Público

FTAA.sme/inf/143

7 de octubre de 2003

Original: inglés

Traducción: Secretaría ALCA
ALCA – GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
EL SALVADOR

PLAN DE ACCION NACIONAL PARA EL DESARROLLO

DE LA CAPACIDAD COMERCIAL
[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

PARA ENFRENTAR EL RETO DE LA GLOBALIZACIÓN

VOLUMEN I: ESTRATEGIA GENERAL
JULIO DE 2003

PLAN DE ACCION NACIONAL PARA EL DESARROLLO
DE LA CAPACIDAD COMERCIAL

Índice

Preámbulo

Parte A:
Introducción y descripción

I.
Panorama general y económico

II.
Instituciones encargadas de las políticas comerciales y formulación de las políticas

Parte B:
La estrategia nacional para el fortalecimiento de las capacidades relacionadas con el comercio

I.
Preparación y participación en las negociaciones comerciales

II.
Aplicación de los acuerdos comerciales

1.
Asuntos laborales

2.
Asuntos ambientales

3.
Sistema sanitario y fitosanitario

4.
Reglas de origen y procedimientos aduaneros

5.
Barreras técnicas al comercio

6.
Subsidios, antidumping, salvaguardas y solución de controversias

7.
Propiedad intelectual y políticas de competencia

8.
Compras del sector público

9.
Información estadística

III.
Transición al libre comercio

1.
Estrategia para mejorar la competitividad

2.
Estrategia nacional para la diversificación agrícola y el desarrollo rural

3.
Estrategia nacional de apoyo al desarrollo de las PyMEs

4.
Necesidades de cooperación para la transición al libre comercio

PREÁMBULO
El Plan de Acción Nacional para el Desarrollo de la Capacidad Comercial de El Salvador se ha diseñado para definir, priorizar y articular las necesidades de fortalecimiento de las capacidades relacionadas con el comercio del país. El Plan de Acción servirá como herramienta de gestión para movilizar y administrar la ayuda para el fortalecimiento de las capacidades relacionadas con el comercio tanto de fuentes públicas como privadas a fin de apoyar: (a) la preparación y participación en las negociaciones del Área de Libre Comercio de las Américas (ALCA), (b) la puesta en práctica del Acuerdo y (c) la transición y los cambios necesarios para aprovechar plenamente los beneficios del ALCA. Se ha concebido como un componente integral de la estrategia de desarrollo en materia comercial del país.

El Plan de Acción de El Salvador se elaboró bajo la conducción de la Dirección de Política Comercial del Ministerio de Economía de El Salvador y con el apoyo técnico del Comité Tripartito OEA-BID-CEPAL.

Para la elaboración del Plan de Acción, el gobierno de El Salvador organizó una amplia consulta con entidades públicas responsables de asuntos comerciales y con representantes del sector privado y otros segmentos de la sociedad civil, incluyendo instituciones académicas y de investigación. Cada participante hizo sus aportes por escrito, y en ellos describió la estructura organizacional y de formulación de políticas de su institución e identificó sus necesidades de fortalecimiento de las capacidades relacionadas con el comercio.

El principal objetivo fue incluir en el Plan de Acción la información relevante necesaria para presentar a los donadores potenciales —tanto públicos como privados— necesidades bien definidas y articuladas, con una justificación apropiada. El Plan de Acción evolucionará con el tiempo, con las revisiones y actualizaciones que requiera, en particular ante la aplicación de las obligaciones y los cambios estructurales.

Se ha intentado colocar las necesidades identificadas dentro del contexto de la estrategia de desarrollo global, en general, y de los objetivos de las políticas comerciales, en particular. El Salvador está instrumentando una estrategia de desarrollo coherente y con objetivos definidos, que servirá como un marco eficiente dentro del cual se podrán integrar los distintos proyectos de cooperación, evitando así un enfoque poco sistemático que pudiera obstaculizar los esfuerzos por fomentar la cooperación.

En la identificación de sus prioridades, El Salvador prestó particular atención a la importancia que atribuye al fortalecimiento del proceso de integración centroamericana. Así pues, muchos de los proyectos que se identifican como prioridades máximas son aquellos con probabilidades de ponerse en práctica como parte de un esfuerzo subregional. Con ello indudablemente se racionalizarán las actividades de los donantes y se asegurará el mejor uso de los recursos limitados. Tendrá también la ventaja adicional de fortalecer el proceso de integración regional, que recientemente se ha revitalizado.

El Plan de Acción consta de dos volúmenes. El Volumen I describe la estrategia general de fortalecimiento de la capacidad comercial y comprende dos partes: la Parte A describe brevemente el contexto nacional y la actual estructura organizacional y del proceso de formulación de las políticas comerciales. La Parte B, que incluye la evaluación del desarrollo de la capacidad comercial de El Salvador, identifica una lista priorizada de necesidades de capacidad.
El Volumen II contiene los perfiles de los proyectos que se han identificado hasta ahora en cada una de las áreas descritas en el Volumen I.

PARTE A: INTRODUCCIÓN Y DESCRIPCIÓN

I.
PANORAMA GENERAL Y ECONÓMICO

El Salvador es una república con democracia representativa como forma de gobierno. En marzo de 1999 fue electo Francisco Flores como Presidente de la República para un período de cinco años. El Salvador es geográficamente el más pequeño y más densamente poblado de los cinco países de Centroamérica. Colinda al sur con el Océano Pacífico, al noroeste con Guatemala y al noreste con Honduras. Es el único de estos países que no tiene costa en el Mar Caribe. El producto interno bruto (PIB) nominal de El Salvador en 2001 fue de aproximadamente USD 13.700 millones, lo que representó un aumento de aproximadamente 23.4% con respecto al PIB de 1997, que fue de USD 11.100 millones. Durante el primer semestre de 2002, el PIB real aumentó un 1.7% anualizado, en comparación con el 1.6% durante el primer semestre de 2001. Su economía está orientada a la industria ligera (las manufacturas en 2001 representaron el 23% del PIB) y a los servicios (61% del PIB). La agricultura, que en 2001 representó aproximadamente el 10% del PIB, continúa siendo un importante sector de exportación y fuente de empleos, pero ha perdido importancia en la economía global. En 1981, el sector agrícola representó más de una tercera parte del PIB.

[image: image5.png]Tam al anistago (ata) 100 [Duioe e mazapin (b 130
Frjoes sniatados Cata) 268 [Guiebra gentes () T2
Frjoies B lanoes (b 67 [Conzerva ds cove (53 [
Chipiin (1b) 155 Duice de paneia (b) 50
Foja de Mora (b 152 [Totsl se quesos (b) 57
[Verdotaga (iby 154 [Guss o biando (b 178
Flor d tzote (83 188 Guss o oapita by 175
Fio (5) 105 [Gusso moreimue) (e
Semills 4% Fatamacio) 204 Gussio (aohioiado) () 179
Ques adila 4 queso (paguete) 217 Cenada iy 155
Torta de vema (paquete) 155 Chiiate (o) 157
EETYIITS) 150 JAto Chuco o) 157

[Rterae srote o T

Desde fines de 1989, el gobierno empezó a instituir varias medidas encaminadas a fortalecer el sector privado y reducir lo más posible la participación del gobierno en la economía. Entre las principales medidas que se han adoptado para estimular la economía se incluyen las siguientes:


Adoptar la Ley de Integración Monetaria, que entró en vigor el 1° de enero de 2001. Esta ley fija el colón al dólar estadounidense a una tasa de SVC 8.75 por USD 1.00, permite su uso como moneda de curso legal en la economía salvadoreña y lo convierte en unidad de cuenta para el sector financiero nacional.


Reducir el papel del gobierno en muchos sectores de la economía a través de una serie de privatizaciones diseñadas para fomentar la inversión privada y promover la competencia en las empresas de distribución de electricidad y proveedores de telecomunicaciones, entre otros. El gobierno también otorgó concesiones privadas para ciertos servicios e instalaciones en el aeropuerto internacional, considerado uno de los mejores de Latinoamérica.


Promover el comercio y la inversión extranjera a través de la eliminación de algunos aranceles y la aplicación de tres tasas arancelarias a aproximadamente el 90% de las importaciones,
 la adopción de leyes que permiten a las compañías extranjeras el envío ilimitado de remesas de su ingresos, la reintegración de derechos de aduana sobre ciertas exportaciones y el establecimiento de zonas de libre comercio que cubren más de 500.000 metros cuadrados. Estas medidas tienen como fin estimular la manufactura, principalmente en las plantas maquiladoras, que están exentas de derechos de importación y exportación y disfrutan algunas excepciones en impuestos sobre la renta. Además de poner en marcha las iniciativas del Mercado Común Centroamericano, El Salvador ha celebrado acuerdos de libre comercio con socios comerciales estratégicos y reúne los requisitos para un mejor acceso preferencial al mercado estadounidense con base en la Iniciativa para la Cuenca del Caribe.


Instituir una reforma fiscal integral que incluya la simplificación del sistema fiscal y la reducción y eliminación de algunos impuestos y créditos fiscales. Las reformas se iniciaron con la introducción de un impuesto al valor agregado en 1992, que servirá como fuente de ingresos constante.


La descentralización del gobierno y la modernización, racionalización y cierre de instituciones del sector público.


Reforma del sistema de pensiones de reparto en 1996, con la creación de un sistema privado basado en el sistema chileno existente en ese entonces.


Privatización del sistema bancario en 1991, con el establecimiento de un Banco Central independiente y un marco regulatorio diseñado para promover la competencia entre las instituciones financieras.

Gracias a estas medidas, el PIB real de El Salvador aumentó a un promedio anual de 4,4% de 1992 a 2001 y de 3.1% de 1997 a 2001. La tasa de inflación en El Salvador se redujo del 12.1% en 1993 a 7,4% en 1996 y a 2.4% en 2002 (una de las tasas más bajas de Latinoamérica). Principalmente como resultado de la Ley de Integración Monetaria, la tasa de interés promedio a corto y mediano plazo sobre los créditos cayó a 12.2% y 13.7% , respectivamente, para diciembre de 2000 y a 6,3% y 7,3%, respectivamente, para julio de 2003.

Aproximadamente la tercera parte de la economía de El Salvador, una economía relativamente abierta, se dedica al comercio. Las exportaciones de bienes y servicios experimentó un rápido crecimiento durante la década de los noventa, a una tasa anual promedio de aproximadamente 14% entre 1991 y 2001, con una caída en 2002 a raíz de la baja en los precios del café. Los principales productos de importación incluyen café, productos farmacéuticos, azúcar, camarón, textiles y ropa y cajas de cartón. Los principales mercados de exportación son Estados Unidos y los países de Centroamérica.

En los últimos años, la industria maquiladora ha sido la actividad más dinámica de la economía, con un crecimiento en la producción de más del 65% en términos reales de 1997 a 2002. A julio de 2003 había aproximadamente 250 plantas maquiladoras en el país, y las exportaciones de las maquiladoras representaron más del 50% del total de exportaciones de bienes.

Además de las reformas económicas, monetarias y fiscales, desde 1992, cuando firmó los Acuerdos de Paz que concluyeron 12 años de conflictos armados, El Salvador ha instituido reformas políticas y sociales de gran envergadura: reformas políticas, que incluyeron la reducción del alcance de las fuerzas militares y establecieron una Policía Civil Nacional; reformas de los sistemas electoral y judicial; y el establecimiento de un Programa de Transferencia de Tierras para excombatientes y partidarios de la oposición, que condujo a elecciones democráticas y transiciones electorales.

Como reconocimiento de todos estos esfuerzos, se ha clasificado a El Salvador como una de las economías más libres del mundo, con lo que ocupó el sitio 23 del Índice de la Heritage Foundation en 2003 (la segunda posición de Latinoamérica después de Chile), además de ser uno de los únicos tres países de América con Grado de Inversión (junto con Chile y México).

En los últimos dos años, El Salvador ha celebrado acuerdos de libre comercio con México, Chile, Panamá y la República Dominicana, y está en proceso de negociación de un acuerdo similar con Canadá. Asimismo, las negociaciones del CAFTA están muy avanzadas y apoyarán la estrategia de liberalización que ya se ha establecido. El Salvador está convencido de que la promoción de los mercados y el comerciolibre es la herramienta más poderosa que puede emplearse para fomentar la prosperidad económica y el desarrollo social del país a mediano y largo plazo. Existe un vínculo claro entre las oportunidades comerciales y el desarrollo económico.

El Salvador está preparado para enfrentar el reto de trabajar por un mayor crecimiento económico y por la expansión del libre comercio. Las oportunidades y complementariedades de los 34 países que integran el ALCA se intensificarán con esta Área de Libre Comercio, y suministrarán la ventaja competitiva necesaria para enfrentar los retos de la globalización, en especial en el sector del vestido, en que la eliminación de los contingentes en 2005 dará como resultado una mayor competencia de exportaciones como las de China.

El Área de Libre Comercio de las Américas no solamente servirá para consolidar una relación de por sí fuerte con los socios comerciales, sino que también beneficiará a las empresas, a los trabajadores y a los consumidores del hemisferio y al mismo tiempo enviará al mundo un mensaje fuerte y claro de que los 34 países están comprometidos con el libre comercio y con la integración económica y que juntos pueden generar soluciones competitivas en beneficio de nuestros pueblos.

II.
INSTITUCIONES ENCARGADAS DE LAS POLÍTICAS COMERCIALES
Y FORMULACIÓN DE LAS POLÍTICAS

El Ministerio de Economía (MINEC) se encarga de la formulación e instrumentación de las políticas, estrategias e iniciativas para los mercados local, regional e internacional dirigidas a estimular el desarrollo productivo y comercial del país. El MINEC es responsable de las políticas relativas al comercio y de llevar a cabo las negociaciones comerciales y de promoción de la inversión y las exportaciones.

Las responsabilidades del MINEC se dividen en dos unidades, encabezada cada una por un Viceministro: (1) el Viceministro de Economía y (2) el Viceministro de Comercio e Industria, ambos dirigidos y coordinados por el Ministerio de Economía:

El Viceministro de Economía es responsable de llevar a cabo las negociaciones comerciales y dar seguimiento e instrumentar el proceso de integración económica regional centroamericana. Para cumplir estas responsabilidades, el Viceministro hace uso de dos oficinas:


La Dirección de Política Comercial (DPC-MINEC), coordina y conduce negociaciones comerciales bilaterales, regionales y multilaterales con el objetivo de mejorar el acceso a los mercados para las exportaciones salvadoreñas y fortalecer los flujos de tecnología e inversión. La Dirección de Política Comercial tiene el mandato de consultar regularmente con otras agencias y entidades gubernamentales responsables de áreas relacionadas con la agenda de políticas comerciales, entre las que se incluyen: 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 Comerciales (DATCO) es la entidad responsable de la aplicación de los tratados comerciales.
Su mandato incluye asegurar el cumplimiento de las obligaciones derivadas de los acuerdos comerciales por parte del gobierno de El Salvador y de sus socios comerciales; dar seguimiento a la apertura comercial y a la aplicación y preparación de la administración de los procedimientos de salvaguarda, antidumping y derechos compensatorios; la verificación de origen y la participación en los Comités Nacionales. La DATCO trabaja en estrecha cooperación con la Dirección de Política Comercial.

El Viceministro de Comercio e Industria tiene la responsabilidad de coordinar las labores dirigidas al mejoramiento del entorno para los negocios en el país; facilitar el establecimiento y la operación de inversiones nacionales y extranjeras; desarrollar y fortalecer los esquemas de promoción de las inversiones y exportaciones, así como otras iniciativas encaminadas a fomentar la competitividad productiva y comercial del país. Para cumplir con estas responsabilidades, el Viceministro hace uso de las siguientes direcciones de la MINEC y agencias de otros Ministerios:


La Dirección de Desarrollo Competitivo de las Exportaciones (DCE): tiene como fin contribuir a la diversificación y desarrollo de la oferta exportable del país y a la capacidad de las empresas exportadoras. Esta Dirección tiene a su cargo conceptualizar, diseñar y desarrollar herramientas y mecanismos básicos para apoyar a especialistas técnicos y exportadores comerciales. (i) La Unidad de Inteligencia Competitiva: identifica los mercados potenciales para la oferta exportable del país; (ii)
El Centro de Servicios de Exportación o Tradepoint: suministra información especializada en materia de comercio para el sector de exportaciones.


La Dirección de Comercio e Inversión (DCI): tiene como fin apoyar al sector empresarial a fin de aumentar la producción y fomentar la eficiencia y la competitividad en los mercados nacionales e internacionales. Esta oficina tiene como atribución mejorar el entorno para los negocios; facilitar el establecimiento y la operación de las inversiones; observar a las compañías para identificar obstáculos a la producción y contribuir a su solución; y desarrollar el techo industrial para las exportaciones en el país. Esta oficina tiene dos subdivisiones:

i)
La Oficina Nacional de Inversiones (ONI): Sirve como ventanilla única para ayudar a las compañías e individuos a tramitar todos los permisos y requisitos necesarios para establecer inversiones nacionales y extranjeras o una empresa (sea sucursal, agencia, oficina o coinversión);

ii)
Apoyo al Desarrollo Empresarial: Sirve para facilitar las operaciones de las inversiones nacionales y extranjeras. Como parte de sus atribuciones, esta oficina: administra la Ley de Zonas Francas y la Ley de Reactivación de Exportaciones; observa a las empresas periódicamente para identificar obstáculos operativos y apoyar sus soluciones; y evalúa y apoya el desarrollo de un techo industrial en las zonas francas y parques industriales.

La Dirección del Fondo de Fomento de Exportaciones: administra el Fondo de Fomento de Exportaciones (FOEX), que cofinancia hasta el 50% de ciertas actividades específicas con base en el Plan de Exportación de Pequeñas y Medianas Empresas (con subvenciones paralelas). La operación del FOEX durante la actual fase piloto se rige por el Manual de Operaciones autorizado por el Banco Mundial, el cual aporta los recursos, con cargo al Convenio de Préstamo para Mejorar la Competitividad.

La Comisión Nacional para la Promoción de Inversiones (PROESA): Es una comisión interministerial integrada por el Ministro de Asuntos Exteriores, el Ministro de Economía y el sector privado y encabezada por el Vicepresidente de El Salvador. PROESA es una organización financiada públicamente, con una fuerte participación privada que se dedica exclusivamente a promover activamente la inversión extranjera.

La Comisión Nacional de la Micro y Pequeña Empresa (CONAMYPE): Su misión es apoyar el desarrollo competitivo de las micro y pequeñas empresas de El Salvador. Con esta finalidad, la Comisión promueve, facilita y coordina políticas, estrategias y programas y proyectos (públicos y privados, nacionales y extranjeros) para el desarrollo de las micro y pequeñas empresas, un sector importante de la industria salvadoreña.

Otras entidades relacionadas con el sistema de comercio y las PyMEs


El Centro de Trámites de Exportación (CENTREX)


La Dirección General de Protección al Consumidor (DPC)


CENTROMYPE (ONG)


La RED INFOCENTROS (ONG),


La Dirección General de la Renta de Aduanas


El Consejo Nacional de Ciencia y Tecnología


El Instituto Salvadoreño de Formación Profesional


El Banco Multisectorial de Inversiones (BMI)


El Ministerio de Asuntos Exteriores

PARTE B: ASUNTOS RELACIONADOS CON EL DESARROLLO DE LA CAPACIDAD POR ÁREA
I.

 PROCESO DE PARTICIPACIÓN Y NEGOCIACIÓN COMERCIAL

La negociación de un Área de Libre Comercio de las Américas ofrece oportunidades de crecimiento económico al abrir nuevos mercados para los productos salvadoreños, de acuerdo con los intereses del país. La región ha reconocido la necesidad de que sus ciudadanos tengan una participación cada vez mayor, de manera congruente con el compromiso hacia la transparencia y con un modelo de desarrollo basado en la libertad política y económica y la democracia.

Dentro de este contexto, en la fase del “proceso de negociaciones”, el gobierno de El Salvador ha otorgado una alta prioridad a asegurar que su equipo de negociación cuente con la información y las herramientas adecuadas para llevar a cabo una negociación de acceso a mercados provechosa con su principal socio comercial.

A fin de garantizar la negociación del mejor acuerdo posible, es necesario instrumentar una estrategia que responda a las inquietudes de la sociedad salvadoreña con respecto al ALCA de manera que se cuente con el apoyo más amplio posible durante: (1) el proceso de negociación, (2) el proceso de ratificación y (3) la participación en las actividades que ayudarán a obtener los beneficios del acuerdo.

Para lograr este objetivo resulta esencial asegurar que los ciudadanos tengan acceso a la información necesaria y a los canales apropiados para expresar sus puntos de vista; el gobierno de El Salvador, a través del MINEC, ha diseñado el “Proyecto de Participación Ciudadana” (en lo sucesivo “Participación Ciudadana”). Uno de los objetivos de Participación Ciudadana es que el gobierno de El Salvador se mantenga al tanto de las opiniones y expectativas de los salvadoreños en relación con los objetivos del ALCA de manera ordenada, respetuosa y objetiva. El gobierno de El Salvador considera que la cooperación internacional adecuada y oportuna es crucial para el éxito en la instrumentación de la estrategia de Participación Ciudadana.

Dicha estrategia debe cumplir los siguientes objetivos: (1) Canalizar los aportes constructivos de la sociedad que conduzcan a posturas de negociación que reflejen una variedad de puntos de vista y opiniones, con el propósito de lograr un resultado equilibrado y un acuerdo que responda a la diversidad de intereses del sector privado, los trabajadores, los consumidores, etc.; (2) Proporcionar al público información concreta, directa y oportuna sobre los acuerdos de libre comercio, para asegurar la adecuada comprensión de lo que se está negociando y evitar los temores que emanan de la falta de información o de la información errónea; (3) Explicar los beneficios concretos del libre comercio para obtener el más amplio apoyo posible de distintos sectores y de la sociedad en general; (4) Integrar coaliciones en favor del libre comercio a nivel tanto nacional como regional, para garantizar el apoyo necesario a lo largo de todo el proceso; (5) Asegurar que el gobierno de El Salvador y los distintos sectores se expresen con una voz unificada que demuestre que se trata de un proyecto nacional que busca conducir al bienestar de la población en general.

La estrategia de Participación Ciudadana incluye un proceso de comunicación con la población. Ésta se logra en varias etapas durante el proceso de negociación a través de una serie de modalidades diseñadas para obtener la máxima participación posible de todos los salvadoreños en el proceso de negociación:

1. Intercambio de información: Organización de seminarios, talleres y reuniones con Participación Ciudadana dirigidos a proporcionar información objetiva y oportuna y recibir aportes del público, que incluyan reuniones y seminarios y otros eventos.

Estos eventos se organizan en distintos formatos para asegurar el mayor nivel posible de transparenciae incluyen: reuniones públicas, reuniones con grupos con intereses específicos y seminarios y conferencias sobre temas de interés para el público. MINEC se está esforzando por organizar este tipo de eventos en todo el país para llegar al mayor público posible y permitir la participación activa de la población en el proceso de negociación.

2. Proceso de consulta El proceso de consulta tiene como fin obtener consenso a nivel nacional o a nivel centroamericano, según corresponda. Este proceso de consulta tiene que continuarse y ampliarse, entre otras cosas, a través de :


Consultas a través de la ODASP: La Oficina de Apoyo al Sector Productivo para las negociaciones comerciales sirve como vínculo oficial entre el MINEC y el sector privado. La ODASP está integrada por representantes de organizaciones del sector privado en El Salvador y es responsable de canalizar al MINEC las posturas respecto a las negociaciones de los sectores que representa.


Consultas a través del MINEC: Algunos otros sectores plantean sus posturas directamente al MINEC y también se les toma en cuenta en la formulación de la postura del país. Para mantener a los ciudadanos bien informados sobre el proceso de negociación y exhortarlos a expresar sus puntos de vista si así lo desean, el MINEC hace sus mayores esfuerzos para garantizar que se dé en los medios de comunicación la mayor cobertura posible a las negociaciones. Asimismo, el equipo de negociación del MINEC está dispuesto a recibir a cualquier sector que desee expresar su postura o asesorarlo sobre las opciones que mejor servirían a sus intereses.


Consultas con otros ministerios: El MINEC constantemente lleva a cabo consultas con otras instancias gubernamentales sobre los distintos temas que se abordan en las negociaciones. Entre otros, se mantiene en contante comunicación con: 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 ocasiones, el MINEC participa en consultas con otros ministerios que tienen que ver con asuntos particulares.

3. Canalización de los puntos de vista de los ciudadanos Se han establecido mecanismos para recibir y tomar en consideración las opiniones de los salvadoreños respecto a las negociaciones. Éstos incluyen:


Comentarios por escrito: Además de los aportes verbales, se han establecido dos mecanismos nuevos para permitir que los interesados expresen sus opiniones y contribuyan al proceso de negociación: El sitio electrónico donde los interesados pueden expresar sus puntos de vista sobre aspectos específicos de las negociaciones, como pueden ser: objetivos de acceso a mercados, asuntos laborales y ambientales, entre otros; asimismo, se ha establecido una dirección en el sitio electrónico del MINEC donde se pueden publicar regularmente aportes sobre las negociaciones.

4. Creación de mecanismos para la difusión masiva de la información El gobierno de El Salvador considera esencial asegurar que el mayor número posible de salvadoreños estén informados sobre la importancia del proceso de negociación del ALCA y de sus posibles beneficios. Se considera que los siguientes mecanismos podrían contribuir a lograr este objetivo:


El sitio electrónico del MINEC


Materiales audiovisuales


Los medios de comunicación: abordan estos temas para que la población se mantenga plena y continuamente informada.


INFOCENTROS: La infraestructura institucional que ofrecen los INFOCENTROS (una red de cabinas de internet públicas) se está utilizando para difundir información sobre el proceso de negociación y sobre los beneficios del ALCA al mayor número posible de salvadoreños.


Materiales educativos: se utilizarán en las campañas de difusión.

II. APLICACIÓN DE LOS ACUERDOS COMERCIALES

Desde 1989, el gobierno de El Salvador emprendió un proceso de modernización para fortalecer el sector privado y reducir el papel del gobierno en la economía al mínimo posible. En este proceso se incluyó un programa de modernización estatal, pero todavía existen áreas que requieren fortalecimiento para enfrentar los nuevos retos que se derivan del proceso de globalización.

Dentro de este marco, en la fase de aplicación del ALCA, las prioridades se concentrarán en el fortalecimiento de las instituciones que desempeñen un papel activo en la administración del acuerdo. Se requerirá cooperación especial en los siguientes campos:

1.
 ASUNTOS LABORALES

El Ministerio de Trabajo y Previsión Social es la más alta autoridad en materia laboral en El Salvador y define las políticas laborales nacionales. El Ministerio de Trabajo y Previsión Social supervisa la instrumentación del marco jurídico vigente en El Salvador, incluidas las disposiciones constitucionales, los convenios internacionales ratificados por El Salvador, el Código Laboral y la legislación de sectores específicos y, a la larga, los acuerdos de cooperación laboral con los socios comerciales. Además, el Ministerio de Trabajo y Previsión Social tiene como atribuciones la planeación, instrumentación y vigilancia de las políticas laborales, incluidas: inspección laboral, seguridad y salud en el trabajo, seguridad y bienestar social, migración laboral, formulación y diseño de políticas de empleo, capacitación técnica y cooperativas.

El Salvador es participante activo en los esfuerzos internacionales por proteger, respetar y promover los derechos de los trabajadores en los foros multilaterales especializados en asuntos laborales, como la Organización Internacional del Trabajo (OIT). Dentro del contexto del Mercado Común Centroamericano (MCCA), El Salvador es miembro de la Alianza Centroamericana para el Desarrollo Sostenible (ALIDES), creada en 1994. Los países signatarios de la ALIDES y Estados Unidos elaboraron un Plan de Acción con base en la iniciativa llamada CONCAUSA (Declaración Conjunta Centroamérica - EUA) para el fortalecimiento y la modernización de los ministerios del trabajo de la región y el establecimiento de una agenda amplia sobre temas laborales medulares.

Durante el gobierno del Presidente Flores se ha emprendido un esfuerzo concertado por modernizar y fortalecer las funciones del gobierno en materia laboral. Estos esfuerzos han implicado principalmente al Ministerio de Trabajo y Previsión Social y los sistemas de tribunales laborales.

Debido a las limitaciones que como país en desarrollo presenta El Salvador en materia de recursos, así como a las presiones imprevistas que ha implicado para el país la destrucción provocada por el huracán Mitch y los sismos de 2001, un elemento importante del programa de desarrollo de la capacidad ha requerido recursos de donantes externos, entre ellos Estados Unidos y España, así como de la Organización Internacional del Trabajo. Muchos de los programas de apoyo existentes se han establecido dentro del contexto del apoyo para asuntos laborales para los países de la región centroamericana.

De hecho, a mediados de los años noventa se inició una iniciativa financiada por USAID y el Banco Interamericano de Desarrollo, conocida como PROALCA, para ayudar a los ministerios del trabajo de la región a intercambiar información sobre sus programas e iniciativas y también para coordinar sus esfuerzos para prepararse para la expansión del comercio internacional en previsión del Acuerdo del Área de Libre Comercio de las Américas y de manera congruente con los compromisos del componente laboral que se han identificado en las pasadas Cumbres de las Américas.

Este apoyo ha resultado esencial para permitir a los ministerios del trabajo mejorar sus procesos de planeación, evaluar sus necesidades, intercambiar información y desarrollar un enfoque más estratégico e integrado para la modernización de los ministerios del trabajo de la región.

Además, en los últimos años, el Departamento del Trabajo de Estados Unidos ha suministrado apoyo esencial a El Salvador y a la región, tanto a través de financiamiento directo como a través de programas administrados por la OIT.

Ante la iniciativa del ALCA y las crecientes demandas y expectativas para que el Ministerio de Trabajo y Previsión Social cuente con una capacidad de administración del trabajo plenamente modernizada, para que pueda progresar de manera acelerada en asegurar que las normas laborales medulares disfruten de la plena protección de los tribunales laborales y que los tribunales laborales ofrezcan acceso y fallos jurídicos oportunos, indudablemente El Salvador requiere un programa ambicioso de mayor asistencia técnica y fortalecimiento de las capacidades. Con esto no se pretende de ninguna manera minimizar los muy significativos avances que se han logrado en años recientes para prestar mejores servicios a la fuerza de trabajo y a las empresas de El Salvador.

Las siguientes propuestas reflejan las prioridades de El Salvador en el sector laboral y en muchos casos se basan en iniciativas que ya se han puesto en marcha:

Inspección laboral: El gobierno de El Salvador aumentó en casi un 20% el presupuesto del Ministerio de Trabajo y Previsión Social. Gran parte de estos fondos se han utilizado para aumentar el número de inspectores laborales, el cual ha crecido en un 25%, y en mejorar su capacitación y profesionalismo. El Salvador tiene una política de cero tolerancia a la corrupción, y se ha despedido a inspectores en los últimos años en cumplimiento de esta política.

Resulta crucial incrementar las inversiones y mejoramientos logrados, y proporcionar un apoyo adicional para el fomento de las capacidades de estos inspectores a través de una mejor capacitación, suministrada por inspectores estadounidenses o expertos de la OIT.

Relaciones industriales y derechos fundamentales en el trabajo: Se han hecho esfuerzos en esta materia en toda la región, y se ha puesto en marcha y un importante programa de la OIT, conocido como Realcentro, con apoyo del Departamento del Trabajo de EUA. Este programa apoya nuestros esfuerzos de expansión del diálogo en el ámbito industrial, fomenta los conceptos de las relaciones industriales para beneficio de todas las partes, y establece otras maneras de manejar y reducir los conflictos industriales. Hasta ahora se requieren mayores acciones en esta materia.

Proponemos que se brinda apoyo a lo siguiente:


Ampliación de los programas de difusión para empresas y trabajadores respecto a derechos sindicales y negociaciones colectivas, y programas de capacitación eficaces para trabajadores y empresarios sobre procedimientos de negociación colectiva.


Incremento de la capacitación para funcionarios del ministerio sobre mediación y conciliación, y apoyo para el establecimiento de una unidad totalmente profesional y capacitada en el ministerio para asumir estas funciones, así como el establecimiento de una capacidad de solución de controversias alterna eficaz.

La seguridad y la salud ocupacionales constituyen otro ámbito en el que El Salvador ha dado importantes pasos en fechas recientes. Nuevamente, con el apoyo del Departamento del Trabajo de Estados Unidos y el Banco Interamericano de Desarrollo y con la donación de un edificio en San Salvador por parte del gobierno, se ha establecido un innovador e importante centro regional de seguridad y salud ocupacionales, donde se ofrece capacitación, educación y equipo y experiencia técnicos para los ministerios del trabajo, así como para organizaciones empresariales y laborales de Centroamérica.

Un financiamiento adicional en este ámbito permitiría mejorar más rápidamente la modernización de la capacidad de todos los agentes de El Salvador y de la región a fin de reducir más los accidentes y la exposición a riesgos en el trabajo.

Sistemas de información sobre capacitación y mercado laboral: Por supuesto, no es posible mejorar las condiciones de trabajo a menos que exista empleo para todos los que lo requieren. Hemos hecho inversiones significativas para mejorar nuestros sistemas de capacitación, pero podría hacerse mucho más si se contara con apoyo adicional. También necesitamos un sistema de información para el mercado laboral integrado y tecnológicamente moderno que permita el acceso a computadoras para que las empresas puedan publicar sus puestos vacantes y para que los trabajadores tengan acceso a esa base de datos. Este tipo de sistema también, con el tiempo, podría integrarse a nivel regional. Sería importante contar con apoyo para la creación de este tipo de red.

Asimismo, estamos particularmente orgullosos de los esfuerzos emprendidos por el gobierno del Presidente Flores para generar oportunidades de trabajo para los discapacitados. También para ello tuvimos el apoyo del Departamento del Trabajo de Estados Unidos, y con recursos adicionales podríamos ampliar las oportunidades para que los discapacitados del país pudieran ser partícipes plenos y productivos en el mundo laboral.

Trabajo infantil: El gobierno del Presidente Flores está orgulloso del compromiso asumido por El Salvador para eliminar el trabajo infantil en un plazo determinado, con base en el Programa Internacional para la Erradicación del Trabajo Infantil (IPEC, por sus siglas en inglés). Con el aliento y el compromiso de apoyo del gobierno de Estados Unidos, El Salvador fue el primer país del hemisferio occidental en comprometerse en una tarea tan ambiciosa con la OIT y uno de las tres únicas naciones a nivel mundial (una en África y una en Asia). Hasta ahora se ha retirado a 6.000 niños de trabajos peligrosos, 2.500 familias han recibido apoyo para iniciativas de generación alterna de ingresos y se están instrumentando planes para retirar a casi 10.000 niños más del ámbito laboral para colocarlos en escuelas, además de dar servicio a aproximadamente otros 25.000 niños en situación de riesgo y a sus familias. Es necesario hacer todavía más, y El Salvador requerirá apoyo adicional del Departamento del Trabajo de Estados Unidos para el IPEC si ha de salir airoso en este esfuerzo histórico por erradicar realmente el trabajo infantil en nuestro país.

Operaciones del Ministerio del Trabajo: Aunque se han logrado mejoras en años recientes, y el gobierno de España ha otorgado algo de apoyo para la modernización, el Ministerio enfrenta todavía algunas dificultades en cuanto a recursos, capacidad y administración eficaz. Una de las maneras en que el Ministerio cree que podrían fortalecerse los sistemas de gestión sería estableciendo sistemas que permitan la certificación de los inspectores del trabajo con base en los criterios del ISO 9000, y el Ministerio solicita apoyo para ello.

2.
 ASUNTOS AMBIENTALES

El Salvador es participante activo en los esfuerzos internacionales por proteger mejor el medio ambiente y promover el uso sostenible de los recursos naturales en los foros regionales y multilaterales especializados en asuntos ambientales. Dentro del marco de la ALIDES, El Salvador ha emprendido varias iniciativas dirigidas a la modernización y el fortalecimiento de leyes e instituciones ambientales. El objetivo de los signatarios de la ALIDES es tomar todas las medidas necesarias para asegurar que las políticas económicas, sociales y ambientales contribuyan al desarrollo sostenible.

Los países signatarios de la ALIDES y Estados Unidos elaboraron un Plan de Acción basado en la iniciativa llamada CONCAUSA (Declaración Conjunta Centroamérica - EUA). Este Plan de Acción promueve las consultas y la coordinación para adoptar e instrumentar políticas, leyes nacionales y normas que establezcan altos niveles de protección ambiental, conservación de la biodiversidad, desarrollo energético, reducción de los niveles existentes de contaminación y campañas de concientización del público para fomentar el uso sostenible de los recursos naturales.

La actual estrategia de desarrollo económico de El Salvador, basada en la “Alianza por el Futuro”, integra políticas ambientales como componente importante. Este marco reconoce que la protección del medio ambiente es esencial para la sostenibilidad de la economía, así como para la calidad de vida y la salud de las generaciones actuales y futuras. La principal ley de El Salvador es la Ley de Medio Ambiente, que entró en vigor el 2 de marzo de 1998. Entre los objetivos de esta ley se cuentan: conservar y proteger la flora y la fauna, lograr tener un aire más limpio, mejorar el acceso al agua segura y a los servicios sanitarios y fortalecer las capacidades nacionales de administración integrada de los recursos hidráulicos y el manejo de los desechos.

Se identificaron las siguientes áreas como temas en que se requiere ayuda:

Producción más limpia en El Salvador: (i) Un programa de formulación de normas técnicas y jurídicas para una producción más limpia en El Salvador, que incluya: (ii) un programa de fortalecimiento institucional sobre la aplicación eficiente de las normas técnicas y jurídicas relacionadas con una producción más limpia en El Salvador; (iii) un programa de capacitación integral sobre la aplicación de las normas técnicas y jurídicas para una producción más limpia en El Salvador; (iv) un programa de incentivos 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 su manejo sostenible; (ii) Manejo sostenible de los humedales del Lago de Guija, la Laguna de Olomega, el Cerrón Grande y El Jocotal, con el objetivo de proteger a las aves de aguas dulces y costeras de El Salvador; (iii) Manejo sostenible de siete colonias de anidación para la reproducción de aves de aguas dulces y costeras de El Salvador; (iv) Protección y conservación de la biodiversidad del área natural protegida del Complejo Barra de Santiago; (v) Fortalecimiento de las capacidades técnicas e institucionales dentro del marco de manejo y trabajo para el rescate y la rehabilitación de la fauna silvestre; (vi) Base de datos de la diversidad biológica marina de El Salvador; (vii) Fortalecimiento de la educación ambiental, dirigido a la participación ciudadana y el medio ambiente, recursos hidráulicos, áreas naturales protegidas y manejo de desechos sólidos; (viii) Fortalecimiento y desarrollo de las capacidades técnico-científicas del Servicio Nacional de Estudios Territoriales.

Fortalecimiento del marco institucional: (i) Mejoramiento de los conocimientos y fortalecimiento de las capacidades del personal en materia ambiental (a través de talleres, intercambios de expertos técnicos e información y literatura técnicas); (ii) Fortalecimiento del Ministerio de Medio Ambiente y Recursos Naturales para instrumentar el acuerdo de cooperación ambiental; (iii) Mejoramiento de los conocimientos y fortalecimiento de las capacidades del personal en materia ambiental (a través de talleres, intercambios de expertos técnicos e información y literatura técnicas).

3.
SISTEMA SANITARIO Y FITOSANITARIO

El reglamento sobre Medidas Sanitarias y Fitosanitarias (MSF) entró en vigor en 1999 y cubre todos los temas relacionados con medidas sanitarias y fitosanitarias que pudieran afectar directa o indirectamente el comercio entre las partes, evitando que se conviertan en barreras innecesarias al comercio. Este reglamento también establece las medidas jurídicas para armonizar gradual y voluntariamente las medidas y procedimientos intrarregionales y con terceros encaminados a proteger la vida o la salud humana, animal o vegetal, como se establece en el Tratado General de Integración Económica Centroamericana (Protocolo de Guatemala) y en el Acuerdo de la OMC.

El reglamento centroamericano sobre medidas sanitarias y fitosanitarias profundiza más sobre algunos asuntos que el Acuerdo MSF de la OMC, en especial en asuntos relacionados con la transparencia y, en particular, con la armonización de las medidas. También incluye obligaciones específicas con respecto al registro de alimentos y de medicamentos veterinarios y biológicos y hace referencia específica a la posibilidad de requerir certificados zoosanitarios, fitosanitarios o de seguridad de los alimentos.

El régimen de MSF es administrado por el Ministerio de Agricultura (MAG) y el Ministerio de Salud Pública y Asistencia Social. El proceso para emitir las autorizaciones de importación a través de ambos ministerios requiere aproximadamente 24 horas. Se identificaron varias áreas que requieren mejoras en materia de MSF:


Mayores conocimientos sobre los requisitos de MSF en los mercados de nuestros principales socios comerciales.


Estudio de guías técnicas, procedimientos de evaluación de riesgos, reglamentos, procesos de control de calidad para frutas, verduras y productos pesqueros y agrícolas.


Fortalecimiento de las capacidades de empresas procesadoras de productos agrícolas para la exportación que les permitan cumplir con los requisitos técnicos establecidos por el país importador.


Fortalecimiento del punto de averiguación nacional sobre MSF.


Mayor conciencia de las disciplinas y el marco del Acuerdo de la OMC sobre la Aplicación de Medidas Sanitarias y Fitosanitarias
4.
REGLAS DE ORIGEN Y PROCEDIMIENTOS ADUANEROS

La Dirección de Política Comercial del Ministerio de Economía es responsable de las negociaciones de procedimientos de origen y aduanas en el contexto de los acuerdos de libre comercio. Actualmente, la verificación de origen es la responsabilidad del la Dirección de Administración de Tratados Comerciales (DATCO). Debido a la naturaleza de esta actividad, ha sido indispensable la coordinación y apoyo de la Dirección General de la Renta de Aduanas del Ministerio de Hacienda. Una reforma integral de los sistemas de aduanas se ha apoyado en proyectos tales como el Programa para el Fortalecimiento de los Sistemas Aduaneros del BID (TC0012037-ES) y, de hecho, el sistema de aduanas cuenta con certificación ISO9000.

Las áreas en que se identifican necesidades de cooperación incluyen:


Fortalecimiento de la capacidad del personal de la DATCO encargado de asuntos relacionados con reglas de origen (procedimientos y legislación sobre reglas de origen de Estados Unidos).


Fortalecimiento de las capacidades del sector privado para cumplir con las reglas de origen (talleres, conferencias, capacitación).

Asistencia técnica para instrumentar el marco sobre reglas de origen y los procedimientos aduaneros para establecer procedimientos para la verificación de las reglas de origen.


Creación de una nueva agencia que verifique el origen de las importaciones con autoridad aduanera.


Diagnóstico para la determinación, el desarrollo y el uso de las reglas y procedimientos aduaneros.


Modernización del sistema automatizado de administración de aduanas, incluido el registro de los procedimientos aduaneros.


Capacitación para los funcionarios del servicio de aduanas sobre temas tales como: control fiscal, prevención del contrabando, etc.

5.
BARRERAS TÉCNICAS AL COMERCIO
La entidad responsable de dirigir y coordinar las actividades relacionadas con normalización, metrología, verificación y certificación de calidad es el Consejo Nacional de Ciencia y Tecnología (CONACYT), una entidad autónoma bajo la responsabilidad del MINEC. Entre sus funciones, esta oficina acredita y registra a los laboratorios acreditados; formula programas para promover y difundir información sobre la importancia de la normalización, la metrología, y la certificación y verificación de la calidad; capacita personal; intercambia información con organizaciones internacionales que operan en el área de la normalización y proporciona asesoría técnica sobre los informes de verificación de la calidad que se reciben de los laboratorios acreditados.

En el área de las políticas comerciales relacionadas con la normalización y las barreras técnicas al comercio, el gobierno de El Salvador está comprometido con las obligaciones del Acuerdo de la OMC sobre Barreras Técnicas al Comercio, y ha firmado el Código de Buenas Prácticas. El Salvador es signatario del Tratado General de Integración Económica Centroamericana y del Sistema Regulatorio Centroamericano, es miembro de la Organización Internacional de Normalización (ISO), del Codex Alimentarius, de la Comisión Panamericana de Normas Técnicas (COPANT), de la Cooperación Interamericana de Acreditación (IAAC, por sus siglas en inglés) y del Sistema Interamericano de Metrología (SIM).

El Salvador ha establecido un centro nacional de información sobre normas de calidad y evaluación de la conformidad, INFOQ (www.infoq.org.sv), un centro con catálogos en línea y catálogos de las normas técnicas de El Salvador, normas ISO, normas del Codex Alimentarius y regulaciones técnicas de nuestros socios comerciales. Desde diciembre de 1995 ha estado operando un laboratorio nacional de metrología legal, con equipo que sigue las normas internacionales para permitir que El Salvador ofrezca servicios de calidad.

Las necesidades de cooperación incluyen capacitación y asistencia técnica para:


Fortalecimiento de la estructura de evaluación de la conformidad de El Salvador (con respecto a normalización, metrología legal y certificación de la calidad): desarrollo de los recursos humanos en áreas de importancia para el comercio, para mejorar la acreditación de los laboratorios nacionales que prestan servicios de evaluación de la conformidad para productos, entre otras cosas.


Capacitación para el manejo y aplicación de las reglas y normas.


Fortalecimiento de las capacidades de la CONACYT para la acreditación de laboratorios y de agencias de certificación e inspección.


Mejoramiento de las capacidades del Laboratorio de Metrología Legal.


Fortalecimiento y descentralización de los laboratorios técnicos.
6.
SUBSIDIOS, ANTIDUMPING, SALVAGUARDAS Y SOLUCIÓN DE CONTROVERSIAS

Dentro de la MINEC, la Dirección de Administración de Tratados Comerciales (DATCO) es responsable de la instrumentación de los acuerdos comerciales. En este sentido, la DATCO administra las disposiciones y los procedimientos para enfrentar situaciones de competencia desleal de las importaciones, como el dumping o los subsidios ilegales, o para evitar los daños graves a algún grupo de productores o industrias a través del uso de salvaguardas. El Ministerio de Agricultura, la Dirección General de la Renta de Aduanas del Ministerio de Finanzas y el Banco Central de Reserva desempeñan un papel importante y apoyan a la DATCO en esta área como fuentes de información técnica y estadísticas. Se llevan a cabo consultas con el sector privado 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 jurídico incluye: el Acuerdo relativo a la Aplicación del Artículo VI del Acuerdo General sobre Aranceles Aduaneros y Comercio de 1994 y el Acuerdo de la OMC sobre Subvenciones y Medidas Compensatorias. Dentro del contexto del Mercado Común Centroamericano (MCCA), El Salvador aplica el Reglamento Centroamericano sobre Prácticas Desleales de Comercio.

El gobierno de El Salvador considera el mecanismo de solución de controversias como un componente importante de los acuerdos de libre comercio y del sistema de la OMC y como la garantía última de que las partes cumplirán con los compromisos substantivos adquiridos y obtendrán los beneficios que esperaban de estos acuerdos. En el caso de disputas entre las partes, el marco jurídico en el área de solución de controversias incluye el Anexo 2 de la OMC, Entendimiento relativo a las Normas y Procedimientos sobre la Solución de Controversias, y los mecanismos de solución de controversias establecidos en los acuerdos de libre comercio negociados por el gobierno de El Salvador con Chile, México, Panamá y la República Dominicana. Dentro del contexto del Mercado Común Centroamericano (MCCA), los ministros aprobaron el Mecanismo de Solución de Controversias Comerciales Centroamericano en septiembre 2002. El gobierno de El Salvador espera que este mecanismo entre en vigor relativamente pronto una vez que se completen los procedimientos de consulta y ratificación pendientes.

Otra área importante para el gobierno de El Salvador es el desarrollo de mecanismos para facilitar y promover el uso del arbitraje y de otros mecanismos alternos de solución de controversias para resolver las controversias comerciales privadas. El Salvador es parte de la Convención de Nueva York sobre el Reconocimiento y Ejecución de las Sentencias Arbitrales Extranjeras y de la Convención Interamericana sobre Arbitraje Comercial Internacional.

Se identificaron las siguientes áreas como temas en que se requiere ayuda para fortalecer las capacidades institucionales de la DATCO:


Reorganización de las funciones hacia las nuevas necesidades derivadas del ALCA.

Asistencia técnica para mejorar las estadísticas comerciales a fin de llevar a cabo determinaciones sobre procedimientos de antidumping, derechos compensatorios y salvaguardas.

Recursos de TI (hardware y software) para actualizar las capacidades tecnológicas y permitir el acceso y uso interactivo de todas las entidades que participan en estos procedimientos.


Mayores conocimientos e información sobre legislación respecto a procedimientos de antidumping, derechos compensatorios y salvaguardas (a través de estudios, intercambios y becarios técnicos e información y literatura técnicas).


Mayores conocimientos y fortalecimiento de las capacidades del personal para aplicar mecanismos de solución de controversias (talleres, intercambios de expertos técnicos e información y literatura técnicas).


Desarrollo y capacitación sobre (i) mecanismos de solución de controversias en los acuerdos comerciales y (ii) arbitraje y otros mecanismos alternos de solución de controversias para resolver controversias comerciales privadas.


Talleres y actividades diseñadas para concientizar a abogados y agentes del sector privado y de la sociedad civil. Los representantes del sector privado identificaron la introducción de cursos especializados, programas avanzados y estudios de posgrado sobre temas relacionados con la solución de controversias en las universidades y escuelas de derecho como una necesidad crítica.

7.
PROPIEDAD INTELECTUAL Y POLÍTICAS DE COMPETENCIA

La Dirección de Política Comercial del Ministerio de Economía se encarga de definir y aplicar las políticas comerciales en materia de derechos de propiedad intelectual, incluida la elaboración de borradores de propuestas de ley sobre derechos de propiedad intelectual, la negociación de acuerdos comerciales con disposiciones respeto a propiedad intelectual y la coordinación interagencial en la materia. El Centro Nacional de Registros (CNR), a través de la Oficina de Propiedad Intelectual, es responsable de los procedimientos administrativos para el registro y otorgamiento de derechos de propiedad intelectual, así como de promover el conocimiento del público y la aplicación de los Derechos de Propiedad Intelectual en El Salvador. Otras instancias importantes en la aplicación de estos derechos son la Unidad Especial de Delitos contra la Propiedad Intelectual, bajo la Fiscalía General de la República, y el Sistema Judicial, que recibe y decide sobre las controversias e infracciones en materia de derechos de propiedad intelectual.

El Acuerdo de la OMC sobre Aspectos de los Derechos de Propiedad Intelectual Relacionados con el Comercio (ADPIC) pasó a formar parte de la legislación de El Salvador a través de su ratificación del Acuerdo de Marrakech. Como tratado internacional en El Salvador, el Acuerdo ADPIC de la OMC tiene prioridad constitucionalmente sobre cualquier ley nacional opuesta. La principal legislación en materia de derechos de propiedad intelectual es la Ley de Fomento y Protección de la Propiedad Intelectual de 1993. La Ley de Marcas y otros Signos Distintivos entró en vigor en junio de 2002. Esta ley se basa en los reglamentos establecidos sobre adquisición, registro y protección de marcas registradas, otros signos distintivos e indicaciones geográficas. También ofrece protección especial a marcas notoriamente conocidas. El Salvador se adhirió al Convenio de Berna para la Protección de las Obras Literarias y Artísticas, al Convenio de París para la Protección de la Propiedad Industrial, al Convenio de Ginebra para la Protección de los Productores de Fonogramas contra la Reproducción no Autorizada de sus Fonogramas, al Tratado sobre Derecho de Autor de la de la Organización Mundial de la Propiedad Intelectual (OMPI), al Tratado de la OMPI sobre Interpretación o Ejecución y Fonogramas y a la Convención de Roma sobre la Protección de los Artistas Intérpretes o Ejecutantes, los Productores de Fonogramas y los Organismos de Radiodifusión.

El Salvador ha negociado acuerdos comerciales con capítulos sobre propiedad intelectual con la República Dominicana, México y Panamá. El único instrumento de la MCCA sobre propiedad intelectual era el Convenio Centroamericano para la Protección de la Propiedad Industrial de 1968, que se refería a marcas, nombres comerciales y expresiones o señales de propaganda, denominaciones de origen, indicaciones de procedencia geográfica y competencia desleal. El 1° de enero de 2000 se firmó un protocolo y se derogó el convenio.

El gobierno de El Salvador considera prioritarios en este campo la promoción de la creatividad salvadoreña y el fomento de la conciencia pública sobre la protección de los derechos de propiedad intelectual. Se han emprendido una amplia cantidad de actividades, como ferias, talleres y sesiones informativas con la participación de diversas instituciones y agentes del sector privado y de la sociedad civil.

Respecto a las políticas de competencia, aunque existen reglamentos para sectores específicos para asegurar que los mercados nacionales sigan siendo competitivos, El Salvador no cuenta con un marco legal integral para las políticas de competencia. El gobierno de El Salvador está diseñando y debatiendo activamente proyectos de ley para regular las condiciones de la competencia en el mercado salvadoreño y para establecer una autoridad en materia de competencia.

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

Respecto a estos dos puntos, se requerirá ayuda en las siguientes áreas:


Aumentar los conocimientos y fortalecer las capacidades para aplicar los más recientes acuerdos internacionales sobre derechos de propiedad intelectual (asistencia técnica, intercambios de expertos técnicos, capacitación sobre las agencias sobre derechos de propiedad de los socios comerciales, información y literatura técnicas).


Aumentar los conocimientos y la información sobre la legislación y los requisitos para la protección de los derechos de propiedad intelectual.


Mejorar la experiencia práctica en materia de políticas de competencia.

8.
COMPRAS DEL SECTOR PÚBLICO

Las compras del sector público en El Salvador se rigen por la Ley 668 (Ley de Adquisiciones y Contrataciones de la Administración Pública o LACAP), que entró en vigor el 29 de junio de 2002 y estableció un proceso más transparente para las compras y contrataciones del sector público. De acuerdo con la Ley 668, la Unidad Normativa de Adquisiciones y Contrataciones (UNAC), dependiente del Ministerio de Finanzas, maneja el Sistema de Adquisiciones y Contrataciones de la Administración Pública (SIAC). El SIAC incorpora a todos los niveles de gobierno, incluidos los municipios, y está facultado para definir las políticas de adquisición del gobierno y establecer directrices para regular los contratos y adquisiciones de bienes y servicios, hacer cumplir e instrumentar la ley y los reglamentos.

El Salvador ha negociado acuerdos comerciales que incluyen disposiciones sobre compras del sector público con Chile, Panamá y la República Dominicana. El Acuerdo de Libre Comercio con México no cubre las compras del sector público. No obstante, de conformidad con el TLC entre El Salvador y México, las partes deben iniciar negociaciones sobre un capítulo respeto a compras del sector público.

Se identificaron los siguientes puntos prioritarios en el área de compras del sector público:


Establecer un sistema electrónico moderno para las compras del sector público.


Establecer patrones de referencia para medir el rendimiento y mejores prácticas institucionales.


Mejorar la recopilación de información y las estadísticas sobre compras del sector público.


Mejorar los conocimientos y la experiencia práctica en materia de compras del sector público.

9.
INFORMACIÓN ESTADÍSTICA

La información estadística precisa y confiable se considera una herramienta esencial para la formulación de las políticas, así como para medir el impacto que podría tener un TLC sobre la economía en cuanto a empleo, exportaciones, inversiones, crecimiento sectorial y otras áreas. Con esto en mente, 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 de una nueva plataforma tecnológica e informática.

Dentro de este marco, se requiere apoyo y cooperación exteriores para establecer programas de fortalecimiento de las capacidades y de asistencia técnica en los siguientes ámbitos:


Ayuda financiera para actualizar la cartografía nacional para propósitos múltiples.


Asistencia técnica para formular el plan de elaboración e instrumentación del VII censo económico.


Ayuda para el diseño del sistema de encuestas económicas.


Asistencia técnica para mejorar las estadísticas sobre flujos de inversión extranjera directa.


Actualización de los recursos de TI existentes para recopilar y tener acceso a la información de la Oficina Nacional de Inversiones (ONI).

Mejoramiento de la recopilación, análisis y difusión de estadísticas comerciales.


Interconexión entre las agencias de tramitación de exportaciones (ventanilla única para procedimientos de exportación) en Centroamérica.
III. TRANSICIÓN AL LIBRE COMERCIO

1.
ESTRATEGIA PARA MEJORAR LA COMPETITIVIDAD

Puesto que su mercado interno es de tamaño y alcance limitados, El Salvador reconoce la importancia de la expansión del comercio y de los mercados para su bienestar y su progreso económico. La actual estrategia de desarrollo económico otorga una importancia primordial a la integración regional con sus vecinos centroamericanos, con lo que su mercado aumentaría de 6 a 35 millones de personas y los acuerdos comerciales con otros importantes socios comerciales tienen el potencial de incrementar estas oportunidades de mercado de manera exponencial.

La actual estrategia de desarrollo económico de El Salvador proporciona un marco coherente y enfocado dentro del cual se pueden integrar los proyectos que comprenderá el Plan de Acción Nacional. El programa del gobierno de Francisco Flores denominado “Nueva Alianza” tiene como principal objetivo mejorar la calidad de vida y el bienestar del pueblo salvadoreño. Así pues, establece como requisito un desarrollo acelerado, incluyente y sostenible, al que se llegará a través de los componentes complementarios de la estabilidad macroeconómica: la Alianza por el Trabajo, la Alianza Solidaria, la Alianza por el Futuro y la Alianza por la Seguridad. Todos estos planes se están elaborando bajo el principio de responsabilidad compartida, el cual mantiene que es necesario integrar los esfuerzos públicos y privados para lograr el desarrollo económico, social y político del país.

Desde 1999, el gobierno de El Salvador ha modificado sus políticas comerciales para formular una estrategia que genere más y mejores empleos y retome el dinamismo económico del país. La Alianza por el Trabajo, que es la estrategia de desarrollo económico del gobierno del Presidente Flores, y que se describe en seguida, integra elementos a corto, mediano y largo plazo y a niveles micro y macro, cuyo objetivo es la apertura de mercados y el incremento de la competitividad de la industria nacional de manera que se adapte mejor para enfrentar los retos de la globalización. Este marco se diseñó para ayudar al país a aprovechar mejor las oportunidades que generará el libre comercio.

Así pues, la Alianza por el Trabajo contiene los siguientes programas estratégicos:


Sistema de apoyo al desarrollo agrícola


Sistema integral de apoyo para el desarrollo de las pequeñas y medianas empresas


Desarrollo de las exportaciones


Promoción y atracción de inversiones


Salvadoreños que viven en el extranjero


Integración productiva y comercial con Centroamérica


Desarrollo de una nueva cultura del trabajo


Desarrollo y fortalecimiento de la infraestructura económica y productiva

La estrategia de las políticas económicas de la Alianza para el Trabajo tiene dos componentes principales: (i) apertura y diversificación de los mercados y (ii) mejoramiento de la competitividad de las empresas privadas (con prioridad para 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

ALIANZA PARA EL TRABAJO

LÓGICA DEL MODELO ECONÓMICO

MACRO

POLÍTICAS:

- FISCAL

- MONETARIA

- COMERCIAL

MICROECONÓMICO

CLIMA DE NEGOCIOS FAVORABLE.

 LEYES, PROCEDIMIENTOS.

ACCESO A LA INFORMACIÓN

RECURSOS FINANCIEROS

CAPACITACIÓN DE RECURSOS HUMANOS

TECNOLOGÍA

ASOCIATIVIDAD

INFRAESTRUCTURA FÍSICA.

 APOYO A LA PRODUCCIÓN.

PROMOCIÓN DE LAS EXPORTACIONES

PROMOCIÓN DE LAS INVERSIONES

AUMENTO EN LA PRODUCTIVIDAD

CRECIMIENTO DE LAS EXPORTACIONES

COMPETITIVIDAD DE LAS EMPRESAS

SOSTENIBILIDAD

CRECIMIENTO RÁPIDO E INCLUYENTE

MÁS Y MEJORES EMPLEOS PARA TODOS LOS SALVADOREÑOS

MEJOR CALIDAD DE VIDA PARA TODOS LOS SALVADOREÑOS

INCREMENTO EN LAS INVERSIONES:

- NACIONALES

- EXTRANJERAS

MERCADOS EFICIENTES (APERTURA INTERNA)

En el nuevo entorno económico internacional, el gobierno de El Salvador reconoce que el libre comercio puede servir como herramienta sostenible y eficaz para el combate de la pobreza. El libre comercio puede servir como catalizador para orientar los esfuerzos de la estrategia del gobierno y puede ayudar a asegurar que los beneficios del libre comercio lleguen a la mayoría de los salvadoreños a través de la generación de mejores empleos y más oportunidades de negocios. Así pues, el gobierno de El Salvador considera el comercio como una manera de:


Superar las limitaciones del tamaño restringido de su territorio y de sus mercados


Abrir oportunidades importantes de comercio y empleo


Incrementar el interés de los inversionistas por El Salvador


Nuevas fuentes de transferencia de tecnología

El gobierno de El Salvador reconoce también que estas oportunidades y beneficios solamente pueden obtenerse si se mejoran la competitividad y la productividad general de los recursos de El Salvador, lo cual constituye el principal objetivo en la fase de “transición al libre comercio”. Los esfuerzos se concentrarán en: (i) eliminar los obstáculos a la producción y el comercio de bienes y servicios, principalmente dando a los empresarios acceso a información relevante, recursos financieros innovadores, fortalecimiento de las capacidades y asistencia técnica, agrupación de empresas e innovación, calidad y tecnología; (ii) mejorar el entorno para los negocios, en particular a través del fortalecimiento del estado de derecho, la eliminación de la burocracia y la competitividad de los servicios públicos; (iii) fortalecer los recursos humanos para responder a las nuevas exigencias del sector productivo.

Es por esto que el gobierno de El Salvador se ha esforzado incansablemente para crear un Sistema Nacional de Mejoramiento de la Competitividad, aprovechando las condiciones macroeconómicas favorables del país e incluyendo esfuerzos multidisciplinarios por aumentar la productividad de los recursos y la eficiencia de los mercados en todos los sectores.

A pesar de los esfuerzos multidisciplinarios que se acaban de mencionar, el ALCA generará desafíos especiales para ciertos sectores, los que tendrán que confrontar aún obstáculos significativos para competir en los mercados nacionales e internacionales y para desempeñar un papel activo en cuanto a la generación de empleos y la participación en el PIB: el sector de 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, a nivel primario, contribuye más del 12% del producto interno bruto (PIB); esta contribución sobrepasa el 20% si se incluye el sector agroindustrial. Esta participación relativamente alta permite a este sector ser proveedor importante de insumos para otros sectores económicos; además de dar empleo al 21.4% de todos los trabajadores del país.

A pesar de su importancia, el sector agrícola ha enfrentado tiempos difíciles en años recientes, debido en parte a su falta de diversificación. La actividad que mantiene la más alta participación en el PIB agrícola es el café, con el 21.3%, seguido de los cereales básicos, con el 19.5%; el sector de cerdo, res y ganado los sigue, con una participación del 16.8%. Las exportaciones agrícolas también se concentran en los productos tradicionales, como el café, el azúcar y el camarón.

Las políticas agrícolas de El Salvador tienen como fin ofrecer a los productores agrícolas las condiciones apropiadas que faciliten su transición a la competitividad, su integración a los canales de abasto nacionales y su inserción en el mercado mundial; asegurar un abasto interno adecuado y promover la participación del sector en el crecimiento de las exportaciones.

La diversificación agrícola es una de las áreas de políticas más importante y se debe llevar a cabo como función de la demanda del mercado a través de la promoción de aquellas actividades con mayores ventajas comparativas y competitivas, concentrándose en los mercados internacionales y haciendo énfasis en un mayor valor agregado. En los últimos años, el Ministerio de Agricultura ha puesto en marcha una serie de programas enmarcados dentro de este contexto, entre ellos:


El Programa Nacional de Frutas de El Salvador (FRUTALES): su principal objetivo es aumentar la producción de fruta y su procesamiento, a través de: asistencia técnica (desde la siembra hasta la cosecha, el procesamiento y la comercialización); certificación y organización de invernaderos que produzcan plantas de semillero; importación de semillas certificadas para cultivar variedades de cítricos, marañón y coco.


El Programa de Reconversión Agroempresarial (PRA): promueve el incremento de los ingresos derivados de las actividades agrícolas y silvícolas a través del desarrollo de una mayor eficiencia productiva y más valor agregado. Sus principales componentes son los servicios de apoyo, como una mejor información sobre los mercados y programas de sanidad, así como un fondo tecnológico y la rehabilitación de sistemas de irrigación con asistencia técnica de expertos para su uso.


El Programa de Reconstrucción y Modernización Rural: su objetivo es mejorar las condiciones sociales y económicas de los pobres en 96 municipios. Su principal componente es la reconstrucción de infraestructura rural social y productiva; la capacitación vocacional para trabajadores agrícolas no propietarios y jóvenes del campo, y el apoyo para programas de crédito locales y promoción del ahorro.


Renovación y diversificación de las áreas cafetaleras: su objetivo es la renovación de 35 mil hectáreas de café, generar una mayor capacidad de exportación para los cafés especiales de alta calidad y diversificar los ingresos de estas granjas, combinando la producción de café con la de árboles frutales y forestales, para generar nuevas oportunidades para la exportación de frutas, maderas y sus productos secundarios industriales.


Programa Nacional de Horticultura: su principal objetivo es fomentar la diversificación de los productos hortícolas enfocando la cadena de abasto completa. Las principales áreas de acción de este programa son una planta empacadora, áreas de cultivo experimentales, capacitación sobre el uso de la irrigación, uso sostenible de suelos y aguas, manejo posterior a la cosecha y organización de productores.


Programa Nacional de Desarrollo Forestal: sus componentes son la asistencia técnica y la capacitación de los productores, desde la siembra hasta la cosecha, el procesamiento y la comercialización; el mejoramiento del banco de semillas nacional; ayuda para la administración financiera; y estudios de mercado.

3.
ESTRATEGIA NACIONAL PARA LAS MICRO, PEQUEÑAS Y MEDIANAS EMPRESAS
En El Salvador existen 520.000 micro, pequeñas y medianas empresas (MIPYMEs), integradas de la siguiente manera: 373.000 trabajadores independientes, 140.000 microempresas, 7.000 empresas pequeñas y 1.000 empresas medianas, de las cuales el 72% están ubicadas en áreas urbanas y 28% en áreas rurales.

Se estima que este sector contribuye entre el 25% y el 40% del producto interno bruto (PIB), y representa el 60% de la población no agrícola de edad y capacidad productiva. Se considera que más de 3 millones de salvadoreños pertenecen a familias que dependen de micro y pequeñas empresas.

Estos indicadores económicos demuestran la gran importancia de este sector en la economía salvadoreña, así como los desafíos que debe enfrentar el sector, como la baja productividad y rentabilidad, el crecimiento lento de los mercados en que operan, el acceso limitado y deficiente a los servicios financieros, el acceso a los servicios de las empresas de desarrollo, la falta de calidad, innovación y tecnología, el aislamiento de las empresas y de los trabajadores en los mercados de insumos y una cultura empresarial limitada.

No obstante, las MIPYMEs tienen ventajas que pueden aprovecharse como oportunidades, como los 2,2 millones de salvadoreños que viven en Estados Unidos y que demandan productos “étnicos” de naturaleza diferente, que pueden ser suministrados por las MIPYMEs del país, ya que el hecho de haber sido producidos en El Salvador les imprime una marca de identidad. Son muchos los productos del país que tienen demanda; algunos de ellos se enumeran en la siguiente tabla:

[image: image4.png]FTAA

ALCA

area de libre comercio de las
free trade area of the

americas

Demanda potencial de productos salvadoreños

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

Los retos que enfrentan las micro y pequeñas empresas que se mencionaron arriba se toman en cuenta en la estrategia nacional para dar apoyo a las micro, pequeñas y medianas empresas, cuyo objetivo general es: “Mejorar las oportunidades de desarrollo de la productividad y la competitividad de las empresas y de sus trabajadores, así como su posición en los mercados nacionales e internacionales, y fortalecer la capacidad del sector de generar empleos de alta calidad”. La estrategia incluye los siguientes programas y proyectos:


Desarrollo y fortalecimiento institucional: Este programa se creó para eliminar las barreras a la entrada y salida de las compañías, y para generar un clima propicio para los negocios. En esta estrategia se incluyen los proyectos de Simplificación Administrativa para la Formalización de las compañías del sector y el proyecto para coordinar a las instituciones nacionales y a los oferentes internacionales.


Fortalecimiento e incentivos a la cultura empresarial: Este programa tiene como principal objetivo impulsar los valores, actitudes y prácticas de buena gerencia y generar responsabilidad social en las compañías.


Fomento a la agrupación de empresas: El principal objetivo es promover la competitividad de las empresas a través de la integración de grupos como eje central del sector. Esta estrategia considera el establecimiento de modelos asociativos que consoliden y fortalezcan a los grupos asociativos, el reforzamiento de los servicios de abasto y el apoyo económico para cubrir las demandas de los servicios asociativos.


Mejoramiento del acceso de los empresarios y trabajadores a servicios financieros: En este programa la estrategia está dirigida a promover y mejorar el acceso de los empresarios y trabajadores del sector a servicios financieros de acuerdo con las características y necesidades del sector. El desarrollo de instrumentos innovadores incluirá: programas para ampliar la cobertura del microfinanciamiento, leasing, sociedades de garantías mutuas, administración de recursos financieros y la Ley de Instituciones Financieras no Bancarias.


Mejoramiento del acceso de los empresarios a servicios no financieros de empresas de desarrollo: El principal objetivo es contribuir al desarrollo del sector mediante la facilitación de servicios de empresas de desarrollo de alta calidad que permitan la incorporación de nuevas técnicas y tecnologías en las compañías, así como mejorar la productividad y la competitividad del sector. Los proyectos incluidos en este programa, que utiliza mecanismos de subvenciones paralelas, son: El fondo de Asistencia Técnica, el programa de Bonos de Capacitación para micro y pequeñas empresas, Centros de Desarrollo Artesanal, TRADEPOINT y el Fondo de Fomento para las Exportaciones - FOEX.

La estrategia ofrece también proyectos de información dirigidos al sector, como son: la Caja de Herramientas de Gestión Empresarial para la Micro, Pequeña y Mediana Empresa, los Infocentros, con más de 40 instalaciones de servicios de Internet en todo el país para que los empresarios tengan acceso a tecnologías de la información y un Centro de Información especializado para micro y pequeños empresarios.

En la siguiente gráfica se muestran los principales desafíos que enfrentan las MIPYMEs y los instrumentos y mecanismos que se han creado 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.

TRABAJANDO JUNTOS BAJO UNA VISIÓN COMÚN:

“PARA PREPARAR A LAS PyMEs PARA EL LIBRE COMERCIO”

OBSTÁCULOS POR SUPERAR

TRABAJANDO JUNTOS BAJO UNA VISIÓN COMÚN

PARA PREPARAR A LAS PyMEs PARA EL LIBRE COMERCIO

ENTORNO PARA LOS NEGOCIOS

- LEYES, POLÍTICAS Y ESTRATEGIAS

- NEGOCIACIONES COMERCIALES

- ONI: OFICINA NACIONAL DE INVERSIONES

- CENTREX: CENTRO DE TRÁMITES DE EXPORTACIÓN

- DCI: DIRECCIÓN DE COMERCIO E INVERSIÓN

- DCE: DIRECCIÓN DE DESARROLLO COMPETITIVO DE LAS EXPORTACIONES

PROMOCIÓN DE LAS INVERSIONES Y LOS NEGOCIOS

- CENTROMYPE

- PROESA

- FRANQUICIA

FINANCIAMIENTO

- BONOMYPE

- FAT-MYPE

- FOEX

- SGRs

- SEGUROS PARA CRÉDITOS PARA LA EXPORTACIÓN

SEGUROS

- FUNDAMICRO

- FITEX

- BMI

AGRUPACIONES

- AGRUPACIONES/EXPORTACIONES

- GRUPOS ASOCIATIVOS (CONAMYPE)

CALIDAD Y TECNOLOGÍA

- PROGRAMAS ISO 9000 Y DE ANÁLISIS DE PELIGROS Y PUNTOS CRÍTICOS DE CONTROL

- FONTEC

- FOEX

INFRAESTRUCTURA PARA EL APOYO DE LA PRODUCCIÓN

- MODERNIZACIÓN DE ADUANAS

- MODERNIZACIÓN DE PUERTOS Y AEROPUERTOS

- EFICIENCIA DE CAMINOS Y CARRETERAS

- EFICIENCIA DEL SECTOR ELÉCTRICO

- FOVIAL: FONDO DE CONSERVACIÓN VIAL

- FITEX: FONDO PARA EL DESARROLLO DE UN TECHO INDUSTRIAL

- ASESORÍA Y APOYO PARA EL DESARROLLO DE ZONAS FRANCAS

ASISTENCIA TÉCNICA

- FAT / MYPE

- FOEX

- CEDARTs

CAPACITACIÓN

- BONOMYPE

- FAT / MYPE

- FOEX

- PROGRAMAS INSAFORP

- CEDARTs

INFORMACIÓN

- INFOCENTROS

- SISTEMA CRM

- CAJA DE HERRAMIENTAS

PROMOCIÓN DE LAS EXPORTACIONES

- TRADEPOINT

- INTELIGENCIA COMPETITIVA

- AGENCIA DE PROMOCIÓN DE LAS EXPORTACIONES

4.
NECESIDADES DE COOPERACIÓN PARA LA TRANSICIÓN AL LIBRE COMERCIO

Como parte de sus esfuerzos continuos por mejorar la competitividad de las empresas salvadoreñas, el gobierno de El Salvador ha identificado varias áreas que requieren atención prioritaria en su búsqueda por lograr los objetivos del Sistema Nacional de Mejoramiento de la Competitividad y el Sistema Nacional de Desarrollo Competitivo de Exportaciones. Estos puntos se aplican a todas las empresas salvadoreñas, pero en particular a las MIPYMEs en su transición hacia un comercio más libre:

Promoción y Fortalecimiento de la Calidad y la Productividad:


Establecimiento de una oficina permanente en El Salvador.


Facilitar y ayudar a los laboratorios locales a obtener certificación para análisis y otros requisitos para el ingreso al mercado de las exportaciones salvadoreñas.


Analizar y fortalecer a las instituciones encargadas de la normatividad, la certificación, la acreditación y el marco legal relacionados con la calidad y las normas.


Diseñar y poner en marcha programas para la capacitación de capacitadores respecto a ciertas certificaciones específicas.


Programa para aumentar la conciencia y promover los temas relacionados con la productividad y la calidad.


Instrumentar un programa de cursos estandarizados de administración de la calidad total y herramientas de mejoramiento de la calidad.


Instrumentar programas de certificación para habilidades especializadas (empleados de los sectores privado, público y académico).


Procurar recursos financieros dirigidos a la certificación de instalaciones de manufactura en las áreas identificadas (los sistemas ISO, de análisis de peligros y puntos críticos de control y de producción mundial responsable de indumentaria, entre otros, son ejemplos de lo que puede considerarse crítico para la ventaja competitiva).


Optimización de procesos, diseño robusto y aseguramiento de la calidad.


Establecer mecanismos de apoyo para cofinanciar y facilitar la transferencia tecnológica para la optimización de la productividad.


Crear fondos, o fortalecer los existentes, para cofinanciar actividades relacionadas con la calidad.


Crear y promover una red de apoyo (universidades, instituciones gubernamentales, y establecer alianzas estratégicas con instituciones salvadoreñas públicas y privadas) y todas las actividades relacionadas entre las instituciones participantes.


Establecer alianzas estratégicas con la asociación estadounidense de calidad (ASQ).


Facilitar la capacidad de certificación local (de las certificaciones identificadas) a nombre de especialistas internacionales autorizados.


Ayudar al fortalecimiento de programas de seguridad alimentaria, de análisis de peligros y puntos críticos de control y de buenas prácticas de manufactura.

Promoción y fortalecimiento de la innovación tecnológica:

Establecer un centro piloto de extensión de manufactura.


Diseñar y poner en práctica una política de ciencia, tecnología e innovación.


Diseñar y establecer un centro especializado de innovación, investigación e incubación para el desarrollo y transferencia de tecnología y la comercialización de innovaciones.


Aumentar la conciencia sobre la importancia de la ciencia, la tecnología, la innovación y la investigación para el desarrollo económico.


Capacitación sobre innovación tecnológica para los sectores público y privado.


Generar un programa de fortalecimiento de la educación y la capacitación en temas técnicos y de innovación para optimizar las capacidades manufactureras del sector privado.


Establecer un fondo de becas dirigidas a carreras técnicas, ingeniería, ciencias y cualquier disciplina relacionada con innovación, ciencia y tecnología, investigación y desarrollo.


Instaurar mecanismos para facilitar las capacidades institucionales para apoyar la participación de los sectores académico y privado (MIPYMEs) y las alianzas con las universidades.


Establecer un mecanismo para facilitar el enlace entre las MIPYMEs y los proveedores potenciales de recursos tecnológicos y financieros.


Establecer una red de instituciones de apoyo educativo y técnico.

Desarrollo y fortalecimiento de las tecnologías de la información (TI)


Crear un Instituto para el Sistema Informático.


Diseñar una política nacional sobre TI.


Estudios para identificar las condiciones actuales y potencialidades de desarrollo del sector de TI.


Programa de capacitación y certificación de diseñadores de software.


Programas para promover el uso y aplicación de las TI en las PyME.


Mejorar y acelerar la estrategia de e-gobierno.


Proyectos de incubadoras o fondos de capital para inversiones de riesgo para facilitar el “arranque” de empresas en el sector de TI.

Promoción de las actividades de exportación y de la inteligencia competitiva


Fortalecer las actividades de inteligencia competitiva en áreas seleccionadas de los sectores académico, público y privado.


Facilitar la creación de una red de oficinas comerciales para fortalecer los actuales esfuerzos de promoción de las exportaciones (por ejemplo, PROEXPORT Colombia, ICEX España, AUSTRADE Australia).


Generar habilidades de manejo de la información en el TPES (proyecto Tradepoint) para integrar una base de datos especializada en información comercial e inteligencia de mercados.


Asistencia técnica para integrar el CENTREX (Centro de Trámites de Exportación) al Ministerio de Economía y crear una oficina de servicio para la tramitación de actividades de importación.


Programa quinquenal continuo de fortalecimiento y capacitación especial de los especialistas del Tradepoint de El Salvador y especialistas comerciales y técnicos del sector privado para comprender el sistema de aduanas y los requisitos de importación respecto a los productos salvadoreños relevantes a la exportación.


Capacitación para los sectores público y privado sobre políticas, estrategias de mercadotecnia y logística para el mercado estadounidense.


Capacitación sobre técnicas, métodos y recursos de inteligencia competitiva, que incluya 3 o 4 seminarios por año.


Apoyar programas y becas de capacitación sobre temas relacionados con el comercio internacional dirigidos a las PyMEs exportadoras.


Capacitación y asesoría para instituciones financieras (incluidas las microfinanzas), sobre evaluación de proyectos de exportación.


Capacitación para especialistas de los sectores público y privado (por lo menos 15 sectores) sobre cultura comercial.


Fortalecer el marco institucional y la capacidad de mejorar los programas de promoción de las exportaciones.


Ayuda de expertos para facilitar un mecanismo permanente para mejorar los contactos con las oficinas de adquisición de minoristas seleccionados.


Procurar recursos financieros y asistencia técnica para mejorar la capacidad de exportación de las PyMEs.


Explorar posibles oportunidades de desarrollo empresarial con las compañías.


Ayudar a la investigación y desarrollo de mercados para nuevos productos con potencial de exportación.


Asistencia técnica para ayudar a los esfuerzos de penetración de mercados, suministrar medios para superar las barreras no arancelarias para ingresar y cumplir con los requisitos de los mercados.


Proporcionar mecanismos para obtener ayuda de expertos como apoyo a las actividades comerciales.


Fortalecer las capacidades de exportación de las micro, pequeñas y medianas empresas.


Facilitar y apoyar la creación de alianzas (a largo plazo) entre el Ministerio de Economía y sus agencias relacionadas y las agencias y organizaciones promotoras de las exportaciones a niveles federal y estatal del gobierno estadounidense.


Fortalecer y promover las actividades de exportación de las compañías exportadoras y empresas comerciales salvadoreñas.


Promover alianzas estratégicas con instituciones educativas y de capacitación para facilitar el fortalecimiento de las capacidades de instituciones académicas y privadas seleccionadas y de las PyMEs exportadores en materia de comercio.


Fortalecer los programas institucionales de fomento de las exportaciones para las MIPYMEs.


Fortalecer los programas institucionales de atracción de las inversiones para las MIPYMEs.


Programas para acelerar las exportaciones de las MIPYMEs al mercado hemisférico.
Mejoramiento del entorno para los negocios


Instrumentar un Registro de Activos Inmuebles para facilitar el acceso de las PyMEs a los recursos financieros.


Fortalecer la Dirección General de Protección al 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 de los sectores energético y de telecomunicaciones.

Fortalecimiento de los recursos humanos


Establecer un fondo de becas dirigido al acceso de los estudiantes salvadoreños a las universidades en diversas carreras (ingeniería, ciencias y cualquier disciplina relacionada con innovación, ciencia y tecnología, investigación y desarrollo).


Programas de capacitación para cursos de inglés general y especializado en todos los sectores industriales y comerciales.

Diversificación agrícola


Rehabilitación y construcción de sistemas pequeños de riego.


Desarrollo agroindustrial para cosechas hortícolas, de coco y de marañón.


Desarrollo del agroturismo en El Salvador.


Estructuras para cultivos de alto valor.


Promover la producción, el procesamiento y la comercialización de productos agrícolas orgánicos.


Proyecto Regional de Sanidad Acuícola.


Programa regional para una política pesquera común en los países centroamericanos.


Proyectos de ecoturismo.

� El Salvador tiene el nivel arancelario más bajo de los países centroamericanos, con un promedio de alrededor del 4 por ciento, y los ingresos por aranceles de importación representan solamente el 9% de sus actuales ingresos fiscales. Para cumplir con sus compromisos dentro de la OMC, El Salvador redujo gradual, pero dramáticamente, sus derechos de importación sobre bienes terminados e intermedios de hasta el 300% ad-valorem en 1990, a un rango entre el 5 y el 15% para 1999. En 1995, los aranceles de importación sobre bienes de capital y materias primas se redujeron a cero.

� En El Salvador, el marco jurídico para la aplicación de medidas sanitarias y fitosanitarias incluye las siguientes leyes: Ley de Sanidad Vegetal y Animal; Ley de Fomento de la Producción Higiénica de la Leche y Productos Lácteos y sus reglamentos; Ley y Reglamento de Inspección Sanitaria de la Carne; Reglamento para la acreditación de personas jurídicas interesadas en el suministro y aplicación de la vacuna contra la influenza aviar de baja patogenicidad; Programa de prevención, control y erradicación de la influenza aviar de baja patogenicidad y su respectivo reglamento; los requisitos y especificaciones para la importación de leche y productos lácteos; Ley de Protección al Consumidor, y el reglamento centroamericano sobre medidas sanitarias y fitosanitarias y el Acuerdo MSF de la OMC.

27

