- 2 -
- 3 -

REUNIÃO DE PERITOS PARA PROPOR
OEA/Ser.K/XXI.6

UMA ESCALA REVISADA DE COTAS
REG/NEC/doc.3/06

20 janeiro 2006

Edifício da Secretaria-Geral
Original: português
Salão Rubén Darío; 8° andar

1889 “F” Street, N.W., Washington, D.C. 20006

18 e 19 de janeiro de 2006

INTERVENÇÃO DA DELEGAÇÃO DO BRASIL

20 de janeiro de 2006

Senhor Presidente,

A Delegação do Brasil gostaria de aproveitar a ocasião da sessão de encerramento desta reunião de peritos encarregada de construir uma proposta de revisão da escala de quotas para o Fundo Regular da Organização dos Estados Americanos para fazer uma breve avaliação do processo de negociação até este momento, de modo a contribuir para que tenhamos uma visão clara do estágio em que nos encontramos. Acreditamos que conseguimos lograr enormes avanços nestes dois dias de negociação, e que seria útil poder contar com uma apreciação de quão largo foi o caminho percorrido até aqui.

Ao longo do segundo semestre de 2005, os países membros da OEA esforçaram-se, no âmbito da CAAP, para cumprir com o mandato estabelecido na Resolução orçamentária aprovada em Fort Lauderdale. Várias propostas de revisão da escala de quotas foram elaboradas pela Secretaria-Geral, a partir dos aportes trazidos pelas delegações no âmbito do Grupo de Trabalho. À medida que se avançou nos debates, as propostas foram sendo refinadas, sofrendo modificações com vistas a corrigir distorções e desequilíbrios verificados.

Esse trabalho – que não teria sido possível desenvolver sem o árduo empenho de funcionários gabaritados da Secretaria-Geral, e aqui gostaria de fazer constar o reconhecimento e o agradecimento do Brasil a esses esforços – resultou na proposta de escala de quotas que se convencionou chamar de “metodologia tradicional modificada”.

Trata-se de fórmula bastante elaborada, que incorpora uma série de fatores distintos, no intuito de aproximar a distribuição de percentuais à efetiva capacidade de pagamento dos países membros, em atenção ao critério estabelecido no Artigo 55 da carta da OEA. De modo a reduzir o impacto distorcivo que poderia vir a ser observado na aplicação da metodologia tradicional, introduziu-se, no cálculo em que se baseia a escala proposta, de um componente mínimo e um componente marginal. Com essas alterações, a metodologia tradicional modificada logrou contar com o apoio da quase totalidade das delegações.

No entanto, havia ainda alguns obstáculos a superar.

O aumento da quota mínima

A proposta de aumento da quota mínima, de 0,020% para 0,025%, por exemplo, requereu longo debate entre os países afetados. Ao apresentar a proposta no âmbito do grupo de trabalho, a Delegação do Brasil explicou que se tratava de iniciativa no sentido de ampliar o número de países que demonstravam seu compromisso com a saúde financeira da Organização ao assumir um valor maior de quotas de contribuição ao Fundo Regular.

Senhor Presidente,

Em meio ao exercício de intercâmbio de idéias, sugestões e propostas que tivemos a oportunidade de realizar ao longo dos últimos dois dias, passou praticamente despercebido o fato de que demos um grande passo na direção certa. A aceitação, pelos países que pagam a quota mínima, da elevação do percentual dos atuais 0,020% para 0,025% reveste-se de uma importância fundamental para a conclusão exitosa de nossa tarefa. Trata-se de importante compromisso político assumido justamente pelos menores contribuintes, aqueles a quem mais custará pedir que aportem mais à Organização, aqueles cujos interesses e prioridades esta Organização tem a especial obrigação de procurar acolher e acomodar.

Deveria servir de exemplo a todas as demais delegações a habilidade demonstrada por um grupo de países, capazes de superar dificuldades econômicas e políticas internas, para coordenar-se em prol de um objetivo comum, que é a determinação de uma escala de quotas revisada em que os países membros contribuam de acordo com sua efetiva capacidade de pagamento. O Brasil gostaria de deixar registro de profunda apreciação pelo gesto político ousado e pela demonstração de confiança na capacidade dos países membros de tomar as decisões certas, que conduzam à melhoria da saúde financeira da Organização.

A existência de picos e vales na escala de quotas

Senhor Presidente,

Outra preocupação que surgiu durante os trabalhos, e que foi reiteradas vezes mencionada pelo ilustre delegado da Costa Rica, Embaixador Rodrigo Sotela, dizia respeito à ocorrência de drásticos “picos e vales” na escala de quotas proposta através da metodologia tradicional modificada. Outros países também mencionaram preocupaÇão com essas consideráveis diferenças entre os percentuais de quota que seriam aplicados a alguns países a partir da introdução da escala de quotas revisada. Recordo, por exemplo, as intervenções de El Salvador e Chile.

Ao Brasil também preocupavam essas diferenças marcantes entre a atual escala de quotas e a escala de quotas proposta. Escutamos atentamente às várias delegações que mencionaram a necessidade de prever-se, juntamente à introdução de uma nova escala de quotas, também um mecanismo de transição que pudesse minorar o impacto dessas diferenças marcantes.

A outras delegações, no entanto, não interessava a introdução de um mecanismo que amortizasse o impacto da nova escala de quotas apenas durante um período de transição. A Delegação do México ponderou inúmeras vezes, com bastante razão, que a introdução de período de transição apenas adiava no tempo o impacto de uma nova escala de quotas que elevava sua quota de contribuição ao Fundo Regular a patamares insustentáveis. Caso viéssemos a decidir pela introdução de um período de transição, digamos, de três anos, isso apenas significaria que, dentro de três anos, a contribuição do México ao Fundo Regular seria paulatinamente elevada até equivaler a montante equivalente a cerca de 50% acima do percentual que cabe ao México na escala de quotas atual. Como ficou bastante claro durante os debates, esse resultado, ainda que aplicado de maneira integral apenas em exercícios fiscais posteriores, seria inaceitável para o México.

Senhor Presidente,

O Brasil acredita, que, sob a firme liderança do Embaixador Manuel Maria Cáceres, conseguimos lograr a elaboração de proposta que atenda a essa preocupação do México. A introdução de limite para o aumento das quotas individuais dos países membros, que não devem subir acima de 30% do percentual atual, corresponde a uma solução capaz de acomodar as preocupações de todos os países cujas quotas seriam elevadas muito acima dos níveis atuais. Trata-se de solução criativa, de grande impacto, que aduz um importante elemento político para o cálculo da escala de quotas revisada. A Delegação do Brasil acredita que uma proposta nesses moldes poderá alcançar consenso.

Nesse sentido, a Delegação do Brasil trabalhou com a Secretaria-Geral na elaboração de uma proposta específica, em que se apresenta uma distribuição de percentuais com base na metodologia tradicional modificada, mas aplicando-se o teto de 30% para aumento das contribuições daqueles países que terão seus percentuais de quotas ampliados.

Ao longo dos debates no grupo de trabalho, por várias vezes a Delegação do México demonstrou reserva com as alternativas propostas pela Secretaria-Geral dizendo tratar-se de meras “fórmulas matemáticas”, que não poderiam contar com a anuência do México por estarem despidas de qualquer elemento político. Não seria possível, no entender da Delegação do México, chegar a uma nova escala de quotas meramente através da aplicação de uma equação baseada em dados econômicos frios, sem que se agregasse a isso um elemento de flexibilidade política.

A Delegação do Brasil concorda plenamente com essa avaliação. De fato, a escala de quotas que venha a ser adotada estará baseada em um conjunto de fatores, tanto matemáticos quanto políticos. A introdução de teto de 30% para aumento de quotas agrega um elemento de flexibilidade política característico de uma fórmula de compromisso, através da qual os resultados frios dos cálculos matemáticos baseados em dados econômicos são adaptados à realidade política dos países membros. Acreditamos que a proposta que será apresentada a seguir atende a esses objetivos.

Para que as demais delegações possam avaliar a proposta, gostaria de pedir à Presidência que permita que o Senhor Sergio Pino apresente seus detalhes. Após a apresentação do Sr Sérgio Pino, gostaria de voltar a fazer uso da palavra apenas para aduzir algumas considerações finais.

[Apresentação do Sérgio Pino]

Senhor Presidente,

A Delegação do Brasil atendeu à convocatória do Senhor secretário-Geral, José Miguel Insulza, no espírito de cumprir com o mandato que nos foi confiado. Nesse sentido, estamos preparados para emprestar total apoio à proposta de escala de quotas revisada que acaba de ser apresentada.

Pelas razões que expliquei anteriormente, a Delegação do Brasil acredita que essa fórmula atende às preocupações da quase totalidade dos países membros. Ao incorporar novo percentual de quota mínima, demonstra o renovado compromisso político dos menores contribuintes com a saúde financeira da Organização. Ao incluir o limite de 30% para o aumento dos percentuais de quotas ao Fundo Regular, atende às preocupações dos países membros que buscavam minorar o impacto da aplicação da nova escala sobre aqueles países membros que deverão contribuir mais para o Fundo Regular.

A Delegação do Brasil acredita que todo o processo negociador que temos conduzido, desde os esforços do grupo de trabalho até esta reunião de peritos, culmina na elaboração desta proposta. Nesse sentido, a delegação do Brasil gostaria de convidar os demais países membros que vêem suas preocupações atendidas pela proposta a somarem-se ao consenso, demonstrando sua disposição em aceitar a proposta.

Muito Obrigado.

� FILENAME * MERGEFORMAT �CP15583P01�

