


Asamblea General

Distr. general
14 de febrero de 2012

Sexagésimo sexto período de sesiones
Tema 17 b) del programa

Resolución aprobada por la Asamblea General el 22 de diciembre de 2011

[sobre la base del informe de la Segunda Comisión (A/66/438/Add.2)]

66/187. El sistema financiero internacional y el desarrollo

La Asamblea General,

Recordando sus resoluciones 55/186, de 20 de diciembre de 2000, y 56/181, de 21 de diciembre de 2001, ambas tituladas “Hacia una arquitectura financiera internacional fortalecida y estable que responda a las prioridades del crecimiento y el desarrollo, especialmente en los países en desarrollo, y a la promoción de la equidad económica y social”, así como sus resoluciones 57/241, de 20 de diciembre de 2002, 58/202, de 23 de diciembre de 2003, 59/222, de 22 de diciembre de 2004, 60/186, de 22 de diciembre de 2005, 61/187, de 20 de diciembre de 2006, 62/185, de 19 de diciembre de 2007, 63/205, de 19 de diciembre de 2008, 64/190, de 21 de diciembre de 2009, y 65/143, de 20 de diciembre de 2010,

Recordando también la Declaración del Milenio¹ y su resolución 56/210 B, de 9 de julio de 2002, en la cual hizo suyo el Consenso de Monterrey de la Conferencia Internacional sobre la Financiación para el Desarrollo², la Declaración de Río sobre el Medio Ambiente y el Desarrollo³, el Programa 21⁴, el Plan para su ulterior ejecución⁵, y el Plan de Aplicación de las Decisiones de la Cumbre Mundial sobre el Desarrollo Sostenible (“Plan de Aplicación de las Decisiones de Johannesburgo”)⁶,

Recordando además la Declaración de Doha sobre la financiación para el desarrollo: documento final de la Conferencia internacional de seguimiento sobre la

¹ Véase la resolución 55/2.

² *Informe de la Conferencia Internacional sobre la Financiación para el Desarrollo, Monterrey (México), 18 a 22 de marzo de 2002* (publicación de las Naciones Unidas, núm. de venta: S.02.II.A.7), cap. I, resolución 1, anexo.

³ *Informe de la Conferencia de las Naciones Unidas sobre el Medio Ambiente y el Desarrollo, Río de Janeiro, 3 a 14 de junio de 1992*, vol. I, *Resoluciones aprobadas por la Conferencia* (publicación de las Naciones Unidas, núm. de venta: S.93.I.8 y corrección), resolución 1, anexo I.

⁴ *Ibid.*, anexo II.

⁵ Resolución S-19/2, anexo.

⁶ *Informe de la Cumbre Mundial sobre el Desarrollo Sostenible, Johannesburgo (Sudáfrica), 26 de agosto a 4 de septiembre de 2002* (publicación de las Naciones Unidas, núm. de venta: S.03.II.A.1 y correcciones), cap. I, resolución 2, anexo.


financiación para el desarrollo encargada de examinar la aplicación del Consenso de Monterrey, celebrada en Doha del 29 de noviembre al 2 de diciembre de 2008⁷,

Recordando la Conferencia sobre la crisis financiera y económica mundial y sus efectos en el desarrollo y su documento final⁸,

Recordando también la Reunión Plenaria de Alto Nivel de la Asamblea General sobre los Objetivos de Desarrollo del Milenio y su documento final⁹,

Reconociendo la labor realizada por el Grupo de Trabajo especial de composición abierta de la Asamblea General para el seguimiento de las cuestiones que figuran en el Documento Final de la Conferencia sobre la crisis financiera y económica mundial y sus efectos en el desarrollo, y tomando nota del informe sobre los progresos que ha realizado¹⁰,

Expresando profunda preocupación por los efectos negativos que tiene la actual crisis financiera y económica mundial, en particular en el desarrollo, conocedora de que la economía mundial está entrando en una nueva fase difícil que conlleva riesgos importantes, incluidas las turbulencias de los mercados financieros y de productos básicos mundiales y las presiones fiscales generalizadas, que ponen en peligro la recuperación de la economía mundial, y destacando la necesidad de seguir corrigiendo los puntos débiles y los desequilibrios sistémicos y de desplegar esfuerzos constantes para reformar y fortalecer el sistema financiero internacional,

Observando que, si bien algunos países en desarrollo han sido los principales agentes del crecimiento económico mundial reciente, la crisis económica ha reducido su capacidad para hacer frente a nuevas conmociones, recordando los compromisos asumidos de apoyar un crecimiento sólido, sostenible, equilibrado e inclusivo, y reafirmando la necesidad de actuar en colaboración para que se cumplan los compromisos en materia de desarrollo y se alcancen para 2015 los Objetivos de Desarrollo del Milenio,

Reafirmando los propósitos de las Naciones Unidas, enunciados en su Carta, incluidos los de realizar la cooperación internacional en la solución de problemas internacionales de carácter económico, social, cultural o humanitario y de servir de centro que armonice los esfuerzos de las naciones por alcanzar estos propósitos comunes, y reiterando la necesidad de fortalecer el papel rector de la Organización en la promoción del desarrollo,

Reiterando que el sistema financiero internacional debe apoyar el crecimiento económico sostenido, inclusivo y equitativo, el desarrollo sostenible y la erradicación del hambre y la pobreza en los países en desarrollo, y propiciar al mismo tiempo la movilización coherente de todas las fuentes de financiación para el desarrollo,

Recordando la Cuarta Conferencia de las Naciones Unidas sobre los Países Menos Adelantados y el Programa de Acción en favor de los países menos adelantados para el decenio 2011-2020¹¹, y reconociendo, en este contexto, que el

⁷ Resolución 63/239, anexo.

⁸ Resolución 63/303, anexo.

⁹ Véase la resolución 65/1.

¹⁰ A/64/884.

¹¹ *Informe de la Cuarta Conferencia de las Naciones Unidas sobre los Países Menos Adelantados, Estambul (Turquía), 9 a 13 de mayo de 2011* (publicación de las Naciones Unidas, núm. de venta: 11.II.A.1), cap. II.

sistema financiero internacional debe prestar respaldo, según proceda, a la satisfacción de las necesidades especiales y a las prioridades de los países menos adelantados,

Destacando la importancia de que se aspire a lograr sectores financieros nacionales sólidos que hagan una contribución decisiva a los esfuerzos nacionales de desarrollo, como elemento importante de una arquitectura financiera internacional que respalde el desarrollo,

1. *Toma nota* del informe del Secretario General¹²;
2. *Reconoce* la necesidad de seguir aumentando la coherencia y uniformidad de los sistemas monetarios, financieros y comerciales internacionales y la importancia de asegurar que sean abiertos, equitativos e inclusivos para que complementen las iniciativas nacionales de desarrollo dirigidas a lograr el crecimiento económico sostenido, inclusivo y equitativo y alcanzar los objetivos de desarrollo convenidos internacionalmente, incluidos los Objetivos de Desarrollo del Milenio;
3. *Destaca* la necesidad de actuar con decisión para hacer frente a las dificultades por que atraviesa la economía mundial a fin de lograr un crecimiento mundial equilibrado, sostenible, inclusivo y equitativo, con empleo pleno y productivo y puestos de trabajo de calidad;
4. *Observa* a este respecto los importantes esfuerzos realizados en los planos nacional, regional e internacional para responder a los desafíos que plantea la crisis financiera y económica, incluidos los esfuerzos encaminados a reforzar el sector bancario aumentando su transparencia y rendición de cuentas;
5. *Observa también* que las Naciones Unidas, dadas su composición y legitimidad universales, ofrecen un foro singular y fundamental para examinar cuestiones económicas internacionales y sus efectos en el desarrollo, y reafirma que las Naciones Unidas están bien posicionadas para participar en los diversos procesos de reforma encaminados a mejorar y fortalecer el buen funcionamiento del sistema financiero internacional y su arquitectura, y reconoce que las Naciones Unidas y las instituciones financieras internacionales tienen mandatos complementarios que hacen fundamental la coordinación de las medidas que adopten;
6. *Recuerda* a este respecto la determinación de fortalecer la coordinación del sistema de las Naciones Unidas y las instituciones financieras, comerciales y de desarrollo multilaterales para apoyar el crecimiento económico, la erradicación de la pobreza y el desarrollo sostenible en todo el mundo, sobre la base de un claro entendimiento y del respeto de sus mandatos y estructuras de gobernanza;
7. *Recuerda también* que los países deben tener la flexibilidad necesaria para aplicar medidas anticíclicas y dar respuestas a la crisis que sean específicas y estén adaptadas a las circunstancias, y pide que se racionalice la imposición de condicionalidades para que estas sean oportunas y específicas y estén adaptadas a las circunstancias y para que ayuden a los países en desarrollo a enfrentar sus dificultades financieras, económicas y de desarrollo;
8. *Recuerda además*, a este respecto, el mejoramiento de los mecanismos de crédito del Fondo Monetario Internacional, entre otras cosas, gracias a la simplificación de las condiciones de los préstamos y la creación de instrumentos

¹² A/66/167.

más flexibles, como una línea de precaución y liquidez, al tiempo que observa también que los programas nuevos y en curso no deben incluir condicionalidades procíclicas injustificadas;

9. *Reconoce* la función que cumplen las corrientes de capital privado en la movilización de recursos financieros para el desarrollo, destaca las dificultades que plantea para muchos países en desarrollo la afluencia excesiva de corrientes de capital a corto plazo, alienta a que se examinen nuevamente los beneficios y las desventajas de las medidas macroeconómicas cautelares de que se dispone para mitigar los efectos de la inestabilidad de las corrientes de capital, y solicita al Secretario General que lo tome en cuenta al preparar su informe sobre la aplicación de la presente resolución;

10. *Observa* que los países pueden tratar de negociar, como último recurso, en función de las características de cada caso y a través de los mecanismos existentes, moratorias temporales de pagos entre deudores y acreedores para ayudar a mitigar los efectos perjudiciales de la crisis y a estabilizar la situación macroeconómica;

11. *Reafirma* la importancia de ampliar y fortalecer la participación de los países en desarrollo en los procesos de adopción de decisiones y establecimiento de normas en el ámbito económico internacional y, a este respecto, toma nota de las importantes decisiones recientes sobre la reforma de las estructuras de gobernanza, cuotas y derechos de voto de las instituciones de Bretton Woods, a fin de que reflejen mejor la realidad actual y aumenten la participación, con voz propia, de los países en desarrollo, y reitera la importancia de la reforma de la gobernanza de esas instituciones para que sean más eficaces, dignas de crédito, responsables y legítimas;

12. *Observa*, a este respecto, las decisiones adoptadas por el Grupo del Banco Mundial sobre voz y participación y sobre las nuevas reformas institucionales para hacer frente a nuevas dificultades, así como la incorporación de un vigésimo quinto sillón a las Juntas de Directores Ejecutivos del Grupo del Banco Mundial, y aguarda con interés el avance de sus reformas institucionales, pide que se ponga en práctica rápidamente la reforma de las cuotas y la gobernanza del Fondo Monetario Internacional aprobada en 2010 y reitera la importancia de que la selección de los jefes del Fondo Monetario Internacional y otras instituciones financieras internacionales se efectúe mediante un proceso abierto, transparente y basado en el mérito;

13. *Reconoce* la función de los derechos especiales de giro como activo de reserva internacional y reconoce también que las recientes asignaciones de derechos especiales de giro ayudaron a complementar las reservas internacionales en respuesta a la crisis financiera y económica mundial y contribuyeron a la estabilidad del sistema financiero internacional y la capacidad de recuperación económica global;

14. *Reitera* que una vigilancia multilateral eficaz e inclusiva debe ser un elemento central de las iniciativas de prevención de crisis y destaca la necesidad de seguir reforzando la vigilancia de las políticas económicas de los países;

15. *Invita* a las instituciones financieras y bancarias internacionales a que sigan aumentando la transparencia de los mecanismos de clasificación de riesgos, observando que las evaluaciones del riesgo soberano que hace el sector privado deberían emplear al máximo parámetros estrictos, objetivos y transparentes, lo cual puede facilitarse con datos y análisis de gran calidad, y alienta a las instituciones

pertinentes, incluida la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo, a que prosigan su labor sobre la cuestión, en particular sobre los posibles efectos en las perspectivas de desarrollo de los países en desarrollo;

16. *Exhorta* a los bancos y fondos de desarrollo multilaterales, regionales y subregionales a que continúen desempeñando un papel decisivo para responder a las necesidades de desarrollo de los países en desarrollo y los países de economía en transición, incluso mediante una acción coordinada, cuando corresponda, destaca que los bancos de desarrollo regionales y las instituciones financieras subregionales fortalecidos pueden aportar un apoyo financiero flexible a las iniciativas de desarrollo nacionales y regionales, promoviendo de este modo su control y su eficacia general, y, a este respecto, acoge con beneplácito los recientes aumentos de capital de los bancos de desarrollo multilaterales y regionales y, además, alienta la adopción de medidas que aseguren a los bancos de desarrollo subregionales una financiación suficiente;

17. *Alienta* a que se intensifique la cooperación regional y subregional, incluso por conducto de bancos de desarrollo regionales y subregionales, acuerdos comerciales y de divisas de reserva y otras iniciativas regionales y subregionales;

18. *Destaca* la necesidad de mejorar constantemente las normas aplicables a la gobernanza de las empresas y el sector público, en particular las relativas a la contabilidad, la auditoría y las medidas para asegurar la transparencia, en vista de los efectos perniciosos de las políticas inadecuadas;

19. *Solicita* al Secretario General que en su sexagésimo séptimo período de sesiones le presente un informe sobre la aplicación de la presente resolución, que habrá de preparar en cooperación con las instituciones de Bretton Woods y otros interesados pertinentes;

20. *Decide* incluir en el programa provisional de su sexagésimo séptimo período de sesiones, en relación con el tema titulado “Cuestiones de política macroeconómica”, el subtema titulado “El sistema financiero internacional y el desarrollo”.

*91ª sesión plenaria
22 de diciembre de 2011*