[image: image1.png]GUATEMALA HONDURAS

Chalatenango,

JSanta Ana
“Ahuachapin ‘Sonsuntopoque,

Nugva
nsonate, San
Sonsonate, (. San o SAN SALVADOR

— San Vicente.
= _JLaLibertag
>~

Fonseca
e North Pacific Ocean nicARAGUA/ N

PLAN NACIONAL DE ACCIÓN
 PARA LA CREACIÓN DE CAPACIDAD COMERCIAL:

HACIA EL DESAFÍO DE LA GLOBALIZACIÓN
[image: image4.emf]Product

Weakly consume(per

family) Product

Weakly consume(per

family)

Tamal enlatado (lata)

1.00

Dulce de mazapán (lb.)

1.36

Frijoles enlatados (lata)

2.68

Quiebra dientes (lb.)

1.62

Frijoles Blancos (lb.)

1.87

Conserva de coco (lb.)

1.69

Chipilín (lb.)

1.55

Dulce de panela (lb.)

1.56

Hoja de Mora (lb.) 1.52 Total de quesos (lb.) 6.76

Verdolaga (lb.)

1.54

Queso blando (lb.)

1.78

Flor de Izote (lb.)

1.88

Queso capita (lb.)

1.76

Pito (lb.)

1.65

Queso morolique (lb.)

1.43

Semilla de Paterna (lb.)

2.04

Quesillo (achiclado) (lb.)

1.79

Quesadilla de queso (paquete)

2.17

Cebada (lb.)

1.55

Torta de Yema (paquete) 1.56 Chilate (lb.) 1.57

Salpor (lb.)

1.56

Atol Chuco (lb.)

1.57

Atol de elote (lb.)

1.46

VOLUMEN I: ESTRATEGIA GENERAL
JULIO, 2003

PLAN NACIONAL DE ACCIÓN PARA LA CREACIÓN DE CAPACIDAD COMERCIAL
ÍNDICE
Prólogo

Parte A:

Introducción y Descripción

I. Visión General y Económica

II. Instituciones de Políticas Comerciales y Determinación de Políticas

Parte B: Estrategia Nacional para la Creación de Capacidad Comercial
I. Preparación y Participación en las Negociaciones Comerciales

II. Implementación del Tratado Comercial
1. Asuntos Laborales
2. Asuntos Ambientales
3. Sistema Sanitario y Fitosanitario
4. Normas de Origen y Procedimientos Aduaneros
5. Obstáculos Técnicos al Comercio
6. Subsidios, Antidumping, Salvaguardias y Solución de Controversias
7. Asuntos de Propiedad Intelectual y Política de Competencia
8. Contrataciones Públicas
9. Información Estadística

III. Transición hacia el Libre Comercio
1. Estrategia para una Mejor Competitividad
2. Estrategia Nacional para el Desarrollo Rural y la Diversificación Agrícola
3. Estrategia Nacional para Apoyar el Desarrollo de las Pymes
4. Requerimientos de Cooperación en la Transición hacia el Libre Comercio
Prólogo
El Plan Nacional de Acción para la Creación de Capacidad Comercial de El Salvador ha sido preparado para definir, priorizar, y articular las necesidades del país con respecto al desarrollo de capacidades relacionadas con el comercio. El Plan de Acción funcionará como una herramienta de gestión para movilizar y administrar la asistencia para la creación de capacidad comercial – tanto de origen público como privado – con el fin de apoyar: a) la preparación y la participación en las negociaciones del Tratado de Libre Comercio Centroamérica - Estados Unidos (TLC CA-USA); b) la implementación de dicho tratado; y c) la transición y los cambios necesarios para cosechar en su totalidad los beneficios del TLC CA-USA. Este Plan ha sido concebido como un componente integral de la estrategia de desarrollo comercial del país.

El Plan de Acción de El Salvador ha sido preparado bajo la dirección del Departamento de Políticas Comerciales junto con el Ministerio de Economía de El Salvador. El Comité Tripartito OEA-BID-CEPAL proporcionó el apoyo técnico.

Para la preparación del Plan de Acción, el Gobierno de El Salvador (GOES) organizó una extensa serie de consultas con entidades públicas responsables del área comercial, así como con representantes del sector privado y de otros segmentos de la sociedad civil, incluyendo instituciones académicas y de investigación. Cada participante aportó información escrita describiendo la estructura organizacional y de determinación de políticas de su entidad, e identificando sus necesidades con respecto al desarrollo de la capacidad comercial.
El objetivo principal fue incluir en el Plan de Acción la información relevante necesaria para presentar ante los potenciales donantes –tanto públicos como privados- con requerimientos bien definidos y articulados con la justificación apropiada. El Plan de Acción evolucionará a lo largo del tiempo, y será revisado y actualizado según corresponda, particularmente a la luz de la implementación de obligaciones y cambios estructurales.

Se intentó ubicar las diferentes necesidades dentro del contexto de una estrategia de desarrollo más amplia, en general, y de los objetivos de política comercial, en particular. El Salvador está implementando una estrategia de desarrollo coherente y focalizada que brindará un marco efectivo para integrar los diferentes proyectos de cooperación, y contribuirá a evitar un enfoque parcial que podría obstaculizar las tareas de cooperación.

Para identificar sus prioridades, El Salvador prestó particular atención a la importancia que le atribuye al fortalecimiento del proceso de integración de América Central. Por lo tanto, muchos de los proyectos identificados como prioritarios fueron aquellos con el potencial de ser implementados como parte de un esfuerzo sub-regional. Sin duda, esto ayudará a racionalizar las actividades de los donantes y asegurar un mejor uso de los escasos recursos. Tendrá también la ventaja agregada de fortalecer el recientemente revitalizado proceso de integración regional.

El Plan de Acción consta de dos volúmenes. El Volumen I describe la estrategia general de Creación de Capacidad Comercial e incluye dos partes: La Parte A, que presenta una breve reseña del contexto nacional con la estructura actual organizacional y de determinación de políticas; y la Parte B, que incluye la evaluación de la capacidad de desarrollo comercial de El Salvador, identificando una lista de prioridades de requerimientos de capacidad.
El Volumen II contiene los perfiles del proyecto identificados en cada área descripta en el Volumen I.
PARTE A: INTRODUCCIÓN Y DESCRIPCIÓN
I. Visión General y Económica
El Salvador es una república y su forma de gobierno es la democracia representativa. En marzo de 1999, Francisco Flores fue elegido Presidente de la República por un mandato de cinco años. Geográficamente, El Salvador es el país más pequeño y también el más densamente poblado de los cinco países de América Central. Limita al sur con el océano Pacífico, al noroeste con Guatemala, y al noreste con Honduras. Es el único país sin frontera en el Mar del Caribe. En el 2001, el producto bruto nominal interno (“PBI”) de El Salvador fue de aproximadamente US$13.7 mil millones, un aumento del 23.4% del PBI de 1997 de aproximadamente US$11.1 millones. En los primeros seis meses del 2002, el PBI real creció un 1.7% anual, comparado con el 1.6% durante los primeros seis meses del 2001. La economía del país se orienta a la industria liviana (la industria manufacturera representó el 23 por ciento del PBI en el 2001) y a los servicios (61 por ciento del PBI). La agricultura, que en el 2001 representó casi un 10 por ciento del PBI, continúa siendo un sector importante de exportación y fuente de empleo, pero ha disminuido en cuanto a la importancia económica general; en 1981, el sector agrícola representó más de un tercio del PBI.

[image: image6.jpg]ElPSalVador:

TLC G2\ USA

A fines de 1989, el gobierno comenzó a implementar una serie de medidas diseñadas para fortalecer el sector privado y minimizar el rol del gobierno en la economía. Los principales pasos tomados por el gobierno para estimular la economía incluyeron los siguientes:

· La adopción de la Ley de Integración Monetaria, que entró en vigencia el 1 de enero del 2001, que fija el colon al dólar estadounidense a 8.75 el US$1.00, y permite la libre circulación del dólar estadounidense en la economía Salvadoreña, siendo el dólar estadounidense la unidad de cuenta del sector financiero del país.

· La reducción del rol del gobierno en varios sectores de la economía a través de una serie de privatizaciones diseñadas para fomentar la inversión privada y alentar la competencia, entre otras las empresas de distribución eléctrica del país y las compañías proveedoras de servicios de telecomunicaciones. El gobierno también otorgó concesiones privadas para determinados servicios e instalaciones en el aeropuerto internacional, considerado uno de los mejores de América Latina.

· La promoción del comercio y de la inversión extranjera a través de la eliminación de algunos aranceles y la aplicación de tres tasas arancelarias en aproximadamente el 90% de las importaciones
, la adopción de leyes que posibilitan el giro ilimitado de ingresos por parte de compañías extranjeras, el suministro de reintegros de aranceles sobre ciertas exportaciones, y el establecimiento de zonas de libre comercio que cubren más de 500.000 metros cuadrados. Estas medidas tienen el propósito de estimular la industria manufacturera, principalmente las plantas de maquila, exentas de aranceles de importación y exportación y con ciertas exenciones de impuestos sobre la renta. Además de implementar las iniciativas del Mercado Común Centroamericano, El Salvador ha firmado tratados de libre comercio con socios comerciales estratégicos y ha calificado para obtener un mayor acceso preferencial al mercado estadounidense bajo la Iniciativa de la Cuenca del Caribe.

· La implementación de una extensa reforma impositiva que incluye la simplificación del sistema tributario y la reducción y eliminación de algunos impuestos y créditos tributarios. Las reformas comenzaron con la introducción del impuesto al valor agregado en 1992 para proporcionar una fuente de ingreso constante.

· La descentralización del gobierno y la modernización, reducción y cierre de instituciones del sector público.

· La reforma del sistema de pensión de pagos con cargo a los ingresos corrientes en 1996, creando un sistema privado basado en el modelo del entonces existente sistema chileno.

· La privatización del sistema bancario en 1991, estableciendo un Banco Central independiente y un marco regulatorio para promover la competencia entre las instituciones financieras.

Con los beneficios de estas medidas, el PBI real de El Salvador aumentó a una tasa anual promedio del 4.4% entre 1992 y el 2001, y del 3.1% entre 1997 y el 2001. La tasa de inflación de El Salvador disminuyó del 12.1% en 1993 al 7.4% en 1996, y al 2.4% en el 2002 (una de las tasas más bajas de América Latina). Principalmente como resultado de la Ley de Integración Monetaria, la tasa de interés promedio en préstamos de corto y largo plazo cayó al 12.2% y 13.7% respectivamente para diciembre del 2000, y al 6.3% y 7.3%, respectivamente para julio del 2003.

La economía de El Salvador es relativamente abierta, con un tercio de la misma dedicado al comercio. Las exportaciones de bienes y servicios experimentaron un rápido crecimiento durante los años 1990, a una tasa anual promedio de alrededor del 14 por ciento entre 1991 y el 2001, disminuyendo en el 2002 con la caída vertiginosa de los precios del café. Los principales productos de exportación incluyen el café, los productos farmacéuticos, el azúcar, camarones, material textil y vestimenta, y cajas de cartón. Los principales mercados de exportación son los Estados Unidos y los países de América Central.

En los últimos años, la maquila ha sido la actividad más dinámica dentro de la economía, con un aumento en su producción de más del 65% en términos reales entre 1997 y el 2002. En julio del 2003 había aproximadamente 250 plantas de maquila en el país y las exportaciones de maquila representaban más del 50% de la exportación total de bienes.

Además de las reformas económicas, monetarias y fiscales, a partir de 1992, al concluir los Acuerdos de Paz que pusieron fin a un destructivo conflicto armado de 12 años de duración, El Salvador ha implementado profundas reformas políticas y sociales. Reformas políticas que incluyen la reducción del ámbito de acción de los militares y el establecimiento de una Policía Civil Nacional; reformas de los sistemas electorales y judiciales; y el armado de un Programa de Transferencia de Tierras para ex combatientes y partidarios de la oposición, que llevaron a elecciones democráticas y transiciones electorales.

Como reconocimiento de todos estos esfuerzos, El Salvador fue calificado como una de las economías más libres del mundo, ocupando la posición número 23 en el Heritage Foundation Index (Índice de la Fundación de Patrimonio) en el 2003 (la segunda posición en América Latina luego de Chile), así como uno de los únicos tres países americanos con Calificación de Inversión (junto con Chile y México).

En los últimos dos años, El Salvador ha firmado tratados de libre comercio con México, Chile, República Dominicana y Panamá, y se encuentra en proceso de negociar un acuerdo similar con Canadá. Por otro lado, las negociaciones del TLC CA-USA ya están en pleno curso y favorecerán la actual estrategia de apertura. El Salvador está convencido de que la promoción del libre Mercado y del comercio es la herramienta más poderosa que puede utilizarse para avanzar hacia la prosperidad económica y el desarrollo social del país en el mediano y largo plazo. Existe un claro vínculo entre la oportunidad comercial y el desarrollo económico.

El Salvador se encuentra en un estado de equilibrio y listo para enfrentar el desafío de trabajar hacia un mayor crecimiento económico y la expansión del libre comercio. El TLC CA-USA mejorará las oportunidades y complementos de las economías de El Salvador y de los EE.UU., suministrando el margen competitivo necesario para enfrentar los desafíos de la globalización, especialmente en el sector de vestimenta donde la eliminación de las cuotas en el 2005 aumentará la competencia de exportaciones como las de China.

Un tratado de libre comercio entre América Central y los Estados Unidos no sólo consolidará una relación ya positiva con nuestro principal socio comercial, sino que también beneficiará a los negocios, trabajadores y consumidores americanos – a la vez que enviará un mensaje potente y claro de que los Estados Unidos y América Central están comprometidos con el libre comercio y la integración económica, y de que juntos ambos pueden desarrollar soluciones competitivas para beneficiar a nuestro pueblo.

II. Instituciones de Políticas Comerciales y Determinación de Políticas
EL Ministerio de Economía (MINEC) está a cargo de la formulación e implementación de políticas, estrategias e iniciativas para el mercado local, regional e internacional, para impulsar el desarrollo productivo y comercial del país. El MINEC es responsable de la política relacionada con el comercio, las negociaciones comerciales, y de llevar a cabo las negociaciones para la promoción de inversiones y exportaciones.

Las responsabilidades del MINEC se dividen en dos unidades, cada una encabezada por un Vice Ministro: 1) el Vice-Ministro de Economía; y 2) el Vice-Ministro de Comercio e Industria, ambos supervisados y coordinados por el Ministerio de Economía:

 El Vice-Ministro de Economía es responsable de llevar a cabo las negociaciones comerciales y de seguir e implementar el proceso de integración económica regional de América Central. En el cumplimiento de sus responsabilidades, el Vice-Ministro trabaja con dos oficinas:

· La Dirección de Política Comercial — (DPC-MINEC), coordina y lleva adelante las negociaciones comerciales bilaterales, regionales y multilaterales con el propósito de mejorar el acceso al mercado de las exportaciones Salvadoreñas y aumentar los movimientos de inversión y tecnología. La Dirección de Política Comercial tiene la responsabilidad de consultar regularmente con otros organismos gubernamentales y entidades responsables de áreas relacionadas con la agenda de políticas comerciales. Los mismos incluyen, entre otros: el Ministerio de Agricultura y Ganadería, el Ministerio de Salud Pública y Asistencia Social, el Ministerio de Trabajo, el Ministerio de Hacienda, el Ministerio de Medio Ambiente y Recursos Naturales, y el Consejo Nacional de Ciencia y Tecnología.
· La Dirección de Administración de Tratados — (DATCO) es la entidad responsable de la implementación de los tratados comerciales. Su mandato incluye garantizar el cumplimiento de los compromisos asumidos en los acuerdos comerciales tanto por el GOES como por sus socios comerciales; también debe hacer el seguimiento de la liberalización arancelaria y la aplicación y preparación de la administración de los procedimientos de salvaguardias, derechos de antidumping y compensatorios; verificación de origen y participación en Comités Nacionales. La DATCO trabaja en cooperación estrecha con la Dirección de Política Comercial.

El Vice-Ministro de Comercio e Industria es responsable de la coordinación de las tareas dirigidas hacia la mejora del ámbito empresarial del país; facilitación de la creación y operación de inversiones nacionales y extranjeras; desarrollo y fortalecimiento de los programas de promoción de la inversión y la exportación, y otras iniciativas diseñadas para fomentar la competitividad productiva y comercial del país. En el cumplimiento de sus responsabilidades, el Vice-Ministerio trabaja con las siguientes oficinas del MINEC y organismos de otros Ministerios:

· La Dirección de Exportaciones para el Desarrollo Competitivo: apunta a contribuir con la diversificación y el desarrollo de la oferta exportable del país y su capacidad comercial de exportación. La Dirección tiene la tarea de conceptuar, diseñar y desarrollar herramientas y mecanismos básicos para apoyar a especialistas técnicos y exportadores comerciales. i)
 La Unidad de Inteligencia Competitiva: identifica mercados potenciales para la oferta exportable del país; ii)
El Centro de Servicios de Exportación o Centro de Comercio: brinda información especializada relacionada con el comercio para el sector exportador.

· La Dirección de Comercio e Inversión: apunta a apoyar al sector empresarial, con el fin de aumentar la producción e impulsar la eficiencia y la competitividad en los mercados nacionales e internacionales. La dirección tiene la responsabilidad de mejorar el ámbito empresarial; facilitar el establecimiento y la operación de las inversiones; monitorear empresas para identificar obstáculos a la producción y contribuir con su solución; y desarrollar el techo industrial para las exportaciones en el país. La dirección tiene dos subdivisiones:
i) La Oficina Nacional de Inversiones (ONI): funciona como ventanilla para asistir a empresas e individuos a procesar todos los permisos y requerimientos necesarios para establecer inversiones comerciales nacionales y extranjeras (ya sea sucursal, agencia, oficina o emprendimiento conjunto);
ii) Apoyo al Desarrollo Empresarial: Facilita la operación de inversiones nacionales y extranjeras. Sus funciones incluyen: la administración de la Ley de Zonas de Libre Comercio y la legislación sobre la reactivación de la exportación; el monitoreo de empresas de manera periódica con el fin de identificar los obstáculos operativos y apoyar sus soluciones; y el asesoramiento y apoyo del desarrollo de un techo industrial en zonas francas y parques industriales.

La Dirección del Fondo para la Promoción de la Exportación: administra el Fondo para la Promoción de la Exportación (FOEX), que cofinancia hasta el 50% de actividades específicas bajo el Plan de Exportación de Pequeñas y Medianas Empresas. La operación del FOEX durante la actual fase piloto se realiza de acuerdo con el Manual de Operaciones autorizado por el Banco Mundial, que brinda los recursos, bajo las disposiciones del Acuerdo de Préstamo para Mejorar la Competitividad.

La Comisión Nacional para la Promoción de la Inversión (PROESA): es un comité interministerial compuesto por el Ministro de Relaciones Exteriores, el Ministro de Economía, y el sector privado, encabezado por el Vicepresidente de El Salvador. PROESA es una organización financiada con fondos públicos con una fuerte participación del sector privado exclusivamente dedicada a promover activamente la inversión extranjera.
La Comisión Nacional para la Micro y Pequeña Empresa (CONAMYPE): Su misión es apoyar el desarrollo competitivo de las micro y pequeñas empresas salvadoreñas. Con este propósito, la Comisión promueve, facilita y coordina políticas, estrategias, programas y proyectos (tanto públicos como privados, nacionales y extranjeros) para el desarrollo de empresas micro y pequeñas, un sector importante en la industria salvadoreña.

Otras Entidades relacionadas con el Sistema Comercial y Pymes
· El Centro Nacional de Procedimientos de Exportación (CENTREX)
· La Dirección de Protección del Consumidor (DPC)
· CENTROMYPE (ONG)
· La INFO-NETWORKS (RED INFOCENTROS) (ONG),
· La Dirección General de Aduanas
· El Consejo Nacional de Ciencia y Tecnología
· El Instituto Salvadoreño para Profesionales

· El Banco de Inversión Multi-Sector

· El Ministerio de Asuntos Exteriores

PARTE B: ASUNTOS DE CREACIÓN DE CAPACIDAD POR ÁREA
I.

 PROCESO DE NEGOCIACIÓN Y PARTICIPACIÓN COMERCIAL
La negociación del tratado de libre comercio con el principal socio comercial de El Salvador ofrece oportunidades de crecimiento económico mediante la apertura de nuevos mercados para los productos salvadoreños, acordes a los intereses del país. La región ha reconocido la necesidad de una participación mayor de sus ciudadanos consecuente con el compromiso con la transparencia y con el modelo de desarrollo basado en la liberad política y económica y en la democracia.

En este contexto, durante la etapa del “proceso de negociación”, el GOES ha priorizado el garantizar que su equipo de negociación reciba la información y las herramientas adecuadas para llevar a cabo una negociación exitosa de acceso a mercados con su principal socio comercial y la participación de la sociedad civil a lo largo de todo el proceso.

Con el fin de negociar el mejor acuerdo posible, hay que implementar una estrategia para atender los intereses de la sociedad salvadoreña con respecto al TLC CA-USA para obtener el mayor apoyo posible durante 1) el proceso de negociación, 2) el proceso de ratificación, y 3) la participación en actividades para la obtención de beneficios a partir del acuerdo.

Para lograr dicho objetivo es esencial garantizar que los ciudadanos tengan acceso a la información necesaria y a los canales apropiados donde dar a conocer sus opiniones. El GOES, a través del MINEC, ha diseñado el “Proceso para la Participación Ciudadana: Tratado de Libre Comercio Centroamérica-EE.UU. (a continuación “Participación Ciudadana”). Uno de los objetivos de la Participación Ciudadana es que el GOES conozca las opiniones y expectativas de los salvadoreños con respecto a los objetivos del TLC CA-USA de manera ordenada, respetuosa y objetiva. El GOES considera que la cooperación internacional apropiada y oportuna es clave para la implementación exitosa de la Estrategia de Participación Ciudadana.

Una estrategia de este tipo debe cumplir las siguientes metas: 1) Canalizar los aportes constructivos de la sociedad que conduzcan a posiciones de negociación que reflejen una variedad de visiones y opiniones, con el propósito de lograr un resultado equilibrado y un acuerdo que responda a los diversos intereses del sector privado, de trabajadores, consumidores, etc.; 2) Brindar al público información concreta, directa y oportuna sobre los tratados de libre comercio con el fin de asegurar una comprensión adecuada de lo que se está negociando y evitar los miedos que surgen de la falta de información o de la desinformación; 3) Explicar los beneficios concretos del libre comercio con el fin de reunir el mayor apoyo posible de los diferentes sectores y de la sociedad en general; 4) Construir coaliciones a favor del libre comercio, tanto a nivel nacional como regional, para garantizar el apoyo necesario a lo largo de todo el proceso; 5) Implementar mecanismos de transparencia y participación durante el proceso de manera que la población en general y aquellos sectores que se consideren más afectados sepan que el gobierno tiene en cuenta sus preocupaciones; 6) Asegurar que el GOES y los diferentes sectores se expresen con una voz unificada, demostrando que se trata de un proyecto nacional que busca el bienestar de la población en general.

La estrategia para la Participación Ciudadana incluye un proceso de comunicación con la población. Esto se logra en varias etapas durante el proceso de negociación a través de una serie de modalidades diseñadas para maximizar la participación de todos los salvadoreños en dicho proceso:
1. Intercambio de Información: Organización de seminarios, talleres y reuniones con la participación de ciudadanos con el fin de ofrecer información objetiva y oportuna y recibir aportes del público, incluyendo Reuniones, Seminarios y otros eventos.

Estos eventos se organizan utilizando diferentes formatos para asegurar el mayor grado de transparencia, incluyendo: reuniones en el municipio; reuniones con grupos de interés en temas específicos; seminarios y conferencias sobre temas de interés público; el MINEC está realizando un esfuerzo para organizar estas actividades en todo el país, tener la mayor concurrencia posible de público, y posibilitar la participación activa de la población en el proceso de negociación.

2. Proceso de Consultas
 El proceso de consultas busca conseguir un consenso a nivel nacional o a nivel centroamericano, según corresponda. El proceso necesita continuarse y ampliarse a través de, entre otras cosas, lo siguiente:

· Consultas a través de la ODASP: La Oficina de Apoyo al Sector Productivo para las Negociaciones Comerciales es el enlace oficial entre el MINEC y el sector privado. La ODASP está compuesta por representantes de organizaciones del sector privado en El Salvador y su tarea consiste en canalizar hacia el MINEC la posición de los sectores que representa con relación a las negociaciones.

· Consultas a través del MINEC: Otros sectores presentan sus posiciones directamente ante el MINEC y éstas también son tenidas en cuenta en el desarrollo de la posición del país. Para que los ciudadanos puedan estar bien informados sobre el proceso de negociación y para incentivarlos a que den a conocer sus puntos de vista si así lo desean, el MINEC se esfuerza por garantizar que las negociaciones tengan la mayor cobertura posible en los medios de comunicación. De la misma manera, el equipo de negociación del MINEC está preparado para recibir a cualquier sector que desee expresar su opinión o para asesorarlo con respecto a las opciones que mejor se ajustan a sus intereses.

· Consultas con otros Ministerios: El MINEC realiza consultas permanentes con otras entidades gubernamentales sobre diferentes temas tratados en las negociaciones. Tiene comunicación constante con, entre otros: el Ministerio de Agricultura y Ganadería; el Ministerio de Salud Pública y Asistencia Social; el Ministerio de Trabajo y Previsión Social; la Dirección General de la Renta de Aduanas; el Centro Nacional de Registros, etc. En determinadas ocasiones, el MINEC participa en las consultas junto con otros ministerios involucrados en asuntos particulares.

3. Participación activa durante las rondas de negociación: CUARTO ADJUNTO: Durante las rondas de negociación con los Estados Unidos, los representantes del sector privado participan a través de la modalidad del “cuarto adjunto”, con la que reciben información y consultas de la siguiente manera:

· Consultas Nacionales: El jefe de negociaciones salvadoreño se reúne al menos una vez por día con el sector privado nacional para informarle sobre el progreso obtenido en cada mesa de negociación y para realizar consultas sobre las modificaciones de posiciones previamente acordadas en consultas nacionales o centroamericanas.
· Consultas Regionales: Al menos dos veces durante cada ronda de negociación el sector privado regional tiene la oportunidad de reunirse e intercambiar ideas con el jefe de negociación de cada país con respecto al progreso realizado en los diferentes temas.
· Los representantes de la sociedad civil también han sido invitados a participar a través de esta modalidad con el fin de fortalecer los mecanismos de consulta.

4. Canalización de las opiniones de los ciudadanos
Los mecanismos han sido desarrollados para recibir y tener en cuenta las opiniones de los salvadoreños sobre las negociaciones, incluyendo:

· Audiencias públicas: La Primera Audiencia Pública fue organizada para posibilitar que el público presente ante el equipo de negociación sus opiniones oralmente –de manera individual o colectiva—sobre los objetivos del TLC CA-USA. Dentro del proceso de negociación también se programan otras audiencias.
· Comentarios por escrito: Además de las presentaciones orales, se han implementado dos nuevos instrumentos para posibilitar que las partes interesadas den a conocer sus opiniones y contribuyan con el proceso de negociación: Una página Web en donde las partes interesadas pueden expresar sus ideas sobre aspectos específicos de la negociación como por ejemplo: objetivos de acceso a mercado, asuntos laborales y ambientales, entre otros (Las direcciones son: audiencipublicatlc@minec.gob.sv y participacion-ciudadana-tlc@minec.gob.sv); de manera similar, el MINEC tiene una dirección en su página Web en donde periódicamente se pueden presentar aportes sobre las negociaciones.

5. Desarrollo de herramientas para la divulgación masiva de información
El GOES considera que es esencial asegurar que la mayor cantidad posible de salvadoreños esté informada sobre la importancia del proceso de negociación del TLC y de sus potenciales beneficios. Se cree que las siguientes herramientas podrían ayudar a lograr este objetivo:

· La Pagina Web del MINEC

· Material Audiovisual

· Los Medios de Comunicación: están tratando estos temas para que la población se mantenga completa y continuamente informada.

· INFOCENTROS: La infraestructura institucional ofrecida por los INFOCENTROS (red de cabinas públicas de Internet) se utiliza para difundir información sobre el proceso de negociación y los beneficios del TLC a la mayor cantidad posible de salvadoreños.

· Material Educativo: se utilizará en las campañas de difusión
II. IMPLEMENTACIÓN DEL TRATADO COMERCIAL
A partir de 1989, el GOES inició un proceso de modernización para fortalecer el sector privado y minimizar el rol del gobierno en la economía. Este proceso incluyó un programa de modernización del estado pero aún hay áreas que requieren de un fortalecimiento para enfrentar nuevos desafíos que surgen del proceso de globalización.

En este contexto, en la etapa de implementación del TLC, las prioridades se concentrarán en el fortalecimiento de las instituciones que tienen un rol activo en la administración del acuerdo. Las siguientes áreas requerirán una cooperación especial:

1. ASUNTOS LABORALES
El Ministerio de Trabajo y Bienestar Social (MTBS) es la autoridad principal en El Salvador y la que define la política laboral nacional. El Ministerio de Trabajo supervisa la implementación del marco legal vigente en El Salvador, incluyendo las disposiciones Constitucionales, las Convenciones Internacionales ratificadas por El Salvador, el Código Laboral y la legislación específica del sector y, eventualmente, los acuerdos de cooperación laboral con socios comerciales. Por otro lado, el Ministro de Trabajo y Bienestar Social es la entidad responsable del planificar, implementar y monitorear las políticas laborales incluyendo las siguientes: inspección laboral, seguridad y salud laboral, seguridad y bienestar social migración laboral, desarrollo y diseño de políticas de empleo, capacitación técnica, y cooperativas.

El Salvador es un participante activo en los esfuerzos que se realizan a nivel internacional para proteger, respetar y promover los derechos laborales en foros multilaterales especializados en asuntos laborales, como la Organización Internacional del Trabajo (OIT). En el contexto del Mercado Común Centroamericano (MCCA), El Salvador es miembro de la Alianza Centroamericana para el Desarrollo Sustentable (ALIDES) creada en 1994. Los países signatarios de ALIDES y los Estados Unidos publicaron un Plan de Acción bajo la iniciativa llamada CONCAUSA (Acuerdo Conjunto de Centroamérica y Estados Unidos) para lograr el fortalecimiento y la modernización de los Ministerios de Trabajo de la región y la implementación de una agenda más completa sobre los principales asuntos laborales.

Durante el gobierno de Flores, ha habido un esfuerzo concertado para modernizar y fortalecer las funciones laborales del gobierno. Estas tareas han involucrado principalmente al Ministerio de Trabajo y Bienestar Social y al sistema de Tribunales de Trabajo.

Dadas las limitaciones de recursos que El Salvador tiene como país en vías de desarrollo, y las exigencias imprevistas que el país debe enfrentar debido a la destrucción ocasionada por el Huracán Mitch y los terremotos del 2001, un importante componente del programa de creación de capacidad ha incluido recursos de donantes extranjeros, incluyendo a los Estados Unidos, España, y los recursos de la Organización Internacional del Trabajo. Muchos de los programas de apoyo existentes han sido desarrollados en el contexto del apoyo en asuntos laborales para países de la región centroamericana.

En efecto, a mediados de 1990 comenzó una iniciativa financiada por la USAID y el Banco Interamericano de Desarrollo, conocida como PROALCA, para asistir a los Ministerios de Trabajo de la región en el intercambio de información sobre sus programas e iniciativas, y también coordinar sus esfuerzos para prepararse para un mayor comercio internacional en anticipo del Área de Libre Comercio de la Américas, consecuente con los compromisos de componentes laborales identificados en las Reuniones Cumbres de las Américas previas.

El objetivo de este apoyo ha sido esencialmente permitir que los Ministerios de Trabajo mejoren su planificación, evalúen sus necesidades, intercambien información, y desarrollen un enfoque más estratégico para modernizar los ministerios de trabajo de la región.

A su vez, un programa financiado por España contribuyó a aportar recursos a los Ministerios de la región, incluyendo a El Salvador, para mejorar sus administraciones, a través de apoyo para equipamientos nuevo, sitios Web rediseñados, mejoras de gestión y otros recursos administrativos.

Además, en los últimos años el Departamento de Trabajo de los EE.UU. ha brindado apoyo esencial a El Salvador y a la región, tanto a través de fondos directos como de programas administrados por la OIT.

Dada la iniciativa del TLC CA-USA y las crecientes exigencias y expectativas para que el Ministerio de Trabajo cuente con una capacidad de administración laboral totalmente modernizada, con el fin de acelerar el progreso para asegurar que las reglamentaciones laborales centrales estén protegidas en su totalidad y para que los tribunales de trabajo brinden acceso judicial y decisiones oportunas, no existe duda alguna de que El Salvador necesita un programa ambicioso de mayor asistencia técnica y desarrollo de capacidad. Aunque esto no minimiza en absoluto el muy significativo progreso realizado en los últimos años para brindar mejores servicios a la fuerza laboral y a los empleadores del país.

Las siguientes propuestas reflejan las prioridades de El Salvador en el sector laboral y en muchos casos se basan en iniciativas ya iniciadas:
Inspección Laboral: El gobierno de El Salvador aumentó el presupuesto del Ministerio de Trabajo en casi un 20%. Gran parte de estos fondos fue utilizado para incrementar el número de inspectores laborales, el cual aumentó un 25%, y para mejorar su capacitación y profesionalismo. El Salvador tiene una política de tolerancia cero con respecto a la corrupción, y algunos inspectores han sido despedidos en los últimos años en el cumplimiento de esta política.

Es crucial tomar como base las inversiones y mejoras realizadas hasta el momento, y agregar apoyo de desarrollo de capacidad para estos inspectores a través de una mayor capacitación brindada por inspectores de los EE.UU. o expertos de la OIT.

Relaciones Industriales y Derechos Fundamentales en el Lugar de Trabajo: Toda la región ha trabajado en este área, y ya se inició un importante programa de la OIT conocido como Realcentro con el apoyo del Departamento de Trabajo de los EE.UU. Este programa apoya nuestros esfuerzos de ampliar el diálogo industrial, fomentar conceptos de relaciones industriales donde todas las partes se beneficien (win-win), e implementar otras formas de manejar y reducir el conflicto industrial. Por lo tanto, este área aún requiere de mucho más trabajo.

Proponemos la necesidad de apoyo para llevar adelante lo siguiente:

· Programas más amplios de educación del empleador y el trabajador sobre derechos sindicales y negociación colectiva, y programas efectivos de capacitación para trabajadores y empleadores sobre procedimientos de negociación colectiva.

· Mayor capacitación sobre mediación y conciliación para los funcionarios del Ministerio, y apoyo al establecimiento de una unidad totalmente profesional y capacitada en el Ministerio para desempeñar esta función, así como el establecimiento de una capacidad alternativa eficaz para la solución de controversias.

La seguridad y salud ocupacional, es otra área en la que El Salvador ha realizado un progreso reciente importante. Nuevamente, con la ayuda del Departamento de Trabajo de los EE.UU. y el Banco Interamericano de Desarrollo, más una donación de un edificio en San Salvador por parte del gobierno, se estableció un importante centro regional innovador de seguridad y salud ocupacional para brindar capacitación, educación, equipamiento, y conocimientos técnicos para los ministerios de trabajo, así como para organizaciones de empleadores y trabajadores de América Central.

La posibilidad de recursos económicos adicionales en este área permitiría mejoras mayores y más rápidas en la modernización de la capacidad de todos los actores en El Salvador y en la región, para continuar reduciendo los accidentes y riesgos peligrosos en nuestros lugares de trabajo.
Sistemas de Información sobre Capacitación y Mercados Laborales: Desde ya que no es posible mejorar las condiciones laborales si no hay empleos para aquellos que los buscan. Hemos invertido considerablemente en la mejora de nuestros sistemas de capacitación pero aún puede hacerse mucho más con mayor apoyo. Asimismo, necesitamos un sistema de información integrado del mercado laboral y tecnológicamente moderno que permita el acceso a computadoras para que los empleadores publiquen puestos de trabajo y los trabajadores puedan acceder a la base de datos. Dicho sistema también puede integrarse a nivel regional a lo largo del tiempo. Sería importante obtener ayuda para desarrollar dicho sistema.

Asimismo, estamos particularmente orgullosos del esfuerzo realizado por el gobierno de Flores para crear oportunidades laborales para las personas discapacitadas. Nuevamente, el Departamento de Trabajo de los EE.UU. apoyó esta tarea, y la obtención de mayores recursos nos permitiría ampliar la oportunidad para que las personas discapacitadas de nuestro país puedan participar de manera completa y productiva en el mundo laboral.

Trabajo Infantil: El gobierno del Presidente Flores se enorgullece del compromiso asumido por El Salvador de eliminar el trabajo infantil dentro de los “plazos estrictos” dispuestos por el Programa Internacional de la OIT para la Eliminación del Trabajo Infantil (PETI). Con el apoyo y compromiso de asistencia del gobierno de los Estados Unidos, El Salvador fue el primer país en el hemisferio occidental en comprometerse con un emprendimiento tan ambicioso con la OIT, y una de las únicas tres naciones a nivel global (una en África y otra en Asia). Al momento, 6.000 niños y niñas han abandonado trabajos peligrosos, 2.500
 familias han recibido apoyo de iniciativas alternativas para generar ingresos, y se están llevando a cabo planes para lograr que casi 10.000 niños y niñas más abandonen la actividad laboral y concurran a escuelas, así como para brindar asistencia a alrededor de 25.000 niños y niñas en riesgo y a sus familias. Sin embargo aún queda mucho por hacer, y El Salvador necesitará apoyo adicional del Departamento de Trabajo de los EE.UU. a PETI para poder cumplir con éxito este esfuerzo histórico de eliminar eficazmente el trabajo infantil en nuestra nación.

Operaciones del Ministerio de Trabajo: A pesar de que en los últimos años se realizaron mejoras, y el gobierno de España ha brindado su apoyo para la modernización, el Ministerio aún enfrenta desafíos de recursos, capacidad y gestión efectiva. El Ministerio considera que los sistemas de gestión podrían fortalecerse mediante la implementación de sistemas que permitan la certificación del cuerpo de inspectores laborales según los criterios de ISO 9000, y por lo tanto se buscará apoyo para dicho esfuerzo.
2. ASUNTOS AMBIENTALES
El Salvador participa activamente en la tarea internacional de mejorar la protección del medio ambiente y promover el uso sostenido de los recursos naturales en foros regionales y multilaterales especializados en temas de medio ambiente. Bajo el marco de ALIDES, El Salvador se está dedicando a varias iniciativas que apuntan a modernizar y fortalecer la legislación y las instituciones de medio ambiente. La meta de los signatarios de ALIDES es llevar a cabo todas las acciones necesarias para garantizar que las políticas económicas, sociales y ambientales contribuyan con el desarrollo sostenible.

Los países signatarios de ALIDES y los Estados Unidos trabajan dentro del marco de un Plan de Acción bajo la iniciativa llamada CONCAUSA (Acuerdo Conjunto de Centroamérica-EE.UU.). Este Plan de Acción promueve las consultas y la coordinación en la adopción e implementación de políticas, leyes y normas nacionales que dispongan altos niveles de protección ambiental, conservación de la biodiversidad, desarrollo de la energía, reducción de los niveles actuales de contaminación, y campañas de sensibilización pública para fortalecer el uso sostenido de los recursos naturales.

La actual estrategia de desarrollo económico de El Salvador bajo la “Alianza por el Futuro”, integra las políticas ambientales como un componente importante. Este marco reconoce que la protección del medio ambiente es esencial para la sustentabilidad de la economía, así como para la calidad de vida y salud de las generaciones presentes y futuras. La ley principal en El Salvador es la Ley de Medio Ambiente, vigente desde el 2 de marzo de 1998. Los objetivos de la Ley de Medio Ambiente incluyen los siguientes: conservar y proteger la flora y la fauna, conseguir un aire más limpio, mejorar el acceso al agua y a servicios sanitarios seguros, y fortalecer las capacidades nacionales para la administración de recursos hídricos integrados y el manejo de desechos.
Las siguientes áreas fueron identificadas como temas que re
quieren asistencia:

Producción Más Limpia en El Salvador: i) programa para desarrollar las normas técnicas y legales para lograr una producción más limpia en El Salvador, incluyendo: ii) un programa de fortalecimiento institucional para la aplicación efectiva de normas técnicas y legales relacionadas con la producción más limpia en El Salvador; iii) un programa integral de capacitación en la aplicación de normas técnicas y legales para la producción más limpia en El Salvador: iv) un programa de incentivo para aplicar una producción más limpia en El Salvador.
Conservación y Protección de la Biodiversidad en El Salvador: i) Especies en peligro de extinción en el arrecife “Los Cóbanos”, y propuestas para la gestión sostenible; ii) La administración sostenible de las tierras pantanosas del lago Guija, el lago Olomega, Cerrón Grande y El Jocotal para las aves de agua dulce y de la costa marina de El Salvador; iii) La administración sostenible de 7 colonias de nidos para la reproducción de aves de agua dulce y aves de la costa marina de El Salvador; iv) La protección y conservación de la biodiversidad del área natural protegida del Complejo Barra de Santiago; v) El fortalecimiento de la capacidad técnica e institucional dentro del manejo y el trabajo de rescate y rehabilitación de la fauna Silvestre; vi) Una Base de Datos de la diversidad biológica marina de El Salvador; vii) El fortalecimiento de la educación ambiental, dirigida a la participación ciudadana y el medio ambiente, recursos hídricos, zonas naturales protegidas, y una sólida administración de los desechos; viii) El fortalecimiento y desarrollo de la capacidad técnico-científica de los Estudios Terrestres Nacionales.
Fortalecimiento del Marco Institucional: i) Mejorar el conocimiento y fortalecer la capacidad del personal en asuntos ambientales (a través de talleres, intercambios entre expertos técnicos e información y literatura técnicas); ii) Fortalecimiento del Ministerio de Medio Ambiente para implementar el acuerdo de cooperación; iii) Mejorar el conocimiento y fortalecer la capacidad del personal en temas ambientales (a través de talleres, intercambios entre expertos técnicos e información y literatura técnicas).

3. SISTEMA SANITARIO Y FITOSANITARIO
La reglamentación de Medidas Sanitarias y Fitosanitarias (MSF) entró en vigencia en 1999 y cubre todos los temas relacionados con las medidas sanitarias y fitosanitarias que pueden afectar directa o indirectamente el comercio entre las partes, evitando que se conviertan en barreras innecesarias al comercio. La reglamentación también desarrolla las medidas legales para armonizar de manera gradual y voluntaria las medidas y los procedimientos intra-regionales así como con las terceras partes, con el objetivo de proteger la vida o salud humana, animal o vegetal, de acuerdo con el Tratado General de Integración Económica de América Central (Protocolo de Guatemala) y el Acuerdo de la OMC.

La Reglamentación Centroamericana sobre Medidas Sanitarias y Fitosanitarias trata algunos temas con mayor profundidad que el Acuerdo MSF de la OMC, especialmente en lo que hace a asuntos relacionados con la transparencia y, en particular, a la armonización de medidas. También incluye obligaciones específicas con respecto al registro de alimentos y medicamentos veterinarios y biológicos, y se hace una referencia específica a la posibilidad de solicitar certificados de seguridad sanitaria zoológica, fitosanitaria o alimenticia
.

El Ministerio de Agricultura (MAG) y el Ministerio de Salud Pública y Asistencia Social administran el régimen de MSF. El proceso para emitir la autorización de importación a través de ambos Ministerios lleva aproximadamente 24 horas. Se identificaron varios puntos para mejorar en el área de MSF:

· Mayor conocimiento de los requerimientos de MSF en los principales mercados de socios comerciales.

· Estudio de guías técnicas /Procedimientos de Evaluación de Riesgo /regulaciones/procesos de control de calidad de frutas /vegetales/productos pesqueros y agrícolas.
· Desarrollo de capacidad para compañías que procesan productos agrícolas de exportación para que puedan cumplir con los requisitos técnicos dispuestos por el país importador, con particular atención a los norteamericanos.
· Fortalecimiento del centro de informaciones de las MSF nacionales
· Mayor conocimiento de las disciplinas y del marco del Acuerdo OMC sobre la Aplicación de Medidas Sanitarias y Fitosanitarias.
4. NORMAS DE ORIGEN Y PROCEDIMIENTOS ADUANEROS
La Dirección de Política Comercial del Ministerio de Economía es responsable de la negociación de los procedimientos de origen y de aduana en el contexto de los tratados de libre comercio. Actualmente, la verificación de origen es responsabilidad de la Dirección de Administración de Tratados Comerciales (DATCO). Dada la naturaleza de esta tarea, la coordinación y el apoyo de la Dirección General de la Renta de Aduanas del Ministerio de Hacienda ha sido indispensable. Hubo una reforma integral del sistema de aduanas apoyado por proyectos tales como el Programa del BID para Fortalecer los Sistemas Aduaneros (TC0012037-ES), y actualmente el sistema aduanero tiene la certificación de ISO9000.

Las áreas identificadas para requerimientos de cooperación incluyen:

· Fortalecimiento de la capacidad del personal de DATCO a cargo de los asuntos de las normas de origen (procedimientos y legislación de los EE.UU. con respecto a las normas de origen)

· Fortalecimiento de la capacidad del sector privado para el cumplimiento de las normas de origen (talleres, conferencias, capacitación)
· Asistencia técnica para la implementación del marco sobre normas de origen, y procedimientos aduaneros para implementar los procedimientos de verificación de las normas de origen

· Creación de un Nuevo organismo para verificar el origen de las importaciones dentro de la autoridad aduanera
· Diagnóstico de la determinación y el desarrollo y/o el uso de normas y procedimientos aduaneros

· Modernización del sistema automatizado de administración de aduana, incluyendo el registro de los procedimientos aduaneros
· Capacitación para los funcionarios del servicio de Aduana en temas como: prevención del contrabando, etc.

5. OBSTÁCULOS TÉCNICOS AL COMERCIO (OTC)
La entidad responsable de dirigir y coordinar las actividades relacionadas con la normalización, la metrología, la verificación y certificación de calidad es el Consejo Nacional de Ciencia y Tecnología (CONACYT), una entidad autónoma que funciona bajo la responsabilidad del MINEC. Entre sus funciones, la oficina acredita y registra los laboratorios acreditados; desarrolla programas para promover y difundir información relacionada con las normas, la metrología, la certificación y verificación de calidad; capacita al personal; intercambia información con organizaciones internacionales que trabajan en el área de normalización, y brinda asesoramiento técnico sobre informes de verificación de calidad recibidos de laboratorios acreditados.

En el área de la política comercial relacionada con las normas/OTC, el GOES está comprometido con las obligaciones del Acuerdo de la OMC sobre los Obstáculos Técnicos al Comercio, y ha firmado un Código de Buenas Prácticas. El Salvador es signatario del Tratado General de Integración Económica de América Central y de las Normas del Sistema Regulatorio de América Central, miembro de la Organización Internacional de Normalización (OIN), Codex Alimentarius, la Comisión Panamericana de Normas (COPANT), la Cooperación Interamericana de Acreditación (CIAA), y el Sistema Interamericano de Metrología (SIM).

El Salvador ha puesto en marcha un centro nacional de información sobre normas de calidad y asesoramiento de conformidad, INFOQ (www.infoq.org.sv), un centro de información con catálogos on-line, y catálogos de las normas técnicas del país, normas ISO, normas de Codex Alimentarius, y reglamentaciones técnicas de socios comerciales. Asimismo, desde diciembre de 1995 opera un laboratorio de metrología legal nacional con equipamiento que cumple con las normas internacionales para que El Salvador pueda ofrecer servicios de calidad.

Las necesidades de cooperación incluyen la capacitación y la asistencia técnicas para:

· Fortalecer la estructura de evaluación de conformidad de El Salvador (con respecto a la normalización, metrología legal y certificación de calidad): desarrollar recursos humanos en áreas de importancia en el comercio con los EE.UU., aumentando la acreditación de laboratorios nacionales que brinden servicios de evaluación de conformidad para productos, entre otras cosas

· Capacitar en la administración y aplicación de reglamentaciones y normas
· Fortalecer la capacidad de la CONACYT en la acreditación de laboratorios y organismos de certificación e inspección
· Aumentar la capacidad del Laboratorio de Metrología Legal
· Fortalecer y descentralizar los laboratorios técnicos
6. SUBSIDIOS, ANTIDUMPING, SALVAGUARDIAS Y SOLUCIÓN DE CONTROVERSIAS
Dentro del MINEC, la Dirección de Administración de Tratados Comerciales (DATCO) tiene la responsabilidad de implementar los tratados comerciales. En este sentido, DATCO administra las disposiciones y procedimientos para tratar casos de competencia desleal en la importación tales como el dumping o el subsidio ilegal, o evitar daños serios a un grupo de productores o industrias a través del uso de salvaguardias. El Ministerio de Agricultura, la Dirección General de la Renta de Aduanas del Ministerio de Hacienda, y el Banco Central de Reserva tienen un rol importante y apoyan a la DATCO en este área funcionando como fuentes de información técnica y estadísticas. Las consultas con el sector privado se llevan a cabo a través de la Oficina de Apoyo del Sector Productivo para las Negociaciones Comerciales (ODASP), creada con la participación de representantes de todas las asociaciones del sector privado.

El marco legal incluye: el Acuerdo de la OMC sobre la Implementación del Artículo VI del Acuerdo General de Aranceles y Comercio 1994 y el Acuerdo de la OMC de Subsidios y Medidas Compensatorias. En el contexto del Mercado Común Centroamericano (MCCA), El Salvador aplica las Reglamentaciones de América Central sobre las Prácticas Desleales de Comercio.

El GOES considera que el mecanismo de solución de controversias es un componente importante de los TLC y del sistema de la OMC y el garante definitivo de que las partes cumplirán con los compromisos substanciales que han asumido y obtendrán los beneficios que deseaban de estos acuerdos. En disputas entre partes estatales, el marco legal en el área de solución de controversias incluye el Anexo 2 de la OMC, Comprensión de las Normas y Procedimientos que Reglamentan la Solución de Controversias (CSC), y los mecanismos de solución de controversias acordados en los tratados de libre comercio negociados por el GOES con Chile, República Dominicana, México y Panamá. En el contexto del Mercado Común Centroamericano (MCCA), los Ministros aprobaron el Mecanismo de Solución de Controversias de América Central en septiembre del 2002. El GOES espera que este mecanismo entre en vigencia al poco tiempo de que se finalicen las consultas pendientes y los procedimientos de ratificación.

Otra área que el GOES considera importante es el desarrollo de mecanismos que faciliten y promuevan el uso del arbitraje y de otros mecanismos alternativos de solución de controversias para resolver disputas comerciales privadas. El Salvador forma parte de la Convención de Nueva York para el Reconocimiento y la Implementación de Laudos Arbitrales Extranjeros y de la Convención Interamericana de Arbitraje Comercial Internacional.
Las siguientes áreas fueron identificadas como puntos que requieren asistencia para fortalecer la capacidad institucional de la DATCO:

· Reorganización de funciones para las nuevas necesidades que surgen del TLC CA-USA
· Asistencia técnica para mejorar las estadísticas para manejar y determinar los procedimientos de anti-dumping, medidas compensatorias y salvaguardias
· Recursos Informáticos (hardware y software) para actualizar las capacidades tecnológicas existentes y permitir el acceso interactivo y el uso de todas las entidades que participan en estos procedimientos
· Mayor conocimiento e información sobre la legislación norteamericana en temas de anti-dumping, procedimientos compensatorios y salvaguardias (a través de estudios, intercambios/pasantías técnicas e información y literatura técnicas)
· Mayor conocimiento y fortalecimiento de la capacidad del personal para aplicar mecanismos de solución de controversias (talleres, intercambios entre expertos técnicos, e información y literatura técnicas)
· Desarrollo y capacitación en i) mecanismos de solución de controversias en tratados comerciales y ii) arbitraje y otros mecanismos de solución de controversias para resolver disputas comerciales privadas

· Talleres y actividades de sensibilización dirigidas a abogados, el sector privado y la sociedad civil. Los representantes del sector privado identificaron como una necesidad crítica la introducción de cursos especializados, programas avanzados y títulos de post grado en temas de solución de controversias en universidades y en la facultad de derecho.

7. ASUNTOS DE PROPIEDAD INTELECTUAL Y POLÍTICA DE COMPETENCIA
La Dirección de Políticas Comerciales del Ministerio de Economía está a cargo de definir e implementar la política comercial en el área de los derechos de propiedad intelectual, incluyendo el pre-borrador de los proyectos de ley sobre los derechos de propiedad intelectual (DPI), la negociación de tratados comerciales con disposiciones sobre la propiedad intelectual, y la coordinación entre organismos en este tema. El Centro Nacional de Registros (CNR), a través de la Oficina de Propiedad Intelectual, es responsable de los procesos administrativos para el registro y la concesión de derechos de propiedad intelectual, así como de promover la sensibilización pública y el uso de los DPI en El Salvador. También son de importancia en el cumplimiento de estos derechos la Unidad Especial de Delitos contra la Propiedad Intelectual bajo la Fiscalía General de la República, y el Sistema Judicial para atender los casos y tomar decisiones sobre controversias de DPI y casos de violación de los mismos.

El Tratado de la OMC sobre Aspectos Comerciales de los Derechos de Propiedad Intelectual (ACDPI) forma parte de la legislación de El Salvador a partir de su ratificación del Tratado de Marrakech. Como tratado internacional en El Salvador, el Tratado OMC ACDPI tiene precedencia constitucional sobre cualquier ley nacional. La principal legislación en el área de los derechos de propiedad intelectual es la Ley de Fomento y Protección de la Propiedad Intelectual de 1993. La Ley de Marcas Registradas y Signos Distintivos entró en vigencia en junio del 2002. La ley se basa en reglamentaciones establecidas para la adquisición, registro y protección de marcas registradas, otros signos distintivos e indicaciones geográficas. La ley también establece una protección especial para marcas reconocidas. El Salvador ha adherido a la Convención Bern de Protección de Obras Literarias y Artísticas, la Convención de París de Protección de la Propiedad Industrial, la Convención de Ginebra de Protección de Procedimientos de Fonogramas contra la Duplicación No Autorizada, el Tratado de Derechos de Autor de la Organización Mundial de Propiedad Intelectual (OMPI), el Tratado de Actuación y Fonogramas de la OMPI, y la Convención de Roma para la Protección de Actores, Productores de Fonogramas y Organizaciones de Radiodifusión.
El Salvador ha negociado tratados comerciales que incluyen secciones sobre la propiedad intelectual con la República Dominicana, México y Panamá. El único instrumento sobre la propiedad intelectual del MCCA fue la “Convención Centroamericana para la Protección de la Propiedad Intelectual” de 1968, que trata asuntos de marcas registradas, nombres comerciales, slogans o signos publicitarios, denominaciones de origen, indicaciones geográficas y competencia desleal. El 1 de enero del 2000 se firmó un protocolo y la convención fue derogada.

El GOES considera como prioridades la promoción de la creatividad salvadoreña y el crecimiento de la sensibilización pública sobre la protección de los derechos de propiedad intelectual en este área. Se ha realizado una amplia serie de actividades incluyendo ferias, talleres y sesiones informativas con la participación de diferentes instituciones, del sector privado y de la sociedad civil.

Con respecto a la Política de Competencia, a pesar de que existen reglamentaciones específicas de cada sector para asegurar que los mercados nacionales se mantengan competitivos, El Salvador no posee un marco legal integral para la política de competencia. El GOES diseña y debate de manera activa proyectos de ley para reglamentar las condiciones de competencia en el mercado salvadoreño y para establecer una autoridad de competencia.

El Salvador ha negociado tratados comerciales que incluyen disposiciones sobre políticas de competencia con Chile, República Dominicana y Panamá.

Para ambos temas, se requerirá asistencia en las siguientes áreas:
· Mejorar el conocimiento y fortalecer la capacidad para aplicar los acuerdos internacionales más recientes sobre los derechos de propiedad intelectual (asistencia técnica, intercambios entre expertos técnicos, capacitación en las oficinas de DPI de socios comerciales, información y literatura técnicas).

· Mejorar el conocimiento y la información sobre la legislación y las reglamentaciones norteamericanas de protección de derechos de propiedad intelectual
· Mejorar la experiencia práctica en el área de políticas de competencia
8. CONTRATACIONES PÚBLICAS

Las contrataciones públicas de El Salvador están reglamentadas por la ley 668 (Ley de Adquisiciones y Contrataciones de la Administración Pública-LACAP), que entró en vigencia el 29 de junio del 2002 y estableció procesos más transparentes para las compras y contrataciones públicas. En conformidad con la ley 668, la Unidad Reguladora de Contrataciones Públicas (UNAC), creada bajo el Ministerio de Hacienda, maneja el Sistema Nacional de Contrataciones Públicas (SIAS). El SIAS incorpora a todos los niveles de gobierno, incluyendo a las municipalidades, y tiene la facultad para definir las políticas de contrataciones públicas y establecer las pautas para reglamentar los contratos y las compras de bienes y servicios, hacer cumplir e implementar la legislación y las regulaciones.

El Salvador ha negociado tratados comerciales que contienen disposiciones sobre contrataciones públicas con Chile, República Dominicana y Panamá. El acuerdo de libre comercio con México no contempla las contrataciones públicas. Sin embargo, de acuerdo con el TLC El Salvador-México, las partes deben comenzar a negociar una sección sobre contrataciones públicas.

Los siguientes puntos fueron identificados como prioridades en el área de las contrataciones públicas:
· Desarrollar un sistema electrónico moderno para las contrataciones públicas
· Benchmarking (puntos de referencia) de Desempeño y Mejores Prácticas Institucionales
· Mejorar la recolección de información y estadísticas sobre contrataciones públicas.

· Mejorar el conocimiento y la experiencia práctica en el área de las contrataciones públicas.

9. INFORMACIÓN ESTADÍSTICA
La información estadística exacta y confiable constituye una herramienta esencial para la determinación de políticas y para medir el impacto que un TLC puede tener en la economía en términos de empleo, exportaciones, inversiones, crecimiento sectorial y otras áreas. Por tal motivo, El Salvador está modernizando su sistema estadístico mediante la creación de un nuevo Instituto Nacional de Estadística (MINEC). El proceso incluye, además de la organización del Instituto, la dotación de nuevos sistemas y métodos estadísticos, y una nueva plataforma tecnológica e informática.

En este contexto, se necesita el apoyo y la cooperación externa para realizar programas de creación de capacidad y asistencia técnica en las siguientes áreas:
· Asistencia financiera para actualizar la cartografía nacional de uso múltiple
· Asistencia técnica para formular el Plan para preparar y realizar el 7mo censo económico

· Asistencia para diseñar el sistema de medición económica
· Asistencia técnica para mejorar las estadísticas sobre movimientos de Inversión Extranjera Directa
· Actualización de los recursos informáticos existentes para recolectar y acceder a la información de la Oficina Nacional de Inversiones (ONI)
· Mejoras en la recaudación, el análisis y la difusión de estadísticas comerciales
· Interconexión entre los centros de intercambio de información sobre exportación (ventanilla (one stop shop) para procedimientos de exportación) en América Central.
FASE III. TRANSICIÓN HACIA EL LIBRE COMERCIO
1. ESTRATEGIA PARA UNA MAYOR COMPETITIVIDAD
Con un mercado interno limitado en tamaño y alcance, El Salvador reconoce la importancia de la expansión comercial y de mercado para su bienestar y progreso económico. La actual estrategia de desarrollo económico asigna gran importancia a la integración regional con sus vecinos de América Central, que incrementa su Mercado de 6 a 35 millones de personas, así como a tratados comerciales con otros importantes socios comerciales con el potencial de aumentar exponencialmente estas oportunidades de mercado.

La actual estrategia económica de El Salvador brinda un marco coherente y focalizado dentro del que se integran proyectos que conformarán el Plan Nacional de Acción. El Programa de Gobierno de Francisco Flores, denominado “La Nueva Alianza”, tiene como principal objetivo mejorar la calidad de vida y el bienestar del pueblo salvadoreño. Como tal, establece el desarrollo acelerado como un requisito, global y sostenible, que se logrará mediante los componentes complementarios de: Estabilidad Macroeconómica; la Alianza para el Empleo; la Alianza para la Solidaridad; la Alianza para el Futuro; y la Alianza para la Seguridad. Todos estos planes se desarrollan sobre el principio de la responsabilidad compartida, que sostiene que los esfuerzos públicos y privados deben estar integrados para conseguir el desarrollo económico, social y político del país.

A partir de 1999, el gobierno de El Salvador (GOES) ha revisado su política comercial con el fin de desarrollar una estrategia que creará más y mejores puestos de trabajo, y recapturará el dinamismo económico del país. La Alianza para el Empleo descripta más adelante, que constituye la estrategia de desarrollo económico del gobierno de Flores, integra elementos de corto, mediano y largo plazo a nivel micro y macro cuyo, objetivo es abrir mercados y aumentar la competitividad de la industria nacional para que se adapte mejor a los desafíos de la globalización. Este marco ha sido diseñado para ayudar al país a aprovechar mejor las oportunidades que se crearán a través del libre comercio.

Como tal, la Alianza para el Empleo contiene los siguientes Programas Estratégicos:

· Sistema de Apoyo al Desarrollo Agrícola
· Sistema Integral para el Desarrollo de Pequeñas y Medianas Empresas
· Desarrollo de la Exportación
· Promoción y Atracción de la Inversión

· Salvadoreños residentes en el exterior
· Integración productiva y comercial con América Central
· Desarrollo de una nueva cultura de trabajo
· Desarrollo y fortalecimiento de la infraestructura económica y productiva
La estrategia de política económica de la Alianza para el Empleo tiene dos componentes principales: i) Apertura de Mercado y diversificación, y ii) Aumento de la competitividad de las empresas privadas (priorizando el sector exportador).
[image: image2.png]MACRO

MICROECONOMICO

ALLIANCE FOR EMPLOYMENT
LOGIC OF THE ECONOMIC MODEL

+FISCAL

poLIciES: ¢
“MONETARY

- TRADE GROWTH OF
EXPORTS
AvaRABLE EUSMESY INCREASE IN
ConaTe PRODUCTMITY
Laws, PRCEDURES, +
access 1o i
IFaRATION
FNANCIAL susTanaBILITY
ResaURES
» COMPETITIVENESS| [a0 [uoneperren| - PETEE U™
TRAINING « OFFIRMS [by yicsrve | IS FoR Al FoRLL
nagsotinces| | S| swvoonae | | s adORas
B
TECANOLaGY

EFFICIENT g
MARKETS.

(INTERNAL
OPENNESS)

AssocATIVITY

INCREASE IN
INVESTMENT:
“NATIONAL
“FOREIGN

PVSIEIL
INFRASTRUETURE
SUPPORT PRODUCTION|

ExpoRT
PROMOTION

vesten SRR

PROMOTION

Traducción:
	ALIANZA PARA EL EMPLEO

	Lógica del modelo económico

	Políticas:

Fiscal

Monetaria

Comercial

	Aumento de la Productividad
	Crecimiento de las Exportaciones
	
	

	Ámbito Comercial Favorable, Legislación, Procedimientos
	
	
	
	

	Acceso a la Información
	
	
	
	

	Recursos Financieros
	
	Competitividad de las Empresas
	Sustentabilidad
	Mejor Calidad de Vida para todos los salvadoreños

	Capacitación, Recursos Humanos
	
	
	Crecimiento Rápido y Global
	Más y mejores empleos para todos los salvadoreños
	

	Tecnología
	Mercados Eficientes (Apertura Interna)
	
	
	
	

	Asociaciones
	
	Aumento de las Inversiones: Extranjeras

Nacionales
	
	

	Infraestructura Física, Apoyo, Producción
	
	
	
	

	Promoción de la Exportación
	
	
	
	

	Promoción de la Inversión
	
	
	
	

En el nuevo ámbito económico internacional, el GOES reconoce que el libre comercio puede funcionar como una herramienta sostenible y efectiva para combatir la pobreza. El libre comercio puede ser un catalizador para orientar los esfuerzos de la estrategia de gobierno y contribuir para asegurar que los beneficios del libre comercio lleguen a la mayoría de los salvadoreños, a través de la generación de mejores empleos y mayores oportunidades de negocios. Por lo tanto, el GOES considera el comercio como un medio para:

· Superar las limitaciones del tamaño reducido de su territorio y mercado
· Crear importantes oportunidades comerciales y laborales
· Aumentar el interés de los inversores en El Salvador

· Nuevas fuentes de transferencia tecnológica.

El GOES también reconoce que estas oportunidades y beneficios sólo pueden conseguirse mejorando la competitividad y la productividad general de los recursos del país, lo cual es el principal objetivo de la etapa de “Transición hacia el Libre Comercio”. Los esfuerzos se concentrarán en: i) la eliminación de obstáculos a la producción y el comercio de bienes y servicios, básicamente posibilitando que los empresarios accedan a información relevante, recursos financieros innovadores, creación de capacidad y asistencia técnica, agrupación de empresas, e innovación, calidad y tecnología; ii) el mejoramiento del ámbito empresarial, particularmente fortaleciendo el imperio de la ley, eliminando la burocratización, y servicios públicos competitivos; iii) el fortalecimiento de los recursos humanos para atender las nuevas necesidades del sector productivo.

 Como tal, el GOES ha trabajado consistentemente para crear el Sistema Nacional de Mejora de la Competitividad, basándose en las condiciones macroeconómicas favorables del país e incluyendo esfuerzos interconectados para aumentar la productividad de los recursos y la eficiencia de los mercados en todos los sectores.

No obstante los esfuerzos de interconexión mencionados, el TLC CA-USA generará desafíos especiales en algunos sectores que aún deben enfrentar obstáculos considerables para poder competir en mercados nacionales e internacionales, y tener un rol activo en términos de generación de empleo y participación en el PBI: el desarrollo rural y el sector agrícola y las pequeñas y medianas empresas.

2. ESTRATEGIA NACIONAL PARA LA DIVERSIFICACIÓN AGRÍCOLA Y EL DESARROLLO RURAL
El sector agrícola salvadoreño, en el nivel primario, contribuye con más del 12% del producto bruto interno (PBI); esta contribución supera el 20% si se incluye el sector agroindustrial. Esta participación relativamente alta permite que el sector sea un proveedor importante de insumos para otros sectores económicos; además de emplear al 21.4% de todos los trabajadores del país.

A pesar de su importancia, el sector agrícola ha pasado por tiempos difíciles en los últimos años, debido en parte a la falta de diversificación. La actividad que sostiene la participación más alta en el PBI agrícola es el café, con el 21.3%, seguido por los cereales básicos con el 19.5%; luego viene el sector de la carne de cerdo, carne vacuna, y el ganado con el 16.8%. Las exportaciones agrícolas también se concentran en productos tradicionales como el café, el azúcar y los camarones.

La política agrícola de El Salvador intenta crear las condiciones apropiadas para los productores agrícolas con el fin de facilitarles la transición hacia la competitividad, la integración en los canales de abastecimiento nacionales, y la inserción en el mercado mundial; asegurar el adecuado abastecimiento interno y promover la participación del sector en el crecimiento de las exportaciones.

La diversificación agrícola es una de las áreas de política más importante, y debe llevarse adelante como una función de la demanda de Mercado a través de la promoción de actividades que tengan las mayores ventajas comparativas y competitivas, enfocándose hacia mercados internacionales y con el énfasis en un mayor valor agregado. En los últimos años, el Ministerio de Agricultura ha implementado una serie de programas enmarcados en este contexto, incluyendo los siguientes:

· Programa Nacional de Frutas de El Salvador (FRUTALES): su principal objetivo es aumentar la producción y el procesamiento de fruta a través de: asistencia técnica (de la siembra a la cosecha, procesamiento y marketing); certificación y organización de invernaderos que producen plantas de vivero; importación de semillas certificadas para variedades de crecimiento rápido de cítricos, castañas de cajú y coco.

· Programa de Renovación de la Agroindustria (PRA): promueve el aumento de ingresos provenientes de actividades de la agricultura y la silvicultura a través del desarrollo de una mayor eficiencia productiva y valor agregado. Sus componentes principales son los servicios de apoyo, como una mejor información de mercado y programas sanitarios, así como fondos para tecnología y la rehabilitación de sistemas de irrigación con asistencia técnica experta para su uso.

· Programa de Reconstrucción y Modernización Rural: su objetivo es mejorar las condiciones socio-económicas de los pobres rurales en 96 municipalidades. Los componentes principales son la reconstrucción de la infraestructura social y productiva rural; capacitación vocacional para trabajadores agrícolas no arrendatarios y juventud rural, y apoyo para los programas de crédito local y promoción del ahorro.

· Renovación y diversificación de las zonas cafeteras: su objetivo es la renovación de 35 mil hectáreas de café, logrando una mayor capacidad de exportación para café especial de alta calidad y la diversificación del ingreso de estas granjas a través de la producción de café combinada con árboles frutales y forestales, creando nuevas oportunidades para la exportación de frutas, madera y otros subproductos industriales.

· Programa Nacional Hortícola: su objetivo principal es fomentar la diversificación de los productos hortícolas, focalizándose en toda la cadena de abastecimiento. Las principales áreas de acción del programa son una planta de embalaje, zonas de cultivos experimentales, capacitación en el uso de la irrigación, uso sostenido de la tierra y el agua, manejo post cosecha, y organización del productor.

· Programa Nacional de Desarrollo Forestal: sus componentes son la asistencia y la capacitación técnicas a los productores, desde la siembra hasta la cosecha, procesamiento y marketing; mejora del banco nacional de semillas; asistencia en la administración financiera; y estudios de mercado.
3. ESTRATEGIA NACIONAL PARA LA MICRO, PEQUEÑA Y MEDIANA EMPRESA
En El Salvador existen 520 mil micro, pequeñas y medianas empresas (MPME’s) compuestas por: 373 mil trabajadores autónomos, 140 mil micro empresas, 7 mil pequeñas empresas, y mil empresas medianas, 72% de las cuales están ubicadas en la zona urbana y 28% en la zona rural.

Se calcula que este sector contribuye entre el 25% y el 40% del Producto Bruto Interno (PBI), y representa el 60% de la población no rural con edad y capacidad laboral. Se considera que más de 3 millones de salvadoreños pertenecen a familias que dependen de empresas micro y pequeñas.

Estos indicadores económicos demuestran la gran importancia del sector para la economía salvadoreña, así como los desafíos que este sector debe enfrentar, como por ejemplo la baja productividad y rentabilidad, el crecimiento lento en los mercados en que operan, el acceso limitado y deficiente a servicios financieros, acceso a servicios de empresas de desarrollo, la falta de calidad, innovación y tecnología, el aislamiento de las empresas y trabajadores en los mercados de insumos, y la limitada cultura empresarial.
No obstante, las MPME’s tienen ventajas que pueden tomarse como oportunidades para los 2.2 millones de salvadoreños residentes en los Estados Unidos que demandan productos “étnicos” de diferente índole, que pueden ser suministrados por las MPME’s desde el país, ya que el hecho de que este producto se fabrique en El Salvador les otorga una marca de identidad. Existe demanda de muchos productos del país como por ejemplo los mencionados en el siguiente cuadro:
Demanda Potencial de Productos Salvadoreños
[image: image5.png]TLC C.A x USA

Traducción (fila verde):
Producto / Consumo Semanal (por familia)

Fuente: Desarrollo Agrícola y Rural de la Universidad Estatal de Iowa (2001): Consumo Salvadoreño de productos étnicos en los Estados Unidos

Los desafíos mencionados que deben enfrentar las empresas micro y pequeñas están considerados por la estrategia nacional de apoyo a la micro, pequeña y mediana empresa, cuya meta general es: “Mejorar las oportunidades para el desarrollo de la productividad y la competitividad de las empresas y sus trabajadores, así como mejorar su posición en los mercados nacionales e internacionales, y fortalecer la capacidad del sector para generar empleos de calidad.” La estrategia incluye los siguientes programas y proyectos:

· Desarrollo y Fortalecimiento Institucional: Este programa fue creado para eliminar las barreras de entrada y salida de empresas, así como para crear un ámbito empresarial más amigable. La estrategia incluye proyectos de Simplificación Administrativa para la Formalización de las empresas del sector, y el proyecto para coordinar las instituciones nacionales y cooperadores internacionales.

· Fortalecimiento e Incentivos para la Cultura Empresarial: Este programa tiene el objetivo principal de impulsar valores, actitudes y prácticas de buena gestión, generando responsabilidad social en las empresas.

· Grupos de Promoción Empresarial: Su objetivo principal es promover la competitividad de las empresas a través de la formación de grupos como eje fundamental del sector. La estrategia considera el desarrollo de modelos de asociación que consolidan y fortifican los grupos de asociación, el fortalecimiento de los servicios de abastecimiento y de apoyo económico para responder a las demandas de los servicios de asociación.

· Mejora del acceso de emprendedores y trabajadores a los servicios financieros: La estrategia de este programa apunta a promover y mejorar el acceso de emprendedores empresariales y trabajadores a los servicios financieros de acuerdo con las características y necesidades del sector. Los desarrollos de herramientas innovadoras incluyen: programas para aumentar la cobertura de micro-financiamiento, arrendamiento, Sociedades de Garantía Mutua, administración de recursos financieros, y la Ley de Instituciones Financieras no bancarias.

· Mejora del acceso de emprendedores a los Servicios No Financieros de Desarrollo Empresarial: Su principal objetivo es contribuir al desarrollo del sector a través de la facilitación de servicios empresariales de desarrollo de calidad que permitan la incorporación de nuevas técnicas y tecnologías por parte de compañías, así como mejorar la productividad y competitividad del sector. Los proyectos incluidos en este programa que utiliza el mecanismo de Subsidios Paralelos son: Fondo de Asistencia Técnica, bonos de capacitación para micro y pequeñas empresas, centros para el desarrollo artesanal, TRADEPOINT, y el proyecto para fomentar las exportaciones: FOEX.

Esta estrategia también ofrece los siguientes proyectos de información dirigidos al sector: la Caja de Herramientas (Toolbox) para asuntos de gestión, Infocentros con más de 40 establecimientos de servicios de Internet en todo el país para que los emprendedores puedan acceder a la tecnología informática, y un Centro de Información especializado para emprendedores de empresas micro y pequeñas.

El siguiente gráfico muestra los principales desafíos que enfrentan las MPME’s y los instrumentos y mecanismos creados para apoyarlas:

[image: image3.png]WORKING TOGETHER UNDER A COMMON VISION:
“PREPARING SME'S FOR FREE TRADE”

- Liws, POLICIES AND STRATEGIES
- TRADE NEGOTTIONS

~ONI- NATIONAL INVESTUENT DFFICE

- CENTREX - NATIONAL CENTER OF EXPORT PROCEDURES
- DCI- TRADE AND INVESTUENT OFFICE

- DCE - COMPETITIVE DEVELPUENT EXPORTS OFFICE

- TRADEPOINT - cenRONYPE
- COMPETITIVE INTELLIGENC] BUSNESS CLIMATE RESTHENTAND™~, - PROES.
_EXPORTPROMOTION (_EAPORT PRONOTION BUSIESS .
s FROMDTION FRANCHISE
- Bonompe

-EATYPE
~FoEx

-soRs

- EXPORT CREDIT
INsURANCE

- FuNDANICRD
<FiTEx

“em

- INFOCENTERS
R svsTEN
-TooLe0x

INEoRNATION

WORKING TOGETHER UNDER A COMMON VISION

REPARING SME 'S FOR FREE TRADE,

- Bonowpe

<EATIWYPE

~FoEx TCLUSTERSERPORTS
. - ASSOCITIVE GROUPS
INSAFORP PROGRANS e

- cenaRrs

‘QuaLTy A
ECHNICAL ASSISTANC) TECHNOLOGY

INFRASTRUCTURE T0
SUPPORT PRODUCTIDN,

<EATIWPE £150 5000 8 HACCP PROGRANS
- FoEx - WODERNIZATION OF CUSTONS ~Fonte.
- cenmRr: - MODERNIZATION OF PORTS 4ND AIRPORTS . FoE

- ROAD AND HIGHWAY EFFICENCY
~ ELECTRICITY SECTOR EFFICIENCY

- FOVIAL: ROAD CONSERVATION FUND

~ FITEX.FUND FOR THE DEVELOPUENT OF INDUSTRIAL ROOF

+ ADVISORY AND SUPPORT FOR THE DEVELOPMENT OF FREE ZONES.

Traducción Gráfico:
(Arriba)

TRABAJANDO JUNTOS CON UNA VISIÓN ÚNICA

“Preparar a las Pymes para el Libre Comercio”

· Leyes, Políticas y Estrategias

· Negociaciones Comerciales

· DNI - Dirección Nacional de Inversiones

· CENTREX – Centro Nacional de procedimientos de exportación

· DCI - Dirección comercial y de Inversiones

· DDCE - Dirección de Desarrollo Competitivo de las exportaciones

(Centro)
Obstáculos a Superar

Trabajar juntos con una visión única
“Preparar a las Pymes para el Libre Comercio”

(Izquierda)

· Punto Comercial

· Inteligencia Competitiva

· Organismo de Promoción de la Exportación

· Centros de Información

· Sistema CRM

· Caja de Herramientas

· Bonomype

· Fat / Mype

· Foex

· Programas Insaforp
· Cedart´s

· Fat / Mype

· Foex
· Cedart´s
(Abajo)

· Modernización de la Aduana

· Modernización de Puertos y Aeropuertos

· Eficiencia en Caminos y Autopistas

· Eficiencia del Sector Eléctrico

· Fovial – Fondo para la Conservación de las Rutas
· Fitex – Fondo para el Desarrollo de un Techo Industrial

· Asesoramiento y Apoyo para el Desarrollo de Zonas Francas
(Derecha)

· Centromype

· Proesa

· Franquicia

· Bonomype

· Fat / Mype

· Foex

· SGRs

· Seguro de Créditos de Exportación

· Fundamicro

· Fitex

· BMI

· Agrupaciones/Exportaciones

· Grupos Asociados (Conamype)

· Programas ISO 9000 & HACCP

· Fontex

· Foex

(CírculoS)

Información

Promoción de la Exportación

Ámbito Empresarial

Promoción de la Inversión y los Negocios

Financiamientos

Agrupaciones

Calidad y Tecnología

Infraestructura para apoyar la Producción

Asistencia Técnica

Capacitación

4. REQUERIMIENTOS DE COOPERACIÓN EN LA TRANSICIÓN HACIA EL LIBRE COMERCIO
En un continuo esfuerzo por aumentar la competitividad de las empresas salvadoreñas, el GOES ha identificado una serie de áreas que requieren especial atención en la búsqueda por lograr los objetivos del Sistema Nacional de Mejora de la Competitividad y el Sistema Nacional de Desarrollo Competitivo de la Exportación. Los siguientes puntos corresponden a todas las empresas salvadoreñas, pero particularmente a las MPME’s, en su transición hacia el libre comercio:

Promoción y Fortalecimiento de la Calidad y la Productividad:

· Establecer una oficina permanente de la FDA (Administración de Drogas y Alimentos) /EE.UU. en El Salvador

· Facilitar y asistir a los laboratorios locales para conseguir la certificación para el análisis de la FDA/EE.UU. y otros requisitos para el ingreso a mercados de las exportaciones salvadoreñas
· Analizar y fortalecer las instituciones a cargo de la normalización, certificación, acreditación y marco legal relacionados con la calidad y las normas
· Diseñar e implementar programas permanentes para la capacitación de capacitadores en certificaciones específicas
· Programa para sensibilizar y promover temas de productividad y calidad
· Implementar un programa de cursos estandarizados para la gestión de calidad total y herramientas de mejora de calidad.

· Implementar programas de certificación para habilidades especializadas (empleados de los sectores privado, público y académico)

· Facilitar recursos que apuntan a la certificación de instalaciones de la industria manufacturera en los temas identificados (ISO, HACCP, WRAP, y otros, son ejemplos de lo que puede considerarse fundamental para conseguir una ventaja competitiva).

· Procesar la optimización, el diseño sólido, y la garantía de calidad
· Implementar mecanismos de apoyo para cofinanciar y facilitar la transferencia de tecnología para optimizar la productividad

· Crear, o fortalecer, los fondos existentes para cofinanciar actividades relacionadas con la calidad
· Crear y promover una red de apoyo (universidades, instituciones gubernamentales, y establecer alianzas estratégicas con instituciones públicas y privadas salvadoreñas) y todas las actividades relacionadas entre las instituciones participantes

· Establecer alianzas estratégicas con la Sociedad Americana de Calidad
· Facilitar la capacidad de certificación local (o certificaciones identificadas) en representación de especialistas internacionales autorizados
· Asistir en el fortalecimiento de los programas de seguridad alimenticia, programas HACCP, y programas de Buenas Prácticas en la Industria Manufacturera (BPM)

Promoción y Fortalecimiento de la Innovación Tecnológica:
· Establecer un Centro piloto de extensión manufacturera
· Diseñar e implementar una política para la Ciencia, la Tecnología y la Innovación

· Diseñar e implementar un Centro especializado de innovación, investigación e incubación para el desarrollo y la transferencia de tecnología y la comercialización de la innovación
· Aumentar la sensibilización con respecto a la importancia para el desarrollo económico de la Ciencia, la tecnología, la Innovación y la investigación
· Capacitar a los sectores público y privado en la Innovación tecnológica
· Desarrollar un programa para fortalecer la educación y capacitar en temas técnicos y de innovación para optimizar la capacidad manufacturera del sector privado
· Crear un fondo de becas para carreras técnicas, ingeniería, ciencias y cualquier disciplina relacionada con la innovación, la ciencia, la tecnología, la investigación y el desarrollo

· Implementar un mecanismo para facilitar la capacidad institucional para apoyar el compromiso académico y del sector privado (micro & Pymes) y alianzas universitarias
· Establecer un mecanismo que facilite la interfase entre las micro & Pymes y los potenciales proveedores de recursos tecnológicos y financieros
· Establecer una red de instituciones de apoyo educativo y técnico

Desarrollo y Fortalecimiento de la Informática (IT)
· Crear un Instituto de Sistema Informático

· Diseñar una Política Nacional de IT

· Estudios para identificar las condiciones actuales y las potencialidades de desarrollo del sector informático

· Programa de capacitación y certificación para diseñadores de software

· Programas para promover el uso y la aplicación de la informática en las Pymes
· Aumentar y acelerar la estrategia de E-Gobierno

· Proyectos de incubadoras y/o fondos de capital de inversiones de riesgo para facilitar los emprendimientos (start-up) en el sector IT
Promoción de la Actividad Exportadora y de la Inteligencia Competitiva
· Fortalecimiento de la actividad de Inteligencia Competitiva en sectores seleccionados en el ámbito académico, público y privado

· Facilitar la creación de una red de oficinas comerciales en los EE.UU. para fortalecer las actuales tareas de promoción de las exportaciones (Ej. PROEXPORT Colombia, ICEX España, AUSTRADE Australia)
· Crear capacidades de administración de información en TPES para crear una base de datos especializada en información comercial e inteligencia de mercado

· Asistencia técnica para adoptar el CENTREX en el Ministerio de Economía y crear una oficina de servicios para el procesamiento de actividades de importación
· Programa permanente de 5 años, fortalecimiento y capacitación especial del Punto Comercial El Salvador y especialistas comerciales y técnicos del sector privado para comprender cómo funciona la Aduana norteamericana, y los requisitos de importación de la FDA correspondientes a bienes salvadoreños con interés de exportación

· Capacitación de los sectores público y privado en políticas, estrategias y logísticas de mercancías para el mercado de los EE.UU.
· Capacitación en EE.UU./ES en técnicas, métodos y recursos de inteligencia, incluyendo 3 o 4 seminarios por año
· Apoyar programas y becas de capacitación en temas relacionados con el comercio internacional dirigidas a Pymes exportadoras
· Capacitación y evaluación de instituciones financieras (incluyendo micro finanzas), sobre evaluación de proyectos de exportación
· Capacitación para especialistas comerciales de los sectores público y privado (por lo menos 15 sectores), sobre la cultura comercial norteamericana
· Fortalecer el marco institucional y la capacidad para mejorar los programas de promoción de la exportación
· Asistencia experta para facilitar un mecanismo permanente para tener mejores contactos con las oficinas de compras de minoristas seleccionadas de los EE.UU.
· Facilitar recursos financieros y asistencia técnica para aumentar la capacidad de exportación de las Pymes
· Explorar las oportunidades potenciales de desarrollo de negocios con empresas norteamericanas
· Asistir en la investigación de Mercado y el desarrollo de nuevos productos con potencial exportador
· Asistencia técnica para colaborar con los esfuerzos de penetración de Mercado, suministrar los medios para superar las barreras no arancelarias a la importación, y cumplir con los requerimientos del mercado
· Proporcionar un mecanismo para obtener asistencia experta para apoyar la actividad comercial
· Fortalecer la capacidad de exportación de las micro, pequeñas y medianas empresas
· Facilitar y apoyar la creación de alianzas (de largo plazo) entre el Ministerio de Economía y sus organismos relacionados, y las organizaciones y entidades de promoción de exportación a nivel federal y/o estatal en el gobierno de los EE.UU.
· Fortalecer y promover actividades de exportación de empresas exportadoras y sociedades mercantiles de El Salvador

· Promover alianzas estratégicas con instituciones educativas y capacitadoras para facilitar la creación de capacidad de instituciones académicas y privadas seleccionadas, así como Pymes exportadoras en asuntos relacionados con el comercio
· Fortalecer los Programas Institucionales de Promoción de la Exportación para las Pymes
· Fortalecer los Programas Institucionales de Atracción de Inversiones para las Pymes
· Programas para facilitar las exportaciones de Pymes al Mercado norteamericano
Mejoramiento del Ámbito Empresarial
· Implementar un Registro de Bienes Inmuebles para facilitar el acceso de las Pymes a los recursos financieros
· Fortalecer la Dirección de Protección del Consumidor
· Mejorar el marco legal para facilitar y promover el comercio electrónico
· Mejorar el marco legal para facilitar y promover los fondos de capital de riesgo
· Fortalecer el marco institucional y regulatorio en el sector de telecomunicaciones y energía
Fortalecimiento de los recursos humanos
· Crear un Fondo de Becas para que los estudiantes salvadoreños puedan acceder a estudiar en universidades norteamericanas en varias carreras (ingeniería, ciencias y cualquier otra disciplina) relacionadas con la innovación, la ciencia, la tecnología, la investigación y el desarrollo.

· Programas de capacitación para cursos de inglés generales y especializados en todas las industrias y sectores comerciales
Diversificación Agrícola

· Rehabilitación y Construcción de Pequeños Sistemas de Irrigación
· Desarrollo agroindustrial para el Coco, las Castañas de Cajú y los Cultivos Hortícolas
· Desarrollo del turismo agrícola en El Salvador

· Estructuras para Cultivos de Alto Valor
· Promoción de la producción, procesamiento y marketing de productos agrícolas orgánicos
· Proyecto regional de Acuicultura Sanitaria
· Programa regional para una política pesquera común en los países de América Central
· Proyectos de Ecoturismo

�

� El Salvador tiene el arancel más bajo de los países de América Central, con un promedio de alrededor del 4 por ciento, y cuentas de ingresos de aranceles de importación de sólo alrededor del 9 por ciento de su recaudación impositiva actual. Cumpliendo con sus compromisos con la OMC, El Salvador redujo gradualmente, aunque de manera dramática, los aranceles de importación para bienes finales e intermedios de hasta un 300 por ciento ad-valorem en 1990, a un rango del 5 al 15 por ciento en 1999. En 1995, los aranceles de importación sobre los bienes de capital y materia prima se redujeron a cero.

� Nota del Traductor: La versión original en inglés dice “2,500 hundred”

� En El Salvador, el marco legal para la aplicación de medidas sanitarias y fitosanitarias incluye las siguientes leyes: la Ley de Salud Vegetal y Animal; la Ley de Promoción de la Producción Higiénica de Leche y Productos Lácteos y sus reglamentaciones; la Ley y sus reglamentaciones de inspección sanitaria de la carne; la regulación para la acreditación de personas jurídicas interesadas en el suministro y la aplicación de vacunas contra la Influenza Patogénica Baja de Aves; el programa de prevención, control y erradicación de la Influenza Patogénica Baja de Aves y sus respectivas reglamentaciones; los requerimientos de especificaciones para la importación de leche y productos lácteos; la Ley de Protección del Consumidor, así como la Reglamentación Central de Medidas Sanitarias y Fitosanitarias y el Acuerdo MSF de la OMC.

PAGE
1

