El desarrollo de las telecomunicaciones es un factor indispensable para la constitución de los sistemas de logística y para la integración de los sistemas energéticos con una perspectiva regional suramericana.

Sobre la base de los conceptos presentados de competitividad y sostenibilidad en un contexto de globalización y tomando en cuenta la experiencia desarrollada en las últimas décadas, fue elaborado el Plan de Acción para la Integración de la Infraestructura Regional de América del Sur que se presenta en este documento. El presente Plan de Acción para la Integración de la Infraestructura Regional en América del Sur está conformado por dos componentes: (i) las acciones básicas del Plan; y (ii) los mecanismos para la implementación y acompañamiento del Plan.

2. Acciones básicas del Plan

El desarrollo del Plan de Acción para la Integración de la Infraestructura Regional en América del Sur se llevará a cabo principalmente empleando el enfoque de ejes de integración y desarrollo, complementado con el desarrollo de procesos sectoriales necesarios para optimizar la competitividad y sostenibilidad de la cadena logística. A partir de esta visión estratégica deberán identificarse los requerimientos de tipo físico, normativos e institucionales para el desarrollo de la infraestructura básica al nivel suramericano, en la presente década. Para ello, se establecerán acciones por lo menos en tres planos: coordinación de planes e inversiones, compatibilización y armonización de los aspectos regulatorios e institucionales, y mecanismos innovativos de financiamiento público y privado.

El desarrollo de este enfoque será alcanzado mediante las siguientes acciones básicas :

(i) Diseñar una visión más integral de la infraestructura

La visión de la Infraestructura para la Integración se centrará en el desarrollo sinérgico del transporte, la energía y las telecomunicaciones. Adicionalmente, contemplará también la interrelación con la infraestructura social, la ambiental y la vinculada a las tecnologías de la información basadas en el conocimiento. Esta visión deberá ser concordante con las posibilidades reales de financiamiento e inversión.

(ii) Encuadrar los proyectos dentro de una planificación estratégica a partir de la identificación de los ejes de integración y desarrollo regionales

De esta forma se procurará la mayor eficiencia en las inversiones que se implementen, coordinando los planes de obras de los diversos países y enmarcándolos en una visión estratégica de la integración que otorgue prioridad a las acciones en los grandes ejes de integración y desarrollo regional.

(iii) Modernizar y actualizar los sistemas regulatorios e institucionales nacionales que norman el uso de la infraestructura

Deberá ponerse el mayor énfasis en los aspectos regulatorios e institucionales, que muy frecuentemente no permiten que se utilice adecuadamente la infraestructura existente, especialmente al nivel de los pasos de frontera, los sistemas de transporte multimodal y el transporte aéreo. También se procurará avanzar en la armonización regulatoria y reglamentaria para permitir el desarrollo de nuevas inversiones y la optimización del uso de las existentes, y profundizar la modernización de las agencias públicas, sus procedimientos, tecnologías y recursos humanos, tomando en cuenta la promoción y protección de la competencia, la regulación basada en criterios técnicos y económicos, y la elaboración y puesta a disposición de información relevante.

(iv) Armonizar las políticas, planes y marcos regulatorios e institucionales entre los Estados

Apuntando a los objetivos de la integración regional, deberá avanzarse en la armonización de criterios para el diseño y la evaluación técnica, económica y ambiental integrada de los proyectos de infraestructura regionales, de modo de asegurar su sustentabilidad y minimizar los riesgos de discrecionalidad en la selección y apoyo a los mismos. Deben crearse los mecanismos para reforzar los efectos sinérgicos de aquellos proyectos de integración que sean complementarios, y para asegurar que los proyectos alternativos entre sí sean validados según sus propios méritos.

(v) Valorizar la dimensión ambiental y social de los proyectos

Se adoptará un enfoque proactivo en la consideración de las implicancias ambientales y sociales de los proyectos de infraestructura, estableciendo criterios propios y normas comunes, y coordinando acciones. Profundizando la ya rica experiencia de nuestros países en el diseño de proyectos de infraestructura nacionales y regionales, la consideración del medio ambiente se iniciará desde la misma concepción de las obras, enfocándolo como una oportunidad para el aprovechamiento integral y enriquecimiento de los proyectos, y no sólo desde el punto de vista de la mitigación de los impactos no deseados de los mismos.

(vi) Mejorar la calidad de vida y las oportunidades de las poblaciones locales en los ejes de integración regional

Se buscará que las obras de infraestructura generen la mayor cantidad posible de impactos locales de desarrollo, evitando que sean sólo corredores entre los mercados principales.

(vii) Incorporar mecanismos de participación y consulta

Para la definición y selección de proyectos se procurarán mecanismos que hagan efectiva la participación y la contribución activa de las comunidades involucradas y del sector privado interesado en el financiamiento, construcción y operación de tales proyectos.

(viii) Desarrollar nuevos mecanismos regionales para la programación, ejecución y gestión de proyectos

A partir del Mandato Presidencial de Brasilia a BID, CAF y FONPLATA, y de las experiencias desarrolladas en la pasada década, se establecerán mecanismos para la gestión y el financiamiento compartido de proyectos de integración física.

(ix) Estructurar esquemas financieros adaptados a la configuración específica de riesgos de cada proyecto

Este esfuerzo debe incluir la búsqueda de soluciones innovadoras entre los Gobiernos y los organismos financieros multilaterales, que alienten la concurrencia del capital privado mediante estrategias comunes y soluciones e instrumentos creativos. Deberá procurarse que estas estrategias y soluciones atiendan a las características y preferencias de los mercados de capitales, al financiamiento de proyectos que constituyan oportunidades comerciales, y que provean una adecuada distribución de riesgos y beneficios entre los sectores público y privado participantes.

Las acciones básicas que anteceden deberán constituirse en la herramienta de trabajo común de los Grupos Técnicos Ejecutivos (ver próxima sección) para el diseño de su Programa de Trabajo. En este sentido, para el enfoque de ejes y procesos sectoriales se tomarán en cuenta las siguientes consideraciones:

- (a) Las restricciones de tipo presupuestario y de niveles de endeudamiento vigentes en muchos países de la región obligan a encarar un proceso cuidadoso de priorización en materia de inversiones públicas, así como promover en forma activa el interés y participación del sector privado en el desarrollo, gestión y financiamiento de los proyectos.
- (b) La armonización y compatibilización de marcos regulatorios y reglamentarios es también un pilar fundamental para acelerar el proceso de desarrollo del Plan de Acción, así como el logro de resultados concretos en el corto plazo.
- (c) La agilización de trámites en los pasos de frontera se constituye en una acción trascendente para el logro de resultados tangibles en el corto plazo.
- (d) El aprovechamiento de las oportunidades que presentan los proyectos de inversión y otras iniciativas, de manera de acrecentar sus efectos ambientales y sociales positivos.

3. Mecanismos para la Implementación y Acompañamiento del Plan de Acción

En el orden operativo, el Plan incorpora una modalidad de trabajo para arribar a objetivos consensuados con base en métodos y tareas compartidas. Es de gran importancia instrumentar acciones de seguimiento para la implantación de las decisiones y directivas promovidas por las máximas autoridades de América del Sur, mediante un mecanismo que defina con claridad formas de trabajo, metas, y cronogramas, y un esquema claro de asignación de responsabilidades.

Dicho mecanismo debe tener un perfil técnico y político que permita viabilizar e impulsar la toma de decisiones oportuna y eficiente respecto a los mandatos de los Jefes de Estado en materia de

desarrollo de la infraestructura regional. Para ello, el diseño de este mecanismo se fundamenta en cinco preceptos básicos:

- (a) Evitar la creación de nuevas instituciones, aprovechando los recursos humanos y financieros de instituciones nacionales, regionales y multilaterales ya existentes, buscando esquemas de cooperación y optimización de esfuerzos y recursos entre ellas.
- (b) Procurar que los diversos elementos del mecanismo de seguimiento reflejen el máximo y continuo compromiso político de alto nivel, que promuevan una presencia cercana y permanente al proceso decisorio por parte de las instituciones de financiamiento, que permitan interpretar las necesidades de la sociedad, y que faciliten la capacidad de gerenciamiento interna de los Gobiernos.
- (c) Asegurar la participación plena de todos los Gobiernos de América del Sur y el alcance de decisiones consensuadas entre las partes involucradas.
- (d) Facilitar la toma de decisiones de los Gobiernos de América del Sur mediante un proceso de interacción ágil y flexible entre dichos gobiernos y las entidades regionales y multilaterales que presten su asesoramiento técnico especializado.
- (e) Contar con un cronograma de trabajo pre-establecido con objetivos secuenciales y tareas específicas para los diferentes núcleos que compongan la estructura de seguimiento.

Tomando como base los preceptos mencionados con anterioridad, se presenta a continuación una propuesta del mecanismo para la Implementación y Acompañamiento del Plan de Acción para el Desarrollo de la Integración de la Infraestructura Regional en América del Sur. Este mecanismo estaría conformado de la siguiente manera:

- Un Comité de Dirección Ejecutiva (CDE)
- Un Comité de Coordinación Técnica (CCT)
- Grupos Técnicos Ejecutivos (GTEs)

NIVEL DIRECTIVO

Comité de Dirección Ejecutiva (CDE)

Este nivel estaría conformado por un Comité de Dirección Ejecutiva (CDE) integrado por representantes de alto nivel designados por los Gobiernos de América del Sur, pertenecientes a aquellas entidades pertinentes que los respectivos gobiernos consideren convenientes. Se recomienda que el CDE tenga una Presidencia y dos Vicepresidencias. La Secretaría del CDE será ejercida por el Comité de Coordinación Técnica (CCT) y conformada por el BID, la CAF y el FONPLATA, según el Mandato de la Reunión Presidencial de Brasilia.

Las acciones del CDE tendrían como objetivos básicos, el desarrollo y la aprobación de una visión y un vocabulario unificado; la recomendación de directrices destinadas a las estructuras competentes internas de los gobiernos; y la formulación de propuestas que puedan perfeccionar las iniciativas en proceso de implantación. En base de ello, este Comité sugerirá orientaciones de

política en cuanto a las áreas del Plan de Acción en materia de coordinación de planes e inversiones; marcos regulatorios, reglamentarios e institucionales; y financiamiento, mediante el análisis de las propuestas técnicas consensuadas surgidas de los Grupos Técnicos Ejecutivos (GTEs) y propuestas por el Comité de Coordinación Técnica (CCT).

Dadas las características multinacionales, multisectoriales y multidisciplinarias de las iniciativas que conforman la integración de la infraestructura regional en América del Sur, un aspecto de singular relevancia estaría relacionado con la coordinación interministerial a nivel de la estructura gubernamental interna de cada país. En función de ello, cobra relevancia que además de los Ministerios sectoriales correspondientes, Ministerios tales como los de Relaciones Exteriores, Planeamiento y los de Economía o Hacienda, según corresponda en cada caso, se encuentren involucrados en el plano decisorio interno del CDE. Este enfoque permitiría que las iniciativas que involucren decisiones ligadas a negociaciones internacionales con otros países y/o referidas al financiamiento de proyectos y a la implantación de marcos regulatorios y reglamentarios que faciliten la participación del sector privado, cuenten con el aval político integral que a nivel de cada gobierno requiere el tipo y alcance de las iniciativas a ser impulsadas por el Plan de Acción.

Se estima conveniente que el CDE, en una etapa inicial se reúna cada seis meses.

NIVEL TECNICO

Comité de Coordinación Técnica (CCT)

Este nivel estará conformado por un Comité de Coordinación Técnica (CCT) integrado por representantes del Banco Interamericano de Desarrollo (BID), la Corporación Andina de Fomento (CAF) y el Fondo Financiero para el Desarrollo de la Cuenca del Plata (FONPLATA).

El objetivo de la acción de este Comité se orientará hacia la identificación de una cartera de proyectos fundados en una visión unificada, la recomendación respecto a la intervención del Estado para la mitigación de “fallas de mercado” y sus riesgos, la promoción de la participación del sector privado en la operación y financiamiento de proyectos y promover, identificar, cuantificar y seleccionar los recursos financieros públicos y/o privados para el desarrollo de los proyectos.

El CCT promoverá la identificación y selección de mecanismos de financiamiento innovativos y creativos para los proyectos de inversión en infraestructura regional. Para ello, este Comité coordinará el apoyo técnico a ser prestado por las entidades que lo componen en las áreas prioritarias establecidas por el Comité de Dirección Ejecutiva y por los Grupos Técnicos Ejecutivos.

El Comité será coordinado en forma rotativa cada seis meses. La entidad que ejerza en cada período la función de Coordinación será el portavoz del Comité. Por otra parte, el CCT contará con una Secretaría conjunta y colegiada de las instituciones que lo componen. Esta Secretaría estará localizada en forma permanente en la sede del BID-INTAL en Buenos Aires. El BID, la CAF y el FONPLATA, destacarán un funcionario permanente por institución para integrar esta Secretaría y garantizar su funcionamiento eficiente y colegiado.

Esta Secretaría será denominada “Secretaría del CCT / BID-CAF-FONPLATA”.

Grupos Técnicos Ejecutivos (GTEs)

Los Grupos Técnicos Ejecutivos (GTEs) estarán integrados por funcionarios y expertos designados por los Gobiernos de América del Sur, pertenecientes a aquellas entidades que los respectivos gobiernos consideren pertinentes. Estos Grupos Técnicos Ejecutivos se constituirán para cada eje de integración y desarrollo y para cada uno de los procesos sectoriales de integración aprobados por el CDE.

Los GTEs analizarán temas específicos para cada eje o proceso, tales como armonización y/o compatibilización de marcos normativos, métodos para la identificación y evaluación integrada de proyectos, estudio de los aspectos ambientales y sociales, acciones que impulsen el desarrollo de zonas de densificación económica abarcadas por el área de influencia del eje respectivo, definición de mecanismos institucionales al nivel de cada gobierno para atender las acciones requeridas, entre otros.

Estos grupos tendrán un carácter temporal ya que se reunirán para analizar los temas que formen parte de su Programa de Trabajo, y una vez que hayan finalizado ese trabajo cesarán en sus funciones.

Los GTEs constituyen el nivel de trabajo técnico de los Gobiernos sobre la base de las directivas que surjan del CDE. Para ello, coordinarán sus requerimientos con el CCT, el que dará su apoyo para gerenciar las demandas técnicas y operativas ligadas al desarrollo de los trabajos que correspondan a cada eje o proceso sectorial de integración.

Al enfocarse el desarrollo de la infraestructura regional a través del concepto de ejes de integración y desarrollo y de procesos sectoriales, los GTEs tendrán un carácter multisectorial y multidisciplinario. A nivel operativo, cada GTE contará con un Gerente y un Asistente Técnico que cubrirán las funciones de Secretaría del grupo respectivo. Los cargos de Gerentes y Asistentes Técnicos serán ejercidos por expertos contratados por las instituciones que integran el Comité de Coordinación Técnica. Estos expertos ejercerán la coordinación técnica del trabajo de cada grupo, requiriendo a los representantes que participan en cada uno de ellos que se instrumenten las acciones y decisiones necesarias para avanzar en la implantación del Programa de Trabajo del grupo. Asimismo, los Gerentes de los respectivos GTEs podrán solicitar a través del CCT el apoyo en calidad de asesoramiento técnico por parte de organismos regionales, subregionales e internacionales que actúan en el área de acción de cada grupo.

Una vez que las diferentes acciones vayan siendo consensuadas en el seno de cada grupo, las mismas serán ejecutadas a nivel nacional por las entidades responsables pertinentes en cada caso. Desde la etapa de análisis preliminar hasta la etapa de ejecución física de las acciones previstas, el Gerente del GTE presentará al Comité de Coordinación Técnica informes mensuales, a fin de que el CCT mantenga actualizado al Comité de Dirección Ejecutiva, o le solicite la instrumentación de acciones tendientes a corregir desvíos originados en la falta de cumplimiento de acciones por parte de alguno o algunos de los gobiernos que participan en ese GTE.

A fin de atender las demandas técnicas que pudieran surgir de cada GTE durante el desarrollo de su Programa de Trabajo, las instituciones que conforman el CCT constituirán un Registro de Consultores y Firmas Consultoras, y harán las provisiones presupuestarias adecuadas. También se contará con el apoyo técnico de agencias técnicas regionales especializadas. Cada Gerente de GTE, en consenso con los representantes gubernamentales que integran el grupo elevará al CCT las respectivas demandas técnicas. En base a ello, las entidades del CCT analizarán dichas demandas y llevarán a cabo las contrataciones necesarias para atender las mismas en la medida que estén dentro de las provisiones presupuestarias del CCT.

Para cumplir eficientemente las tareas encomendadas al CCT, las Instituciones que lo componen podrán designar representantes técnicos para efectuar un seguimiento de los trabajos que desarrollan los GTEs. Asimismo, el CCT podrá coordinar la participación en los GTEs de representantes de otros organismos regionales, multilaterales o agencias de gobiernos extrarregionales de financiamiento que demuestren su interés potencial en contribuir al financiamiento de alguna de las iniciativas bajo análisis por parte del GTE respectivo. De esta forma, se asegurará un alto grado de coordinación entre los diferentes organismos de financiamiento para apoyar el emprendimiento de las acciones que surjan del ámbito de cada GTE, ya que estas entidades continuarán su proceso de programación de operaciones de préstamo y cooperación técnica con cada uno de los gobiernos de la región de acuerdo a sus procedimientos operativos habituales.

Por otra parte, los GTEs podrán invitar en determinadas reuniones a representantes del sector privado nacional, regional e internacional a fin de que éstos contribuyan al análisis de las características regulatorias y de financiamiento que se encuentran bajo consideración en los grupos, y determinar si las mismas responden a las expectativas de los agentes privados interesados en participar en el desarrollo, operación y/o financiación de los proyectos previstos. Los Gerentes de los GTEs con la conformidad del CCT organizarán un Data Room que contenga toda la información relevante sobre las iniciativas impulsadas como parte del desarrollo del eje respectivo, facilitando el acceso de los agentes privados interesados a información sistematizada y organizada sobre tales iniciativas.

El Plan de Acción contará con un sitio oficial en Internet, el cual será construido y mantenido por el CCT. Cada GTE preparará la información relevante a ser incorporada en las publicaciones de este sitio. Esta acción asegurará un alto grado de transparencia a los trabajos técnicos a ser impulsados, así como permitirá establecer un canal de contacto y consulta con diferentes grupos interesados de la sociedad civil. Asimismo, los Gerentes de cada GTE deberán organizar en conjunto con los gobiernos respectivos, encuentros de consulta con la sociedad civil, cuando la evolución de los trabajos lo haga recomendable.

Desde el punto de vista operacional, se recomienda que los GTEs lleven a cabo reuniones cada tres meses. Asimismo, se considera importante que la primera de las reuniones de los GTEs, cuya conformación sea aprobada por los Gobiernos de América del Sur se lleve a cabo durante el año 2001. En el marco de esa primera reunión, cada GTE deberá definir su composición y su Programa de Trabajo que incluirá los objetivos, principios básicos, metas, funciones, metodología de trabajo y cronograma de tareas del grupo. Desde el punto de vista temporal, los cronogramas de tareas de los GTEs deberán establecer metas de corto (dos años), mediano (cinco años) y largo plazo (diez años) en función del tipo de iniciativas incluidas en cada eje o proceso sectorial, así

como de la disponibilidad de recursos humanos, materiales y financieros disponibles para su desarrollo.

Tomando en cuenta las consideraciones anteriores, el proceso de ejecución del Plan de Acción iniciará mediante la conformación de Grupos Técnicos Ejecutivos que se abocarán a trabajar en las acciones tendientes a la implantación de los ejes de integración y desarrollo y procesos sectoriales de integración que se proponen más adelante en este documento.

4. Propuesta de criterios para la selección y priorización de ejes y propuestas sectoriales de integración

A fin de apoyar la tarea de los Gobiernos de América del Sur en materia de selección y priorización de ejes y procesos sectoriales de integración, se sugiere tomar en cuenta los siguientes criterios:

- Cobertura geográfica de países y regiones.
- Flujos existentes.
- Flujos potenciales.
- Volumen de inversiones recientes, en ejecución y proyectadas en el corto plazo en las áreas de influencia de los ejes.
- Interés y grado de participación del sector privado.
- Grado de sustentabilidad ambiental y social de los proyectos.

5. Ejes de integración y desarrollo identificados

Eje Mercosur (San Pablo-Montevideo-Buenos Aires-Valparaíso).

Eje Andino (Caracas-Bogotá-Quito-Lima-La Paz).

Eje Interoceánico Brasil-Bolivia-Perú-Chile (San Pablo-Campo Grande-Santa Cruz-La Paz-Ilo-Matarani-Arica-Iquique).

Eje Venezuela-Brasil-Guyana-Suriname.

Eje Multimodal Orinoco-Amazonas-Plata.

Eje Multimodal del Amazonas (Brasil-Colombia-Ecuador-Perú)

Eje Marítimo del Atlántico.

Eje Marítimo del Pacífico.

Eje Neuquén-Concepción.

Eje Porto Alegre-Jujuy-Antofagasta.

Eje Bolivia-Paraguay-Brasil.

Eje Perú-Brasil (Acre-Rondonia).

6. Procesos sectoriales de integración

Sistemas Operativos de Transporte Multimodal.

Sistemas Operativos de Transporte Aéreo.

Facilitación de Pasos de Frontera.

Armonización de Políticas Regulatorias, de Interconexión, de Espectro, de Estándares Técnicos y de Universalización de Internet.

Instrumentos para el Financiamiento de Proyectos de Integración Física Regional.
Marcos Normativos de Mercados Energéticos Regionales.

7. Metodología y cronograma de trabajo

Con base en las decisiones de la Reunión de Ministros y tomando en consideración los ejes y procesos sectoriales de integración identificados, se conformarán tres GTEs (dos ejes) antes de fines de marzo de 2001. Asimismo, incorporarían otros tres GTEs (dos ejes y un proceso sectorial) antes de fines de junio de 2001 y otros dos GTEs (dos ejes) antes de diciembre de 2001. Los dos procesos sectoriales de integración deberán ser identificados en la reunión de la CDE de marzo de 2001. Hacia finales de 2001 se llevará a cabo una nueva reunión ministerial destinada a evaluar el avance alcanzado en el desarrollo del Plan de Acción hasta esa fecha, y a definir el cronograma de puesta en marcha de los GTEs para la incorporación de los ejes y procesos sectoriales restantes.