Público
FTAA.sme/inf/149

13 de octubre de 2003

Original: español
ALCA – GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS

COLOMBIA

ESTRATEGIA NACIONAL PARA EL FORTALECIMIENTO DE LAS CAPACIDADES DE COMERCIO
	[image: image4.wmf]

PARTICIPACIÓN

IMPLEMENTACIÓN

ADAPTACIÓN

1.

Acceso a Mercados.

2. Agricultura.

3. Servicios.

4. Inversiones.

5. Propiedad

In

telectual.

1. Acceso a Mercados.

2. Agricultura.

3. Servicios.

4. Inversiones.

5. Propiedad Intelectual.

6. Solución de

Controversias.

1. IGUALDAD DE

OPORTUNIDADES

PARA APROVECHAR

LOS BENEFICIOS

 DEL

COMERCIO EXTERIOR

3. APROVECHAMIENTO DE LAS

NUEVAS OPORTUNIDADES DE

LA INTEGRACIÓN

2. MEJORAMIENTO DE LA

PRODUCTIVIDAD DE LAS

EMPRESAS

4. INFRAESTRUCTURA,

LOGÍSTICA Y SERVICIOS

PÚBLICOS

1.1 MINORÍAS

INTERÉS

 HORIZONTAL

1. Campaña imagen pro

país.

2. Promoción difusión

proceso ALCA

2.4 DESARROLLO

EN CAPITAL HUMANO,

CIENCIA Y TECNOLOGÍA

1.2 REGIONES

ATRASADAS

2.1 ADECUACIÓN A

ESTÁNDARES DE

COMPETITIVIDAD

INTERNACIONAL

2.3 SENSIBILIZACIÓN Y

CAPACITACIÓN EN EL USO

DE HERRAMIENTAS PARA

EL MEJORAMIENTO DE LA

PRODUCTIVIDAD

2.5 AMPLIACIÓN DE LA

ACTIVIDAD PRODUCTIVA

DEL PAÍS MEDIANTE

ALIANZAS

INTERNACIONALES

3.1 FORTALECIMIENTO Y

APOYO ACTIVIDADES DE

EMPRENDIMIENTO

2.2 RECONVERSIÓN

PARA SECTORE

S NO

COMPETITIVOS

1.3 GENERO

3.2 DIVERSIFICACIÓN

DE MERCADOS

INTERÉS

 HORIZONTAL

1. Promoción difusión

proceso ALCA.

5. MEDIO AMBIENTE

FORTALECIMIENTO DE LAS

CAPACIDADES EN MATERIA

DE COMERCIO

	Ministerio de Comercio, Industria y Turismo

República de Colombia

DRC/JBP/1141

Bogotá, D.C.,

Señor

SANTIAGO APUNTE

Presidente Grupo Consultivo sobre Economías más Pequeñas

ALCA

FAX: (5932) 256-9805

Estimado Señor Apunte:

Por medio de la presente me permito remitir el documento “Estrategia Nacional para el Fortalecimiento de las Capacidades de Comercio - Resumen Ejecutivo”, elaborado por el Gobierno de Colombia en consulta con la academia, el sector privado y la sociedad civil en general.

El Resumen Ejecutivo lleva adjunto el documento completo de Estrategia Nacional, en el cual se encuentra información más detallada sobre cada uno de los apartes del Resumen Ejecutivo.

Solicitamos entonces proceder a su traducción y distribución a fin de que se considere en la reunión que se llevará a cabo con los donantes potenciales el 14 y 15 de octubre de 2003 en Washington D.C.

Teniendo en cuenta que no falta mucho tiempo para la reunión en mención, solicitamos a la Secretaría Administrativa del ALCA dar prioridad a la traducción del Resumen Ejecutivo de manera que los potenciales donantes puedan contar con él en ambos idiomas durante la reunión.

Sin otro particular, me suscribo de usted.

Cordialmente,

GABRIEL DUQUE

Negociador Internacional

Ministerio de Comercio, Industria y Turismo

cc: Comité Tripartito
 Secretaría Administrativa del ALCA
RESUMEN EJECUTIVO
INTRODUCCIÓN

Con la entrada en vigencia del ALCA habrá una recomposición de las actividades económicas a favor de los proveedores más competitivos a nivel de todo el hemisferio. Para Colombia, será esencial mantener los mercados que ha ganado con los acuerdos regionales y para ello necesita ajustar su aparato productivo y fortalecer el componente de ciencia y tecnología y de innovación. El país debe buscar ofrecer productos y servicios con mayor valor agregado, a partir de los cuales sea posible la generación de más y mejores empleos para la población del país.

Colombia considera que el Programa de Cooperación Hemisférica (PCH) del ALCA es una oportunidad para presentar ante la comunidad de donantes, las acciones estratégicas prioritarias que permitirán viabilizar la participación activa de todo el conjunto de la población, en el aprovechamiento de las oportunidades que brinde el ALCA para su desarrollo. Igualmente, estas acciones harán parte de los ajustes en los que el país se ha comprometido para acoger el proceso de integración hemisférica que implica este acuerdo.

El Ministerio de Comercio, Industria y Turismo se ha dado a la tarea de construir conjuntamente con las demás entidades del sector público, la academia, los gremios representantes del sector privado y demás actores de la sociedad civil, una propuesta de cooperación que recoja las principales necesidades para elevar la competitividad de la producción nacional y promover una inserción positiva de la economía colombiana tanto a nivel regional como global. El Gobierno de Colombia agradece al BID por el apoyo prestado en la elaboración de esta Estrategia Nacional.

La Estrategia de Colombia responde a cuatro lineamientos prioritarios como son:

1)
 Asegurar la inclusión de los diferentes segmentos de la población colombiana en los beneficios de la negociación ALCA;

2)
Preparar oportuna y adecuadamente a las agencias del Gobierno para asumir los retos que impone el libre comercio del ALCA, no sólo en términos de su capacidad negociadora y de los compromisos y modernización institucional, sino en términos de la capacitación de los funcionarios que administrarán los diversos instrumentos;

3)
Fortalecer los instrumentos de apoyo al sector productivo y desarrollar aquellos necesarios para su reconversión, con el fin de elevar a estándares internacionales la productividad, y promover la creación de nuevos sectores de base tecnológica que respondan a las demandas internacional; y

4)
Fortalecer las exportaciones del país, en especial el posicionamiento regional de Colombia como proveedor importante de Centroamérica, el Caribe, la Comunidad Andina y los Estados Unidos.

De los anteriores lineamientos, se desprenden las acciones inscritas en diferentes áreas donde la cooperación internacional puede generar importantes impactos en el fortalecimiento del proceso de participación de los diferentes grupos de interés que conforman la sociedad colombiana, en el proyecto más ambicioso que el país ha negociado hasta la fecha: el Área de Libre Comercio de las Américas - ALCA.

El presente Resumen Ejecutivo incluye la priorización de los proyectos identificados en el documento de estrategia nacional, el cual se anexa. Lo anterior quiere decir que en el documento de estrategia aparecen necesidades que no han sido incluidas en este Resumen. Adicionalmente, información más detallada sobre cada una de las áreas incluidas en este Resumen Ejecutivo está disponible en el documento de estrategia. Igualmente, en ese documento se puede encontrar la institucionalidad para la parte de las negociaciones y manejo del comercio exterior en general en Colombia, así como la relacionada con las entidades del sector público responsables por cada uno de los proyectos.

Es importante resaltar que en el presente Resumen se priorizan los proyectos que requieren de recursos de cooperación técnica no reembolsable para su ejecución. Los demás proyectos, considerados de igual importancia, se adelantarán, de manera complementaria, dentro de las competencias propias de las entidades encargadas de poner en marcha el acuerdo, o como componentes de programas financiados con recursos de crédito externo.

PARTE A: PANORAMA GENERAL

Colombia es un país de 43 millones de habitantes
 con un territorio de 1.1 millones de KM2, un Producto Interno Bruto de 82.4 billones de dólares y un PIB per capita de 1.890 dólares
. Después de décadas de crecimiento promedio del 5%, la economía colombiana ha perdido dinamismo desde finales de la década de los noventa y su crecimiento ha permanecido moderado en los primeros años del siglo XXI.

La participación de la agricultura en el PIB colombiano es de 13%, mientras que la industria contribuye con 29.9% y los servicios en 57.1%. Cabe anotar que en los últimos años la agricultura experimentó una caída importante debido a la inseguridad, y a la revaluación real de la tasa de cambio que se extendió hasta 1998. A partir de entonces la corrección cambiaria, los instrumentos de financiamiento al agro y la política actual de seguridad, han contribuido a la reactivación del sector sin que alcance a corregir los problemas de pobreza rural acumulados durante la década pasada.

En cuanto a la política cambiaria, desde 1994 el país tuvo un régimen de banda cambiaria, intermedio entre un régimen de tasa de cambio fija y uno de flotación libre. En septiembre de 1999 fue eliminado este sistema y se pasó a un sistema de libre flotación del tipo de cambio nominal.

La inflación ha tenido una tendencia notablemente decreciente desde 1991 pasando de 26.8% a cifras de un dígito desde 1999, disminuyendo a 6% en 2002. Esta caída ha sido gracias a la política liderada por el Banco de la República en coordinación con el Gobierno Nacional, aunque también reforzada por el bajo dinamismo de la demanda interna.

En el 2002 Colombia exportó 11.900 millones de dólares de los cuales 76.5% se ubicaron en el mercado ALCA. Colombia diversificó tempranamente su canasta exportadora y hoy en día el café representa tan sólo 5% de sus exportaciones. Otros productos primarios responden por el 45% de las exportaciones del país (oro, carbón, petróleo, ferro-níquel, banano, flores) y el resto de la canasta, es decir 50%, está compuesta por bienes industriales.

La mitad de la canasta exportadora se dirige a los mercados desarrollados del ALCA y se compone en 70% de bienes primarios y el restante 30% de bienes industriales. El resto de las exportaciones que se dirige al mercado hemisférico, van a los países en desarrollo y están compuestas casi en su totalidad por productos industriales.

Por otro lado, las importaciones han tenido en los últimos diez años una tendencia creciente, pasando de 4.500 millones de dólares en 1991 a 10.478 millones de dólares en el 2002. El 69% de las importaciones de Colombia también provienen del mercado ALCA, donde sobresalen como países proveedores Estados Unidos, Venezuela, México y Brasil. En cuanto a la composición de las importaciones, 50% corresponden a materias primas e insumos, 15% a bienes de consumo y 35% a bienes de capital.

Política Comercial

En 1990 Colombia adoptó el Programa de Modernización de la Economía Colombiana cuyo objetivo era el de trasladar el motor de crecimiento de la economía al sector exportador para lo cual se adelantaron reformas de carácter financiero, bancario, laboral, comercial y constitucional y se transformaron y crearon instituciones que harían viable la modernización de la economía.

El Gobierno actual ha decidido dar continuidad a la política comercial e industrial, contenidas en el Plan Estratégico Exportador (1999-2009) del Gobierno del Presidente Andrés Pastrana. Este documento constituye la carta de navegación para lograr el fortalecimiento del sector productivo colombiano y su orientación hacia el mercado internacional.
En materia comercial, Colombia tiene suscritos los siguientes acuerdos:

[image: image1.png]Liber’mdy Orden

Fuente: MINCOMERCIO.

En materia comercial, Colombia participa en las siguientes negociaciones:

· Organización Mundial del comercio –OMC-,

· Comunidad Andina de Naciones -CAN- Mercado Común del Sur –MERCOSUR-

· Área de Libre comercio de las Américas (ALCA),

PARTE B: FORTALECIMIENTO DE LAS CAPACIDADES DE MATERIA DE COMERCIO

Esta parte contempla las propuestas que mediante la modalidad de cooperación, el país considera prioritarias para fortalecer sus capacidades comerciales en las áreas de: 1) participación en las negociaciones, 2) implementación del acuerdo y 3) adaptación a la integración.

Propuesta Transversal de Difusión y Comunicación del Acuerdo ALCA

El alcance y las dimensiones del acuerdo ALCA involucrarán de múltiples formas a toda la población del país. Sin embargo, esta ardua empresa de hacer conocer lo que es y lo que no es el ALCA, al igual que retroalimentar el proceso con las inquietudes y aportes de los diferentes grupos de interés que conforman la sociedad colombiana, aún no ha sido abordada en toda su magnitud.

Las acciones de concertación y de difusión que se han adelantado hasta el momento adolecen de la limitación que implica la utilización de canales de comunicación que solo llegan a los sectores de población con mayor capacidad de acceso a la información. Esto ha evidenciado la necesidad de diseñar una estrategia de difusión y comunicación incluyente, participativa y democrática.

Adicionalmente, para maximizar los beneficios del Acuerdo, de manera que los agentes económicos tomen decisiones con base en información objetiva sobre lo que implicará el ALCA para Colombia, es de primera necesidad contar con una estrategia de difusión.

	Necesidad horizontal
	Necesidad específica

	Difusión y Comunicación del proceso ALCA a todos los grupos de interés del país.
	Diseño de una estrategia de difusión y comunicación a nivel nacional, que considere los diferentes medios y mecanismos para llegar a todos los segmentos de la población.

1.
Participación en las Negociaciones

El Gobierno en cabeza del Ministerio de Comercio, Industria y Turismo desarrolló un esquema para concertar la posición nacional para las negociaciones del ALCA en cada uno de los temas incluidos en el proceso. En este sentido, mediante el Decreto 246 de 2001 se creó el Equipo para las Negociaciones Comerciales Internacionales que está compuesto por el sector público, el sector privado y la academia.

El país considera que cualquier esfuerzo para mejorar las condiciones de participación en las negociaciones es importante. En este sentido, está en la tarea de dar respuesta a estas necesidades con recursos internos, a fin de poder servir a los requerimientos de las negociaciones de manera oportuna, garantizando las herramientas necesarias para que se fortalezca la capacidad institucional, dado el corto tiempo que resta de esta fase.

2.
Implementación del Acuerdo

En esta fase, el país busca asegurar la adecuada implementación del Acuerdo, mediante el fortalecimiento del marco institucional existente, con el objetivo de ofrecer un aparato y marco legal coherente con el nuevo Acuerdo y las herramientas e instrumentos suficientes para la puesta en marcha del ALCA.

Temas como el fortalecimiento en materia de reglas de origen, normas técnicas, capacitación en medidas sanitarias y fitosanitarias, el fortalecimiento de las agencias encargadas de los temas de propiedad intelectual, entre otros, aparecen como prioritarios.

Acceso a Mercados: Reglas de Origen y Procedimientos Aduaneros
A medida que se avanza en el proceso de negociación del Acuerdo, se hace más evidente para el sistema aduanero nacional, la necesidad de crear mecanismos e instrumentos ágiles, que permitan administrar las numerosas reglas generadas para agilizar y automatizar los procesos aduaneros, como la proliferación de acuerdos y preferencias que impone nuevas obligaciones y mayor competitividad.

Desde esta perspectiva, y si la negociación establece que el certificado de origen va a ser expedido por el sector privado, se hará necesario implementar un sistema para el control y verificación de origen y conceptos anticipados en la Dirección de Aduanas, para lo cual se requerirá de una sólida capacidad técnica y una muy ágil operación. Esta Dirección también deberá encargarse de la capacitación al sector privado, para el caso que en la negociación se defina que el certificado de origen sea expedido por el exportador.

	ACCESO A MERCADOS: Reglas de origen y procedimientos aduaneros
	Necesidad específica

	Fortalecimiento de los procesos aduaneros en materia de determinación de reglas de origen.
	Análisis de Riesgo

Implementación de un sistema para el control del origen y resoluciones anticipadas.

Acceso a Mercados: Barreras Técnicas

A pesar del marco legal existente en materia de políticas de calidad y normalización, es indudable que persisten problemas frente al tratamiento y manejo de las normas técnicas internacionales, como la adaptación a posibles estándares regionales con la entrada en vigor del ALCA. Este hecho restaría competitividad al sector productivo nacional frente al mercado regional al punto de convertirse en una barrera estructural para la participación en él.

Por lo anterior, el reto más importante frente al proceso de implementación, con miras a adoptar un adecuado aparato de apoyo y orientación en materia de normas técnicas, descansa sobre el fortalecimiento de un punto de contacto que permita divulgar oportunamente al sector productivo sobre las normas y reglamentos nacionales y regionales, así como la capacitación en materia de normas internacionales y el apoyo en materia de laboratorios nacionales y metrología legal.

	ACCESO A MERCADOS: Normas técnicas
	Necesidad específica

	Fortalecimiento institucional de laboratorios nacionales para el desarrollo de la metrología legal; requerimientos de recursos físicos, tecnológicos y humanos.

	Adquisición de instrumentos y mecanismos que permitan la verificación para la determinación del estado de salud de las personas, en el sector de transporte, control ambiental, entre otros.

Agricultura: Medidas Sanitarias y Fitosanitarias

Colombia posee importantes obstáculos en materia de medidas sanitarias y fitosanitarias para el logro de una adecuada implementación del Acuerdo. Esto es debido a una infraestructura marginal en las agencias involucradas en las actividades de vigilancia y control, una falta de capacitación técnica para la aplicación de las medidas y un desconocimiento de métodos de valoración y mitigación de riesgos que promuevan la armonización de procesos a nivel regional. Igualmente se debe a una falta de programas de promoción y difusión a los sectores agrarios involucrados para el tratamiento adecuado de sus productos y una deficiencia en las redes de apoyo al sector agropecuario y agroindustrial sobre el nuevo marco hemisférico.

	AGRICULTURA: Medidas Sanitarias y Fitosanitarias
	Necesidad específica

	Fortalecimiento de las entidades encargadas del control y vigilancia de las Medidas Sanitarias y Fitosanitarias (ICA – INVIMA).
	Capacitación sobre análisis de riesgo

Capacitación en tratamientos cuarentenarios de plagas y enfermedades y medidas de mitigación de riesgos.

Propiedad Intelectual

El tema de la propiedad intelectual toma cada vez mayor relevancia como mecanismo para la promoción de la innovación tecnológica y su adecuada protección, así como para el desarrollo de la actividad empresarial. Colombia posee una importante normativa a nivel nacional y andino que busca la defensa de la propiedad intelectual y los derechos de autor. A pesar de ello y a pesar de los ingentes esfuerzos que tanto en materia regulatoria como operativa ha venido desarrollando Colombia, para una efectiva defensa, garantía, ejercicio y control de los derechos relativos a la propiedad intelectual, se hacen necesarios sistemas de información idóneos que permitan a los diferentes agentes públicos y privados contar con información para la toma de decisiones. En tal sentido se necesita asistencia técnica para el diseño e implementación de un sistema de información en materia de derechos de autor y registros en materia de propiedad intelectual, la adecuación, ampliación y puesta en marcha del sistema nacional de acreditación (en bienes y servicios) y para la conformación de un sistema de información global sobre los distintos registros de propiedad industrial (más aún cuando, la tendencia mundial en propiedad intelectual se orienta a registros de carácter regional o mundial, hecho que obliga por tanto que el Hemisferio se prepare a través de un sistema de información global).
	PROPIEDAD INTELECTUAL
	Necesidad específica

	Fortalecimiento de los sistemas de información.
	Asistencia técnica en materia de diseño e implementación de sistemas de acreditación, derechos de autor y propiedad industrial y conformación de un sistema de información global sobre registros de propiedad industrial.

3.
Adaptación a la Integración

El impacto de una Zona de Libre Comercio, involucra no solo la esfera estrictamente comercial de los países que la suscriben, sino con mayor razón, otras áreas que podrían parecer a simple vista ajenas del Acuerdo. La esfera social donde los conceptos de equidad, igualdad y eficiencia toman relevancia cuando existen grandes asimetrías en materia de desarrollo humano y niveles de pobreza; la esfera ambiental frente a las implicaciones del uso del suelo, la adopción de modelos de desarrollo sostenible y la protección de los recursos medioambientales; o la esfera cultural aparecen entonces como nuevos referentes de acción e influencia, en el marco del ALCA.

Finalmente el tercer módulo de Adaptación a la Integración, reúne los proyectos orientados a consolidar y adaptar los diferentes sectores en el ámbito económico, social y cultural, para el efectivo aprovechamiento de los beneficios del ALCA.

Dentro de dicho módulo se han identificado 5 (cinco) canastas de proyectos prioritarios que buscan mejorar la competitividad y productividad de las empresas – particularmente Micro, Pequeñas y Medianas Empresas (MIPYMEs) ubicadas en los sectores más sensibles y aquellas lideradas por mujeres -;

- la creación de capacidades empresariales en los grupos étnicos, debido a su importancia como potenciales exportadores, como sectores multiculturales y cuyo impacto social frente al mejoramiento del bienestar en el marco de un proceso de liberalización regional es importante;

- el medio ambiente, con el fin de asegurar el mantenimiento, protección, promoción y desarrollo sostenible de los ecosistemas existentes, la adecuación de la infraestructura y logística como herramienta física esencial para posicionarse en un nuevo mercado ampliado a nivel hemisférico;

- y el aprovechamiento de las oportunidades del nuevo comercio donde el desarrollo en capital humano, ciencia y tecnología y la ampliación de las actividades productivas a esferas más modernas y de mayor componente tecnológico toma notable relevancia en términos de generar mejores niveles de vida a la población colombiana.

1.
Igualdad De Oportunidades para Aprovechar los Beneficios del Acuerdo ALCA

Existen sectores, regiones y comunidades que por diversas razones se mantienen aisladas o al margen del proceso de negociación. La cooperación puede coadyuvar a extender efectivamente los beneficios de ALCA y lograr la inclusión efectiva de estas minorías, comunidades y regiones atrasadas para que puedan acceder a las ventajas del comercio exterior.

· Grupos Étnicos

Pocas naciones en el mundo poseen la riqueza étnica, lingüística y cultural de Colombia. Posee más de 80 pueblos indígenas diferenciados, que representan un poco más de 700 mil personas (1.5% de la población total) y usan con plena vigencia 67 lenguas nativas. La población afrocolombiana está conformada por 12 millones de personas (26% de la población); entre 5.000 a 8.000 gitanos y varios grupos de inmigrantes, que han hecho importantes aportes a las culturas regionales del país.

El Plan Nacional de Desarrollo “Hacia un Estado Comunitario” 2002-2006 señala que estos grupos han sido víctimas de la marginalización, la discriminación social, política, económica y cultural. Resalta además, que aún en la actualidad no alcanzan a recibir los beneficios del desarrollo y su situación es desfavorable en comparación con el resto de la población colombiana (mayores índices de pobreza, analfabetismo y mortalidad, desplazamiento, violencia, fragmentación del tejido social y debilidad en la formación del capital humano).

El mismo Plan propone para atender esta problemática, una estrategia que se centra en el fortalecimiento de la identidad cultural, y el reconocimiento de la diversidad de los grupos étnicos.

	OPORTUNIDADES PARA APROVECHAR LOS BENEFICIOS DEL ACUERDO ALCA: Grupos étnicos
	Necesidad específica

	Fortalecimiento de la identidad y reconocimiento de la diversidad cultural de los grupos étnicos colombianos.
	Propuesta piloto para identificar, priorizar, formular, ejecutar y evaluar con los diferentes grupos étnicos, proyectos que contribuyan al fortalecimiento de su identidad cultural.

Desarrollo del Sistema Nacional de cultura:

Proyectos relacionados con identificación y fortalecimiento de procesos organizativos y de institucionalidad étnica;

Formación y capacitación de gestores culturales;

Formulación de planes de desarrollo y manejo territorial (planes de vida de las comunidades);

Identificación de proyectos productivos sostenibles.

· Regiones Atrasadas

Debido a la existencia de regiones cuyo atraso en materia de bienestar y desarrollo les impide un adecuado uso e implementación de los escenarios, herramientas y ventajas que les otorga el ALCA, se requiere extender dichas oportunidades a la población principalmente rural de dichas regiones. En este sentido, los esfuerzos están orientados a la sostenibilidad y competitividad de determinadas actividades productivas, en relación con el tema agrícola, donde la diversificación de cultivos, capacitación empresarial rural campesina, incremento en los ingresos familiares rurales y un aumento en el valor agregado de los productos agrícolas enmarcaran la cooperación.

La gran mayoría de regiones atrasadas tienen históricamente una tradición agrícola importante. Este hecho genera un mayor impacto frente a la difícil situación que la volatilizad de precios internacionales genera en los mercados agrícolas mundiales. Frente a esta situación, en la actualidad la redefinición del sector agrícola va encaminado hacia el fortalecimiento de las prácticas naturales, los mercados verdes y los productos totalmente orgánicos, convirtiéndose estos mercados en importantes alternativas para mejorar el bienestar de la población rural. Para ello se necesita de una capacitación en destreza empresarial, y producción natural que le permita a la población campesina contar con las herramientas de conocimiento necesarias para la implementación de estos procesos de manera adecuada, con miras al aprovechamiento del mercado regional que surge con el ALCA.

	IGUALDAD DE OPORTUNIDADES PARA APROVECHAR LOS BENEFICIOS DEL ACUERDO ALCA: Regiones atrasadas
	Necesidad específica

	Programa sobre destrezas empresariales y aptitudes técnicas en actividades del campo en regiones atrasadas.
	Desarrollar una capacitación dirigida a zonas rurales para el mejoramiento de aptitudes empresariales y técnicas relacionadas con el campo y la producción sostenible.

· Género

El gobierno colombiano ha desarrollado importantes esfuerzos para el mejoramiento de las condiciones de vida de la mujer y la infancia. Particularmente la Consejería Presidencial para la equidad de la Mujer como entidad rectora de las políticas para la mujer (creada mediante el Decreto 1182 de 1999), se encarga de diseñar, promover, coordinar e implementar una política para las mujeres adultas, jóvenes y niñas que contribuya al logro de relaciones de equidad y de igualdad de oportunidades entre mujeres y hombres elevando la calidad de vida, el respeto por los derechos humanos, la participación ciudadana y el fortalecimiento de los procesos organizativos de mujeres. En este sentido, actualmente está impulsando una política nacional orientada a la paz, la equidad y al igualdad de oportunidades, donde la mujer es la protagonista como constructora de paz y desarrollo.

Esta importante iniciativa nacional se ve necesariamente influenciada por la aparición de un nuevo marco comercial como es el ALCA, el cual involucra a toda la población del hemisferio, sin distinción de género, raza o credo. Por esta razón se hace necesario, apoyar dicha iniciativa nacional con programas y proyectos orientados a incrementar las oportunidades que las mujeres tienen en materia de actividades productivas, comercio y empresa.

En el marco del ALCA, la asociatividad y productividad de la mujer debe ser promocionada y apoyada, mediante la creación de oportunidades de exportación y canales de comercialización para sus producciones como mujer empresaria.
	IGUALDAD DE OPORTUNIDADES PARA APROVECHAR LOS BENEFICIOS DEL ACUERDO ALCA: Género
	Necesidad específica

	Desarrollo gradual de oportunidades empresariales para las mujeres.
	Diseño e implementación de un programa que vincule el componente de género en los instrumentos de reconversión y desarrollo empresarial, donde se considere la capacitación en liderazgo a las mujeres gerentes de MIPYMES, la cualificación de la mano de obra femenina, entre otros.

2.
Mejoramiento de la Productividad de las Empresas

Tradicionalmente, la Política Nacional de Productividad y Competitividad - PNPC- ha centrado los esfuerzos en esta materia a nivel empresarial, buscando facilitar un entorno adecuado para su desarrollo, bajo condiciones que favorezcan la consolidación de un ambiente apropiado para que las empresas puedan producir bienes y servicios que les permitan competir en el mercado domestico e insertarse de manera exitosa en el mercado internacional.

Por esta razón, la Red Colombia Compite se diseñó como un programa de la Política Nacional de Productividad y Competitividad, cuyo objetivo fundamental ha sido conservar y fortalecer los aspectos positivos del entorno productivo, corregir o eliminar los factores que limitan la eficiencia e introducir los elementos que se requieren para su proyección y modernización, en especial para las PYMES. Todo esto en función de las exigencias del mercado nacional e internacional, a través de un esfuerzo coordinado del sector estatal con los sectores privado y académico.

En este orden de ideas, las prioridades se han definido en el seguimiento y continuidad de programas contenidos por la Red Colombia Compite como por nuevos proyectos que evidencian necesidades importantes para el buen desempeño y participación de las empresas en el ALCA. El sector productivo colombiano está integrado en un 96% por micro, pequeña y mediana empresa que genera el 66% del empleo del país. La mayoría de estas empresas trabajan aisladamente, adolecen de capital de trabajo, capacitación, información, de problemas de productividad y calidad y de estructuras organizacionales y financieras que posibiliten su inserción exitosa en los mercados internacionales y el aprovechamiento del ALCA.

· Adecuación a Estándares de Competitividad Internacional

Para Colombia es esencial mantener los mercados que ha ganado con los acuerdos regionales y para ello necesita ajustar su aparato productivo y fortalecer el componente de ciencia y tecnología y de innovación en los nichos actuales. Así mismo, la capacidad productiva y el conocimiento que tiene Colombia del mercado regional también pueden ser de interés para empresas extranjeras que quieran venir a estos mercados, por lo cual se deben promover alianzas donde nuevos productos sean producidos y distribuidos por empresas colombianas a las mercados vecinos.

El sector privado y el Gobierno han identificado la necesidad de diseñar servicios que permitan una mejor participación de la pequeña y mediana industria en la dinámica exportadora nacional, a través de la creación de paquetes de servicios orientados hacia las verdaderas necesidades de estas empresas. En tal forma se necesitan asesoría y financiamiento para a) crear servicios de acompañamiento inicial de MIPYMES, en materia de estándares de calidad y procedimientos normatizados, cumplimiento de requisitos legales y tributarios y b) diseñar e identificar nuevos servicios alternativos como son en materia financiera, logística, de aprendizaje y asociación.

	MEJORAMIENTO DE LA PRODUCTIVIDAD EN LAS EMPRESAS: Adecuación a Estándares de Competitividad Internacionales del Aparato Productivo
	Necesidad específica

	Formación de servicios dirigidos a las MIPYMES y PYMES.
	Asesoría y financiamiento para la identificación y diseño de servicios alternativos en materia de asociatividad, logística y servicios financieros apropiados.

· Reconversión para Sectores más Sensibles

	MEJORAMIENTO DE LA PRODUCTIVIDAD EN LAS EMPRESAS: Reconversión para sectores más sensibles
	Necesidad específica

	Reconversión de empresas MIPYMES ubicadas en los sectores más sensibles.
	Diseño de instrumentos para facilitar a las empresas el proceso de reconversión hacia otras actividades con mayor potencial, de acuerdo con las nuevas condiciones que impone el Acuerdo.

	Programa de reconversión de las actividades rurales dedicadas a la producción de productos más protegidos actualmente
	Facilitar la transición de las poblaciones rurales de una actividad a otra.

· Sensibilización y Capacitación en el uso de Herramientas para el Mejoramiento de la Productividad

La integración hemisférica implica la necesaria adaptación de los sectores productivos del país, incluyendo esto tanto en bienes como en servicios. Este inevitable requerimiento debe ser asumido con la mejor gestión institucional y la definición de mecanismos que permitan una rápida adecuación productiva y capacitación para afrontar el ALCA con estándares internacionales óptimos que promuevan y aceleren la liberalización comercial como el desarrollo nacional. En este contexto, la promoción de prácticas empresariales exitosas, capacitación en temas gerenciales, utilización de herramientas tecnológicas, entre otros proyectos de cooperación, son básicos para lograr una difusión y capacitación de procesos y conocimiento gerencial indispensable para el mejoramiento de la productividad en el mercado ALCA.

	MEJORAMIENTO DE LA PRODUCTIVIDAD DE LAS EMPRESAS: Sensibilización y Capacitación en el Uso de Herramientas para el Mejoramiento de la Productividad
	Necesidad específica

	 Desarrollo de mejores prácticas y fortalecimiento de capital social.
	Asistencia y recursos para el desarrollo de un programa sobre buenas prácticas empresariales compuesto por varios proyectos de estudios, promoción, sensibilización empresarial y creación de capital social y asociatividad.

· Desarrollo en Capital Humano, Ciencia y Tecnología

La importancia del desarrollo del capital humano es una variable fundamental para los países en desarrollo, quienes según las estadísticas referentes a desarrollo humano de las Naciones Unidas (2001) evidencian graves debilidades en materia de conocimiento, capacitación y calidad empresarial, que terminan por diezmar la competitividad nacional frente a otros países y mercados.

Cada vez más, la práctica y desarrollo comercial internacional, muestran cómo las actividades empresariales más exitosas en materia de riqueza y generación de bienestar, son las que concentran mayor grado de conocimiento y especialización. Por lo tanto, la cooperación debe orientarse a prioridades que aseguren la creación de personal calificado, idóneo y creativo frente a las necesidades del aparato productivo y a generar la información necesaria en cuanto a la tecnología disponible en el país, su óptima gestión y a las posibilidades tecnológicas disponibles para las PYMES en la oferta de tecnología internacional para que el aparato productivo se modernice.

	MEJORAMIENTO DE LA PRODUCTIVIDAD DE LAS EMPRESAS: Desarrollo en capital humano, ciencia y tecnología
	Necesidad específica

	Capacitación empresarial en ciencia y tecnología.
	Diseño y desarrollo de programa permanente de capacitación a través de medios masivos nacional y regional sobre la importancia y mecanismos de apoyo en CyT.

3.
Aprovechamiento de las Nuevas Oportunidades de la Integración

· Fortalecimiento y Apoyo a las Actividades de Emprendimiento que surjan en el País

El Gobierno colombiano y particularmente el Ministerio de Comercio, Industria y Turismo ha desarrollado importantes esfuerzos por apoyar las actividades de emprendimiento. Entre los programas más sobresalientes está el Proyecto "Cátedra Virtual de Innovación y Creación de Empresas de Base Tecnológica", con el apoyo de la Corporación Andina de Fomento –y la Incubadora de Empresas de Base Tecnológica de Antioquia -IEBTA, que comprenden el diseño del contenido, formación, acompañamiento y gestión de los planes de negocio de estudiantes de las ciencias básicas de todo el país.
A pesar de los esfuerzos como el descrito anteriormente para apoyar las actividades de emprendimiento que surgen en el país, aún se caracterizan por su desarticulación y marginalidad y deficiencias en la adecuada capacitación de destrezas empresariales en materia de gestión de planes de negocios, apoyo a la formación de nuevos empresarios y empresas y la conformación de fondos de financiamiento para apoyar las deficiencias de capital en las primeras etapas de crecimiento.

	APROVECHAMIENTO DE LAS NUEVAS OPORTUNIDADES DE LA INTEGRACIÓN: Fortalecimiento y Apoyo a las Actividades de Emprendimiento que surjan en el País
	Necesidad específica

	Gestión de planes de negocios de estudiantes provenientes de universidades, del SENA, de la educación formal y no formal en ciencias básicas y de empresarios MIPYME que se orienten a nuevos esquemas de negocio o a empresas de base tecnológica.
	Formar, acompañar y asesorar la gestión de planes de negocios de estudiantes de nuevos sectores.

4.
Biodiversidad

El gobierno colombiano reconociendo la riqueza natural y diversa que tiene el país, como su obligación de adoptar un modelo de desarrollo que proteja y promueva la sostenibilidad, ha definido como prioridad la definición de una canasta de proyectos que reflejen la promoción, preservación y uso adecuado de dichos recursos. En la medida que se termine por definir las necesidades y prioridades al respecto se irán incluyendo en esta canasta.

[image: image2.wmf]ACUERDOS

PAIS

ENTRADA EN VIGENCIA

AAP

EL SALVADOR

1984

AAP

GUATEMALA

1984

AAP

HONDURAS

1984

AAP

NICARAGUA

1984

AAP

COSTA RICA

1984

AAP

PARAGUAY

1993

AAP

URUGUAY

1993

ACE

CHILE

1994

AAP

PANAMA

1995

AAP

CARICOM

1995

TLC

COLOMBIA - VENEZUELA (G3)

1995

MERCADO AMPLIADO

BOLIVIA, PERU, ECUADOR Y VENEZUELA

1997

AAP

BRASIL

1999

AAP

ARGENTINA

2000

AAP

CUBA

2001

TLC

RESTO DE AMERICA (ALCA)

EN NEGOCIACIÓN

ESTRATEGIA NACIONAL PARA EL FORTALECIMIENTO DE LAS CAPACIDADES DE COMERCIO

Programa de Cooperación Hemisférica (PCH)

MINISTERIO DE COMERCIO INDUSTRIA Y TURISMO

REPÚBLICA DE COLOMBIA

AGOSTO DE 2003

ESTRATEGIA NACIONAL PARA EL FORTALECIMIENTO DE LAS CAPACIDADES DE COMERCIO

TABLA DE CONTENIDO

INTRODUCCIÓN

BREVE PANORAMA GENERAL

COLOMBIA EN EL CONTEXTO NACIONAL E INTERNACIONAL

PARTE A

1. PANORAMA ECONÓMICO

1.1 POLÍTICA, ESTRATEGIA COMERCIAL Y MARCO INSTITUCIONAL

1.1.1 DEFINIENDO UNA POLÍTICA COMERCIAL NACIONAL

1.1.2 MARCO INSTITUCIONAL DE LAS POLÍTICAS COMERCIALES

a) Ministerio de Comercio, Industria y Turismo

b) Fomento de las exportaciones

c) Otras entidades de apoyo para una política comercial coherente

d) Participación del sector privado y de la academia

1.1.3 ACUERDOS COMERCIALES Y NEGOCIACIONES

1.1.4 COOPERACIÓN PARA EL FORTALECIMIENTO DEL COMERCIO

PARTE B

2. FORTALECIMIENTO DE LAS CAPACIDADES EN MATERIA DE COMERCIO

2.1 ETAPA DE PARTICIPACIÓN: NECESIDADES GENERALES Y ESPECIFICAS

2.2 ETAPA DE IMPLEMENTACIÓN: NECESIDADES GENERALES Y ESPECIFICAS

2.3 ETAPA DE ADAPTACIÓN AL NUEVO MARCO DE INTEGRACIÓN: NECESIDADES GENERALES Y ESPECÍFICAS

2.3.1 IGUALDAD DE OPORTUNIDADES PARA APROVECHAR LOS BENEFICIOS DEL COMERCIO EXTERIOR

2.3.2 MEJORAMIENTO DE LA PRODUCTIVIDAD DE LAS EMPRESAS

2.3.3 APROVECHAMIENTO DE LAS NUEVAS OPORTUNIDADES DE LA INTEGRACIÓN

2.3.4 INFRAESTRUCTURA, LOGÍSTICA Y SERVICIOS PÚBLICOS

2.3.5 BIODIVERSIDAD

INTRODUCCIÓN

Desde los inicios del proceso de negociaciones, para la creación de un Área de Libre Comercio en las Américas (ALCA), los países han reafirmado su compromiso de lograr un modelo integracionista que permita extender los beneficios del libre mercado, el comercio exterior y la solidaridad hemisférica a todo el continente. Este último compromiso, implica tener en cuenta las asimetrías existentes en relación con el desarrollo y tamaño de las economías, donde existen notables diferencias entre los países que lo componen.

En este contexto, la cumbre ministerial de Quito (2002), da un salto significativo frente a la adopción de medidas y programas tendientes al mejoramiento de las capacidades para afrontar no sólo el proceso de negociaciones como tal, sino en el mediano y largo plazo, la implementación del acuerdo al promulgar los principios, objetivos, características, estrategias y metodología del Programa de Cooperación Hemisférica (PCH).

El PCH en el caso colombiano, debe contribuir a la inclusión y participación activa de la población en el aprovechamiento de las oportunidades que brinde el ALCA para su desarrollo. El Ministerio de Comercio, Industria y Turismo se ha dado a la tarea de construir conjuntamente con el sector público, privado y la sociedad civil, un programa de cooperación que recoja las necesidades y prioridades acordes con los esfuerzos institucionales de lograr la consolidación de una política estratégica, que eleve la competitividad de la producción nacional y promueva una inserción ordenada de la economía colombiana tanto a nivel regional como global.

La Estrategia Nacional que se presenta en este documento responde a cuatro lineamientos estratégicos como son: 1) Asegurar la inclusión de todos los segmentos de la población colombiana en los beneficios de la negociación ALCA, 2) Preparar oportunamente a las agencias del Gobierno para asumir los retos que impone el libre comercio del ALCA no sólo en términos de su capacidad negociadora y de los compromisos y modernización institucional sino en términos de la capacitación de los funcionarios que administrarán los diversos instrumentos, 3) Crear los mecanismos que apoyen al sector productivo para su reconversión, para elevar a estándares internacionales su productividad, y para promover la creación de nuevos sectores de base tecnológica que respondan a la demanda internacional y 4) Fortalecer las exportaciones del país y dentro de este propósito el posicionamiento regional de Colombia como proveedor importante de Centroamérica, el Caribe y la Comunidad Andina.

De los anteriores lineamientos, se desprenden las acciones inscritas en diferentes áreas donde la cooperación internacional puede generar importantes impactos en el fortalecimiento de la sociedad colombiana en el proyecto más ambicioso que el país ha negociado hasta la fecha: El Área de Libre Comercio de las Américas - ALCA.

De esta forma en la parte A se hace una breve descripción histórica sobre el contexto económico y político en el cual se ha desarrollado el país, la definición de las políticas actuales en materia comercial, el aparato institucional que apoya la gestión comercial y el papel de Colombia en los acuerdos y negociaciones comerciales.

La parte B contempla la propuesta de la estrategia nacional en materia de cooperación en las áreas de participación, implementación y adaptación mediante la identificación de prioridades y necesidades de cooperación que logren el uso pleno de los mecanismos, herramientas e instrumentos que un Acuerdo regional de este tipo puede generar para la ampliación y diversificación de exportaciones, el fortalecimiento de nuevos sectores, el incremento en el intercambio comercial y consecuentemente la generación de empleo, el mejoramiento de los ingresos, la ampliación de los beneficios a los sectores y regiones atrasadas y en conclusión, el nuevo impulso hacia la construcción de mayor bienestar social y económico a nivel nacional y regional, consolidando el efectivo aprovechamiento del ALCA.

En la elaboración de este documento queremos agradecer los comentarios y apoyo recibido del Banco Interamericano de Desarrollo.

COLOMBIA EN EL CONTEXTO NACIONAL E INTERNACIONAL: BREVE PANORAMA

En términos de la actividad económica, Colombia es un país pequeño para casi la totalidad de sectores industriales importantes pero es grande en casi cualquier bien primario donde tenga éxito. En términos de la estrategia de política económica, nuestro mercado interno no alcanza a tener el atractivo del brasilero, por lo cual una política abierta como la chilena o panameña puede ser aconsejable. Sin embargo, en algunos sectores industriales este tamaño ha bastado para generar producciones mundialmente competitivas, en particular cuando se le observa en el conjunto andino.

En términos de desarrollo, Colombia posee altos niveles de marginalidad, pero nuestra estructura industrial no es significativamente diferente, en calidad y tamaño, de la de Venezuela o Argentina. Nuestra dotación humana se compara con la de Brasil, México o Malasia, pero es inferior a la de cualquier país desarrollado. Finalmente, somos un país de grado intermedio de desarrollo, no sólo al compararnos con Latinoamérica, sino en el contexto mundial.

Colombia es catalogado como un país diverso: es un país Caribe, situación que nos hermana con países como República Dominicana y los países del CARICOM; un país andino que comparte la cultura del maíz a lo largo de países como Bolivia, Ecuador y Perú; un país que hace parte de la Cuenca del Pacífico y que alberga una cultura con raíces africanas; un país orinoquense, hermanode la cultura de la gran llanura con Venezuela; un país amazónico, con una cuarta parte de nuestro territorio cubierto por la selva de la gran cuenca del río Amazonas, compartida con Brasil, Ecuador, Perú y Venezuela. Esta geografía ha producido en el país una gran riqueza en biodiversidad, por lo cual pertenece al grupo de los países mega diversos del globo.

Colombia es el sexto país en población en el hemisferio con una red urbana, muy singular en América Latina: 5 ciudades mayores de un millón de habitantes, 45 ciudades superiores a cien mil habitantes, cerca de 150 municipios superiores a veinte mil habitantes y cerca de 400 con poblaciones entre dos mil y cinco mil habitantes.

El tamaño y el grado de desarrollo intermedios en tantos sentidos impiden optar por una sola vía, la recomendable para países pequeños o la recomendable para países grandes. La política económica y comercial y sus estrategias deben ser una mezcla cuidadosa de estas dos formas. Deben ser mixtas en torno a lo apropiado para países subdesarrollados y lo deseable para países desarrollados, mixtas en cuanto a lo apropiado para países de enormes riquezas naturales y lo apropiado para países cuyo único capital es su trabajo.

Posee el aparato productivo más importante, más integrado y más diversificado de la región andina y de Centroamérica. La integración y la apertura de los mercados regionales han consolidado la vocación transformadora de Colombia en el área. Con la apertura del ALCA vendrán otros competidores y habrá una recomposición de las actividades económicas a favor de los proveedores más competitivos. Para Colombia es esencial mantener los mercados que ha ganado con los acuerdos regionales y para ello necesita ajustar su aparato productivo y fortalecer el componente de ciencia, tecnología e innovación en los nichos actuales.

Este contexto lo obliga a buscar nuevos nichos con mayor valor agregado y mayor capital humano, a partir de los cuales sea posible generar las condiciones para ofrecer mejores niveles de vida. Sólo en la medida en que Colombia se encuentre ejecutando actividades que aumenten notablemente su productividad, en las cuales sea posible pagar mayores salarios, generar mayores utilidades, pagar mejor los factores, podrá el país ofrecer un mejor nivel de vida a sus habitantes.

Colombia considera que el Programa de Cooperación Hemisférica (PCH) del ALCA es una oportunidad para presentar ante la comunidad de donantes, las acciones estratégicas prioritarias que permitirán viabilizar la participación activa de todo el conjunto de la población, en el aprovechamiento de las oportunidades que brinde el ALCA para su desarrollo. Igualmente, estas acciones harán parte del total de realizaciones en las que el país se ha comprometido, para acoger el proceso de integración hemisférica que implica este acuerdo.

EL CONTEXTO NACIONAL

A finales del siglo XIX, después de haber pasado por productos como la quina y el tabaco, Colombia se vincula establemente a la economía mundial con el café. La industria surge entonces alrededor de la demanda cafetera y se inicia un proceso espontáneo de sustitución de importaciones, cuya fase final ocurrió ya entrada la década del 50 del siglo XX. Es necesario recordar que fue plenamente exitoso, pues Colombia era a principios de los cincuentas uno de los países más pobres del hemisferio, y a principios de los setenta el Banco Mundial propuso que se clasificara en el grupo de economías semi industrializadas, junto con Brasil y los tigres asiáticos
.

Entre 1945 y 1995 Colombia creció a un promedio anual de 5%. Este crecimiento económico fue de la mano con el progreso social: en 1960 la distribución del ingreso era altamente desigual, comportamiento distinto entre 1970 y 1998 donde los progresos alcanzados en reducir la pobreza fueron significativos.
 Hechos como que las exportaciones no tradicionales pasaran del 6% del total en 1950 a 47% en 1975, que el 35% de las exportaciones fueran industriales, que el ritmo promedio de crecimiento de las exportaciones industriales fuera del 17% anual a lo largo de quince años, mostraron un cambio sustancial en el relacionamiento colombiano frente al mundo.

Esta diversificación de la canasta exportadora del país se vió reforzada al inicio de la década de los noventa por la apertura y consolidación de la zona de libre comercio en el mercado andino. El mercado ampliado en muchos casos permitió que la industria colombiana lograra escalas de producción eficientes y se diera un comercio intraindustrial creciente a lo largo de la década entre Colombia, Ecuador y Venezuela, además de convertir a Colombia en el principal proveedor andino de productos industriales.

A pesar de ello, la dinámica de crecimiento no ha sido suficiente para que el país escapara de una serie de problemas estructurales, propios a su condición de PED que le ha impedido alcanzar óptimos niveles de desarrollo económico: una gran sensibilidad frente a los cambios radicales en las tendencias de los flujos de capital hacia el mundo en desarrollo y a los cambios en los precios internacionales de materias primas y de productos primarios.

Como se anotó, a pesar de su mercado interno que es uno de los más significativos en América Latina, en varios sectores el tamaño de su economía le exige, para lograr niveles competitivos, integrarse económicamente, y en este sentido el mercado andino ha sido estratégico para su desarrollo industrial.

Después de haber sido un raro modelo de estabilidad
 y éxito económico en América Latina, y de gozar de calificación de riesgo de crédito “grado de inversión”, Colombia ha pasado a ser asociada con características menos atractivas: durante las dos últimas décadas Colombia ha sido el mayor productor de cocaína y este papel central en el negocio global del narcotráfico ha potenciado los problemas de orden público, como la inseguridad, el terrorismo, y los múltiples y frecuentes actos violentos ocasionados por grupos guerrilleros y paramilitares. La economía ya no parece ser inmune a la inseguridad de la vida cotidiana: el ritmo de crecimiento ha caído en los últimos años
, el ahorro y la inversión son muy bajos y el desempleo se mantiene alto. Hasta tanto la seguridad no mejore, la inversión no parece reaccionar.

Dicha problemática ha producido una profunda crisis en la sociedad colombiana, caracterizada por el desplazamiento, la pobreza, una mayor desigualdad en la distribución del ingreso, (entre 1998 y 2002 la población pobre de Colombia pasó de 20 a 24 millones de colombianos, de los cuales 9 millones viven bajo la línea de pobreza), el abandono y concentración de la propiedad y la falta de oportunidades, la marginación de amplios sectores de la población de los beneficios de la vida moderna y el distanciamiento frente a un régimen democrático, político y social. En busca de seguridad y una mejor perspectiva económica, un número importante de colombianos
 ha migrado a Estados Unidos, Venezuela, Ecuador y Centroamérica.

Ante esta realidad el Gobierno de Álvaro Uribe ha diseñado y está implementando un plan de desarrollo
 que busca a) recuperar la seguridad democrática del país como prioridad básica, b) impulsar el crecimiento, c) construir equidad social, d) incrementar la transparencia y eficiencia del Estado. Estas estrategias se orientan al fortalecimiento de la institucionalidad y de la democracia como vía para derrotar a los violentos. Esta política en menos de un año ha logrado notables reducciones en las hectáreas de cultivos ilícitos, la disminución del número de ataques a poblaciones, de víctimas civiles, de homicidios y de secuestros y el aumento del tráfico vehicular en las carreteras nacionales, especialmente el transporte de carga.

Todo lo anterior ha redundado en una recuperación de la confianza de los mercados de capitales en la economía colombiana. Sin embargo, el problema global del narcotráfico sigue alimentando el conflicto interno y afecta la dinámica social y empresarial colombiana, convirtiéndose en un serio limitante para el desarrollo nacional, que se debate entre la inserción o el aislamiento.

Paralelamente al esfuerzo gubernamental, las bondades del comercio han sido pieza fundamental para el sostenimiento de la economía colombiana, la generación de oportunidades y la búsqueda de un mejor y mayor bienestar para los colombianos, por lo cual el nuevo marco de liberalización regional puede incrementar las condiciones de crecimiento y desarrollo hasta ahora existentes. Teniendo en cuenta la anterior perspectiva, el gobierno y la sociedad colombiana consideran que el ALCA (como proceso comercial y liberalizador) puede convertirse en un componente importante del crecimiento económico colombiano si se saben aprovechar las ventajas del libre intercambio regional al mismo tiempo que fortalecer las relaciones entre países, los procesos de diálogo, la convivencia y el desarrollo regional.

PARTE A

1. PANORAMA ECONÓMICO
Colombia es un país de 43 millones de habitantes
 con un territorio de 1.1 millones de KM2, un Producto Interno Bruto de 82.4 billones de dólares y un PIB per capita de 1.890 dólares
. Como se señaló anteriormente, después de décadas de crecimiento promedio del 5%, la economía colombiana ha perdido dinamismo desde finales de la década de los noventa y su crecimiento ha permanecido moderado en los primeros años del siglo XXI.

La participación de la agricultura en el PIB colombiano es de 13%, mientras que la industria contribuye con 29.9% y los servicios en 57.1%. Cabe anotar que en los últimos años la agricultura experimentó una caída importante debido a la inseguridad, y a la revaluación real de la tasa de cambio que se extendió hasta 1998. A partir de entonces la corrección cambiaria, los instrumentos de financiamiento al agro y la política actual de seguridad se han venido reflejando en una reactivación del sector sin que alcance a corregir los problemas de pobreza rural acumulados durante la década pasada.

En cuanto a la política cambiaria, desde 1994 el país tuvo un régimen de banda cambiaria, intermedio entre un régimen de tasa de cambio fija y uno de flotación libre. En septiembre de 1999 fue eliminado este sistema y se pasó a un sistema de libre flotación del tipo de cambio nominal. Con la apertura de la economía a inicios de los noventa, que incluyó no sólo la apertura comercial sino de la cuenta de capitales y el desmonte del control de cambios, la tasa de cambio se revaluó hasta 1997. A partir de 1998 se revierte esta tendencia hasta la eliminación de la banda cambiaria en septiembre de 1999. Desde entonces la tasa de cambio ha sido bastante volátil y el Banco Central ha tenido que intervenir en algunas ocasiones para mantener la estabilidad cambiaria.

La inflación ha tenido una tendencia notablemente decreciente desde 1991 pasando de 26.8% a cifras de un dígito desde 1999, disminuyendo a un 6% en 2002, gracias a la política liderada por el Banco de la República en coordinación con el Gobierno Nacional y al bajo dinamismo de la demanda interna.

En el 2002 Colombia exportó 11.900 millones de dólares de los cuales el 76,5% se ubicaron en el mercado ALCA. Colombia diversificó tempranamente su canasta exportadora y hoy en día el café representa tan sólo el 5% de sus exportaciones. Otros productos primarios responden por el 45% de las exportaciones del país (oro, carbón, petróleo, ferroníquel, banano, flores) y el resto de la canasta, es decir el 50%, está compuesta por bienes industriales. La mitad de nuestra canasta exportadora se dirige a los mercados desarrollados del ALCA y se compone en un 70% de bienes primarios y un 30% de bienes industriales. El resto de nuestra canasta que se dirige al mercado hemisférico va a los países en desarrollo y está compuesta casi en su totalidad por productos industriales, donde Ecuador y Venezuela son nuestros principales compradores. Mientras que los Estados Unidos nos compran 1.000 millones de dólares en productos industriales, la Comunidad Andina nos compra más de US$ 2.000 millones.

Por otro lado las importaciones han tenido en los últimos diez años una tendencia creciente, pasando de US$ 4.500 millones en 1991 a US$ 10.478 millones en el 2002. El 69% de las importaciones de Colombia también provienen del mercado ALCA, donde sobresalen como países proveedores Estados Unidos, Venezuela, México y Brasil. En cuanto a la composición de las importaciones, 50% corresponden a materias primas e insumos, 15% a bienes de consumo y 35% a bienes de capital.

La Balanza Comercial del país ha pasado de ser negativa desde 1991 hasta 1998 a ser positiva desde 1999 a la fecha, debido en buena parte al ajuste cambiario. En los momentos de alto déficit comercial el país no incurrió en problemas de balanza de pagos debido a que se mantuvo el financiamiento internacional como reconocimiento de las entidades financieras internacionales al adecuado manejo macroeconómico.

1.1 POLÍTICA, ESTRATEGIA COMERCIAL Y MARCO INSTITUCIONAL.

1.1.1 Definiendo una Política Comercial Nacional
En 1990 Colombia adoptó el Programa de Modernización de la Economía Colombiana cuyo objetivo era el de trasladar el motor de crecimiento de la economía al sector exportador para lo cual se adelantaron reformas de carácter financiero, bancario, laboral, comercial y constitucional y se transformaron y crearon instituciones que harían viable la modernización de la economía. Como parte de estas reformas se crea, en 1991, mediante la Ley 7ª, el Ministerio de Comercio Exterior. Estas reformas enmarcan las políticas que se han desarrollado en los Gobiernos siguientes.

El Gobierno actual ha retomado la política comercial e industrial emprendida por el Gobierno anterior y contenida en el Plan Estratégico Exportador (1999-2009). Sus objetivos son: aumentar y diversificar la oferta exportable de bienes y servicios en función de la demanda mundial y la oferta interna.; consolidar e incrementar la inversión extranjera para fomentar directa o indirectamente las exportaciones; hacer competitiva la actividad exportadora
; regionalizar la oferta exportable; y desarrollar una cultura exportadora. Este documento constituye la carta de navegación para lograr el fortalecimiento del sector productivo colombiano y su orientación hacia el mercado internacional.
1.1.2 MARCO INSTITUCIONAL DE LAS POLÍTICAS COMERCIALES

ESTRUCTURA ORGANIZATIVA

a) El Consejo Superior de Comercio Exterior

El Consejo Superior de Comercio Exterior (CSCE) es el organismo asesor del Gobierno Nacional en todos aquellos aspectos que se relacionen con el comercio exterior del país. Su principal objetivo es recomendar al Gobierno Nacional la política general y sectorial de comercio exterior de bienes, tecnología y servicios, de inversión extranjera y de competitividad en concordancia con los planes y programas de desarrollo del país. El CSCE está integrado por el Presidente de la República, quien lo preside; los directivos superiores de algunos ministerios
, el Presidente del Banco de Comercio Exterior (BANCOLDEX), el Presidente de PROEXPORT, los Directores Generales de Comercio Exterior y la Dirección de Impuestos y Aduanas Nacionales (DIAN) y otros Ministros o funcionarios pueden asistir a sus sesiones cuando sean invitados en función de los temas a tratar.

b) Ministerio de Comercio, Industria y Turismo

El Ministerio de Comercio Exterior fue creado mediante la Ley 7 de 1991. Desde entonces ha sufrido dos reestructuraciones con el objetivo de hacer más eficiente el tamaño del Estado. Mediante el Decreto 2553 de 1999 se llevó a cabo la primera reestructuración y mediante el Decreto 210 de 2003 se fusionaron el Ministerio de Desarrollo Económico y el Ministerio de Comercio Exterior para crear el Ministerio de Comercio, Industria y Turismo, el cual cuenta con un Viceministerio de Comercio Exterior y un Viceministerio de Desarrollo Empresarial.

El Ministerio se encarga en términos generales de:

· Diseñar y ejecutar la política general de comercio exterior y desarrollo.

· Realizar la planeación estratégica y seguimiento de políticas en temas relacionados con la competitividad y el desarrollo de los sectores productivos de la industria; la micro, pequeña y mediana empresa; el comercio exterior de bienes, servicios y tecnología; la promoción de la inversión extranjera; el comercio interno y el turismo; y ejecutar las políticas, planes generales, programas y proyectos de comercio exterior.

En este sentido, la definición, fijación y seguimiento de la política de comercio exterior colombiana, por su organización institucional, se ha caracterizado por tener un alto grado de coordinación con las demás agencias y sectores del gobierno. Sin embargo, la reciente fusión entre las carteras de Desarrollo y de Comercio exige una mayor sincronía y afinidad entre la política comercial y las políticas relacionadas con el sector real y en particular con las PYMES.

En una perspectiva ALCA, es fundamental que los instrumentos orientados a apoyar a la PYME, tomen en cuenta los retos que implica para el aparato productivo colombiano competir en ALCA y que instrumentos como la ley 590
, logren orientarse al mejoramiento de la productividad de aquellos sectores que enfrentan una demanda hemisférica dinámica y a privilegiar aquellas PYMES de base tecnológica que constituyan nuevos nichos y contribuyan a la modernización de la canasta exportadora colombiana.

c) Promoción de Exportaciones

· Proexport: Es la entidad encargada de la promoción comercial de las exportaciones no tradicionales colombianas. Brinda apoyo y asesoría integral a los empresarios nacionales, en sus actividades de mercadeo internacional, mediante servicios dirigidos a facilitar el diseño y ejecución de su estrategia exportadora. De esta forma promueve la internacionalización de las empresas colombianas y la realización de negocios internacionales a través de
:

· La identificación de oportunidades de mercado.

· El acompañamiento en el diseño de planes de acción.

· El diseño de estrategias de penetración de mercados.

· La identificación y promoción de contactos entre empresarios tanto en actividades de promoción comercial como de inversión.

· Servicios especializados a empresarios extranjeros interesados en adquirir bienes y servicios colombianos.

· Las misiones comerciales y asistencia a ferias.

· Banco de Comercio Exterior de Colombia (Bancoldex): Es una sociedad anónima de economía mixta, vinculada al Ministerio de Comercio, Industria y Turismo, siendo el Gobierno Nacional su mayor accionista. Opera en Colombia como un banco de redescuento, ofreciendo productos y servicios financieros tanto a las empresas relacionadas con el comercio exterior colombiano como a aquellas no vinculadas al comercio exterior. En el exterior ofrecen, por conducto de bancos previamente calificados, financiación para el importador de bienes y servicios colombianos.
Ambas instituciones han tenido como misión la diversificación de exportaciones y la promoción de nuevas actividades empresariales. Si bien es cierto que han sido exitosas en su misión, también es que existe un número muy significativo de pequeñas empresas que no tienen acceso aún, a estos instrumentos y que por consiguiente no se vinculan al comercio internacional, por carecer de capital de trabajo y por no cumplir ni con los estándares de calidad ni con las cantidades que exige la exportación.

Desde este punto de vista, la propuesta de estrategia nacional para el PCH, orienta un importante esfuerzo sobre el mejoramiento de la productividad de las empresas nacionales donde los proyectos de sensibilización, capacitación, adecuación a estándares de competitividad internacional y reorientación a nuevas oportunidades permita a las diferentes empresas – y en particular a las PYMES – financiar sus exportaciones, contar con un adecuado capital de trabajo y consolidar unas mejoras en materia de productividad y competitividad relevantes para participar en el mercado hemisférico, acorde con los lineamientos estratégicos definidos como son: Crear los mecanismos que apoyen al sector productivo para su reconversión, elevando a estándares internacionales su productividad, y promover la creación de nuevos sectores de base tecnológica que respondan a la demanda internacional y Fortalecer las exportaciones del país y dentro de este propósito fortalecer el posicionamiento regional de Colombia como proveedor importante de Centroamérica, el Caribe y la Comunidad Andina.

d) Participación del Sector Privado y de la Academia

Comisión Mixta de Comercio Exterior. El marco institucional del comercio exterior colombiano tiene prevista la participación del sector privado en la Comisión Mixta de Comercio Exterior al cual asisten los principales gremios del país y sesionan con el Consejo Superior. Su función es la de analizar la política de comercio exterior y formular las recomendaciones pertinentes al Gobierno.

Equipo Negociador para el ALCA. El Gobierno en cabeza del Ministerio de Comercio Industria y Turismo desarrolló un esquema para concertar la posición nacional para las negociaciones del ALCA en cada uno de los temas incluidos en el proceso. En este sentido, mediante el Decreto 246 de 2001 se creó el Equipo Negociador que está compuesto por el sector público, el sector privado y la academia. Hace también parte del mismo el Consejo Asesor Empresarial (CAE), el cual está conformado por un grupo de empresarios representantes de los diferentes sectores del aparato productivo, designados para tal efecto por el Ministro de Comercio, Industria y Turismo. El CAE manifiesta al Ministro de Comercio, Industria y Turismo, por solicitud de este ultimo, necesidades, propuestas frente al desarrollo de las negociaciones con el fin de apoyar la construcción de una posición estratégica nacional.

Dentro de esta estructura el sector privado y la academia participan en la conformación de la posición negociadora conjuntamente con el Equipo Gubernamental de la siguiente manera:

El Sector Privado. El Equipo Negociador cuenta con los representantes del sector privado que designen para ello los gremios de la producción a los fines de las negociaciones. El sector privado creó una instancia de coordinación interna a través del Comité Intergremial del Comercio Exterior (CICEX), el cual se hace presente en todas las reuniones que convoca el Ministerio en cada uno de los temas de negociación. Igualmente participan los gremios que no hacen parte del CICEX.

La Academia y Centros de Investigación. El Gobierno Nacional, mediante contratos con la Academia, vinculó hasta mediados de este año a este sector a la negociación del ALCA y le solicitó su análisis y consejo en la estrategia general de negociación y en los diversos temas que se negocian en el ALCA o que juzga de interés el Ministerio para la negociación.

Al respecto de la participación del sector público, privado y academia, aunque existe un proceso de información y retroalimentación válido, la promoción y difusión del Acuerdo a más sectores y el desarrollo de foros, seminarios y talleres que permitan a nivel académico profundizar en el estudio y preparación de la comunidad frente al ALCA deben ser indudablemente incrementados. Por lo cual el Ministerio y la misma sociedad civil han definido en el marco el PCH la inclusión de una necesidad horizontal basada en la promoción y difusión del proceso ALCA a través de la Academia y Centros de Investigación de acuerdo al lineamiento estratégico relativo a asegurar la inclusión de todos los segmentos de la población colombiana en los beneficios de la negociación ALCA.

1.1.3 ACUERDOS COMERCIALES Y NEGOCIACIONES

A partir de los noventa el país inició una dinámica negociadora de acuerdos de integración que comenzó por la reactivación del Grupo Andino (hoy Comunidad Andina), la adopción del regionalismo abierto y el establecimiento de una zona de libre comercio sin restricciones y sin excepciones a partir de 1992 entre los países andinos con excepción del Perú.

En 1994 Colombia, Ecuador y Venezuela suscriben el Arancel Externo Común, mientras que Perú conserva unos aranceles diferentes y Bolivia mantiene, por su condición de país de menor desarrollo relativo, una estructura arancelaria especial. Ello da lugar a dos esquemas dentro de la CAN: una unión aduanera entre los tres países citados y una zona de libre comercio entre los cinco países andinos. Luego Colombia y Venezuela suscribieron con México el TLC llamado Grupo de los Tres y en el mismo año Colombia amplió su ACE con Chile a un Acuerdo de Libre Comercio. Con los demás países se ha venido avanzando en la liberalización en el marco de los respectivos acuerdos de alcance parcial.

Entre esta variedad de procesos de integración, la Comunidad Andina (del cual sobresale el comercio fronterizo con Venezuela y Ecuador), es el más relevante, debido a su impacto positivo durante los últimos 30 años sobre la economía nacional, al punto de consolidar un aparato industrial y empresarial importante en América del Sur. En la actualidad la CAN ha promovido nuevas agendas temáticas, para fortalecer el acuerdo comunitario en temas como: servicios, inversiones y compras del sector público.

A escala regional, participa en las negociaciones para conformar el Área de Libre Comercio de las Américas (ALCA) cuyo mercado es de notable importancia para Colombia
, por cuanto puede representar nuevas posibilidades para el crecimiento y diversificación exportadora del país, reto que ha asumido la nación de manera seria y transparente mediante mecanismos como los definidos por el Decreto 246 que instituye el Equipo Negociador. En el mismo marco, fruto del trabajo del Ministerio de Comercio Industria y Turismo junto con otras agencias estatales y la sociedad civil, ha diseñado la estrategia que aquí se presenta para el PCH, cuyo propósito es el de apoyar al país para asumir debidamente el ALCA, en el corto, mediano y largo plazo.

Adicionalmente, Colombia junto con la CAN participa en procesos de ámbito subregional, como es la búsqueda de un acuerdo de libre comercio con el MERCOSUR y Centro América. A su vez ha desarrollado acercamientos con otros mercados como la Unión Europea (UE) con la cual se viene trabajando principalmente en los temas de acceso al mercado europeo, acuerdo marco de cooperación y diálogo especializado en materia de drogas. El 27 de marzo de 2003, se lanzaron las directrices de negociación por parte de la Unión Europea de un Acuerdo de Diálogo Político y Cooperación, que se suscribirá en México en el año 2004. Este servirá de base para un futuro relacionamiento CAN - UE de un acuerdo de Asociación o de Cuarta Generación.

En el marco bilateral, Colombia ha efectuado conversaciones con diferentes países del hemisferio. Entre ellos se destacan Canadá y Estados Unidos. Con este último el gobierno nacional viene trabajando para concretar la negociación de un acuerdo bilateral en forma anticipada a la conclusión de las negociaciones del ALCA, como medio para consolidar las preferencias obtenidas mediante el ATPA – ATPDEA.

1.1.4 COOPERACIÓN PARA EL FORTALECIMIENTO DEL COMERCIO.

En materia de cooperación el país cuenta con la Agencia Colombiana de Cooperación Internacional (ACCI) creada mediante la Ley 318 de septiembre de 1996. con el objetivo de aprovechar el potencial de los recursos de cooperación y optimizarlos según las políticas nacionales
. Es un establecimiento público de carácter nacional con autonomía administrativa y financiera, adscrito a la Presidencia de la República.

La ACCI empezó a trabajar bajo la misión de ordenar y coordinar la cooperación técnica y financiera no reembolsable, orientada a la transferencia de tecnologías y capacidades internacionales, con el fin de fortalecer las diferentes regiones y sectores del país. Esta tarea se ha venido cumpliendo, con los ajustes pertinentes, y en la actualidad se desarrolla bajo un ambiente de reestructuración que busca darle a la Ley 318 un carácter más dinámico, acorde con la realidad nacional y en armonía con el Estatuto Básico de Organización y Funcionamiento de la Administración Pública -Ley 489 de 1998-. El propósito es que la Agencia se fortalezca técnicamente para responder eficazmente a la demanda y oferta de la Cooperación Internacional de manera sostenible.
La ACCI cumple su misión a través de una Estrategia de Asistencia Técnica que permite generar una red de entidades involucradas con la Cooperación Internacional, donde la gestión y el flujo de la información es constante y eficiente, logrando así un mayor impacto de las actividades que realizan las fuentes en Colombia. Con ello busca elevar la calidad de los proyectos que se presentan a los donantes internacionales, de manera que las entidades públicas puedan ser realmente competitivas.

En el tema específico de formulación de proyectos, la ACCI ejecuta un programa de capacitación dirigido a instituciones públicas, del orden nacional, regional y local, orientado a mejorar los conocimientos y destrezas para diseñar proyectos de alta calidad.

Se entiende que, en términos de descentralización, los objetivos de la ACCI son
:

- Generar capacidad instalada en las entidades que reciban la Asistencia.

- Lograr un nivel adecuado de intercambio informativo entre la Agencia y las entidades territoriales, garantizando una constante retroalimentación.

- Aumentar la capacidad de una entidad para lograr la sostenibilidad de los resultados alcanzados.
- Transferir e incrementar capacidad y conocimiento a las entidades.

PARTE B

Como se señaló en la Parte A de este documento, el Gobierno colombiano ha definido cuatro lineamientos estratégicos básicos en los cuales se orienta la estrategia nacional en materia de cooperación del PCH, los cuales buscan asegurar la inclusión de todos los segmentos de la población colombiana en los beneficios de la negociación ALCA, preparar oportunamente a las agencias del Gobierno para asumir los retos que impone el libre comercio del ALCA no sólo en términos de su capacidad negociadora y de los compromisos y modernización institucional sino en términos de la capacitación de los funcionarios que administrarán los diversos instrumentos, crear los mecanismos que apoyen al sector productivo para su reconversión, para elevar a estándares internacionales su productividad, y para promover la creación de nuevos sectores de base tecnológica que respondan a la demanda internacional y finalmente fortalecer las exportaciones del país hacia el hemisferio y dentro de este propósito fortalecer el posicionamiento regional de Colombia como proveedor importante de Centroamérica, el Caribe y la Comunidad Andina
.

En este orden de ideas, a continuación se presenta la estrategia para el fortalecimiento de las capacidades en materia de comercio consignadas en tres módulos principales (Gráfico 1)que hacen referencia a: un primer módulo de Participación, el cuál busca crear las herramientas necesarias para una adecuada participación dentro de las negociaciones hemisféricas, de tal modo que los proyectos incorporados se orientan a fortalecer la capacidad institucional en la negociación.

El segundo módulo hace referencia al proceso de Implementación, buscando asegurar la adecuada implementación del acuerdo, mediante el fortalecimiento del marco institucional existente con el objetivo de ofrecer un aparato y marco legal coherente, como las herramientas e instrumentos necesarios para la puesta en marcha del ALCA. En este módulo, temas como el fortalecimiento en materia de normas técnicas, laboratorios y centros de medición; capacitación en medidas sanitarias y fitosanitarias (MSF), adecuación en materia de servicios; mejoramiento de las redes de información relativas a necesidades en Inversión, etc., aparecen como prioritarios.

El tercer y último módulo relativo a la Adaptación, el cuál reúne los proyectos orientados a consolidar y adaptar los diferentes sectores en el ámbito económico, social y cultural, para el efectivo aprovechamiento de los beneficios del ALCA. Como se observa en el Gráfico 1, este módulo, a su vez está conformado por 5 (cinco) canastas de proyectos prioritarios como son:

· La inclusión de regiones atrasadas y comunidades diversas, debido a su importancia como sectores multiculturales y de potencial exportador, cuyo impacto social frente al mejoramiento del bienestar en el marco de un proceso de liberalización regional es importante

· Mejorar la competitividad y productividad de las empresas y particularmente PYMES, donde el desarrollo en capital humano, ciencia y tecnología y la ampliación de las actividades productivas a esferas más modernas y de mayor componente tecnológico toma notable relevancia en términos de generar mejores niveles de vida a la población colombiana.

· El aprovechamiento de las nuevas oportunidades de la integración, caracterizada por esfuerzos encaminados hacia una verdadera promoción de actividades de emprendimiento y diversificación de mercados.

· La adecuación de la infraestructura y logística como herramienta física esencial para posicionarse en un nuevo mercado ampliado a nivel hemisférico.

· El medio ambiente, con el fin de asegurar el mantenimiento, protección, promoción y desarrollo sostenible de los ecosistemas existentes.

Grafico 1

[image: image3.jpg]Libertud y Orden

2. FORTALECIMIENTO DE LAS CAPACIDADES EN MATERIA DE COMERCIO

2.1 PARTICIPACIÓN: NECESIDADES GENERALES Y ESPECÍFICAS

De acuerdo a los lineamientos estratégicos establecidos anteriormente, las necesidades de carácter horizontal como son la divulgación del proceso a la sociedad civil y las necesidades específicas traducidas en proyectos puntuales orientados hacia los nueve temas de negociación buscan fortalecer la capacidad institucional, con miras a lograr una adecuada participación dentro de las negociaciones hemisféricas.
· NECESIDADES HORIZONTALES
· Divulgación a la sociedad civil del proceso ALCA

De acuerdo a la población colombiana y su distribución espacial antes anotada, la divulgación del proceso aparece como una tarea de grandes dimensiones. De allí la importancia, de abordar de una manera sistemática una campaña de difusión, de amplia cobertura, que se apoye en la Academia y en las TI y transmita con enfoque eminentemente práctico, cuál será el alcance del proceso ALCA en la vida de los colombianos y las consecuencias y oportunidades que su desarrollo implica. Al mismo tiempo que la campaña capacite, será utilizada para efectuar consultas a la sociedad civil y para recoger iniciativas y proyectos a ser incorporados a esta iniciativa de cooperación. En este sentido es fundamental orientar esfuerzos para la sensibilización sindical del proceso.

· Fortalecimiento de capacidades para la comprensión de la relación entre comercio y medio ambiente en el proceso ALCA

Teniendo en cuenta que Colombia es un país megadiverso, para el Gobierno es prioritario desarrollar capacidades para identificar las relaciones y efectos de las negociaciones del ALCA sobre el medio ambiente y su riqueza biodiversa, mediante un adecuado tratamiento, análisis y estudio de las implicaciones y efectos que el resultado final de la integración hemisférica pueda tener sobre el medio ambiente y el desarrollo sostenible.

	Necesidad horizontal
	Necesidad específica
	Prioridad

	Promoción y difusión del proceso ALCA para la sociedad civil.
	Recursos para el diseño de una estrategia de difusión y promoción efectiva para la sociedad civil.
	1

	Fortalecimiento de capacidades para la comprensión de la relación entre comercio, biodiversidad y medio ambiente en el proceso ALCA
	Recursos para un programa de identificación del impacto del ALCA sobre la riqueza biodiversa colombiana y el medio ambiente
	3

· AGRICULTURA

· AGRICULTURA

MARCO INSTITUCIONAL Y LEGAL

El Ministerio de Agricultura y Desarrollo Rural tiene a su cargo formular, coordinar y evaluar las políticas que promuevan el desarrollo competitivo, equitativo y sostenible de los procesos agropecuarios forestales, pesqueros y de desarrollo rural. Dentro de estas encontramos la política de comercialización interna y externa. En está última, trabaja conjuntamente con el Ministerio de Comercio, Industria y Turismo. Adscrita al Ministerio de Agricultura aparece a su vez el Instituto Colombiano Agropecuario – ICA -, entidad, que tiene como fin contribuir al desarrollo sostenido del sector agropecuario mediante la investigación, la transferencia de tecnología y la prevención de riesgos sanitarios, biológicos y químicos para las especies animales y vegetales. Funciones que toman notable relevancia para afrontar los retos del ALCA en materia agrícola.

PRIORIDADES
La agricultura es quizás uno de los sectores más sensibles frente al proceso de liberalización comercial propuesto por los 34 países del ALCA. Este sector enfrenta a nivel nacional serias asimetrías que se traducen en el ámbito regional en condiciones menos favorables para la participación adecuada, productiva y competitiva en el mercado hemisférico. Además, es previsible que la negociación ALCA afectará el sistema de franjas de precios que tiene hoy el agro colombiano. De modificarse este instrumento es previsible la recomposición de la oferta agrícola colombiana, por lo cual se hace necesario prever cuáles serían las cadenas agroindustriales capaces de competir a nivel regional, cuáles los mercados de exportación de esas cadenas y sus barreras no arancelarias, y qué se haría con los sectores desplazados de las cadenas tradicionales que serían afectadas por los cambios en este sistema. Al mismo tiempo se requiere apoyar a nivel interno el desarrollo rural, objetivo ineludible en la reconstrucción que debe abocar el país en su proceso de seguridad democrática.

· Identificación por cadenas agroindustriales donde el país tendrá condiciones potenciales de competir: Es importante establecer los productos y cadenas donde el país presenta reales potencialidades de exportación para buscar diversificar la actual oferta exportable agropecuaria nacional, y de otra parte, aumentar el monto actual exportado por este sector, aprovechando los nuevos escenarios que en materia de acceso a mercados se darían bajo el ALCA.
· Identificación de las Medidas No Arancelarias (MNA) que sean barreras al comercio para los productos de claro potencial exportador y elaboración de alternativas de propuestas para su tratamiento: El estado actual de este tema en el ALCA establece como prioritario realizar un inventario de las medidas no arancelarias de los países del hemisferio que sean, o en grado sumo, puedan ser barreras no arancelarias (BNA. Dicho inventario debe proporcionar información sobre: tipo de medida; explicación de la medida; normativa que la soporta; subpartidas arancelarias que afecta; fecha de expedición; fecha de derogación; país que la aplica; país(es) que haya(n) sido afectado(s); razones por las cuales es ó podría constituirse en una BNA. Sin embargo, este es el primer paso para su tratamiento, por tanto, es conveniente que una vez establecidas, se definan estrategias que conduzcan a su eliminación o disciplinamiento de forma tal que las MNA dejen de ser uno de los principales obstáculos al libre comercio.

	AGRICULTURA
	Necesidad específica
	PRIORIDAD

	Identificación por cadenas agroindustriales (productos y eslabones) donde el país tendrá condiciones potenciales de competir
	Asistencia para el desarrollo de un estudio sobre cadenas productivas agroindustriales que permita identificar productos para competir en el mercado hemisférico.
	2

	Identificación de las Medidas No Arancelarias (MNA) que sean barreras al comercio para los productos colombianos con potencial exportador y elaboración de alternativas de propuestas para su tratamiento
	Elaboración estudio relativo a Medidas no arancelarias de los países del ALCA.
	2

· MEDIDAS SANITARIAS Y FITOSANITARIAS

MARCO INSTITUCIONAL Y LEGAL
En Colombia el marco legal para la aplicación de las medidas sanitarias y fitosanitarias se soporta en algunas Leyes anteriores y en el Artículo 65, de la Ley 101 de 1993, su Decreto reglamentario 1840 de 1994 y las Resoluciones del Instituto Colombiano Agropecuario – ICA-. El ICA es la entidad adscrita al Ministerio de Agricultura y Desarrollo Rural, que en su condición de Organismo Nacional de Protección Fitosanitaria – ONPF-, tiene como objetivo proteger la sanidad y fito sanidad del país, encargado de contribuir al desarrollo agropecuario sostenible, mediante la prevención, control y erradicación de problemas y riesgos sanitarios, biológicos y químicos, que afecten la producción agropecuaria y el bienestar del hombre.

PRIORIDADES
Colombia enfrenta retos indiscutibles frente a la falta de instrumentos, capacitación y desarrollo de investigación científica que permita evaluar y aplicar efectivamente la normativa concerniente a MSF. Este hecho genera entre otros efectos la pérdida de competitividad en el mercado regional al no poder responder adecuadamente a los estándares internacionales, requisito fundamental para exportar sus productos. Por esta razón las prioridades están encaminadas al fortalecimiento de la capacitación y la adopción de mecanismos adecuados para la aplicación de las MSF

· Estudio del impacto de las MSF en las exportaciones de Colombia: Es necesario evaluar el comportamiento de las exportaciones de Colombia a los principales mercados del Hemisferio, en relación con el cumplimiento de los estándares sanitarios y fitosanitarios, en productos como frutas tropicales, hortalizas (i.e. uchuva, pitaya, tomate de mesa, lulo, maracuyá, papaya y granadilla), carnes y lácteos. Igualmente se necesita determinar la capacidad de respuesta de las exportaciones andinas futuras en relación dichos estándares y anticiparnos los plazos para el cumplimiento de los compromisos que se negocien en esta materia con nuestros socios del ALCA.

	AGRICULTURA: Medidas Sanitarias y Fitosanitarias
	Necesidad específica
	PRIORIDAD

	Impacto de las MSF en las exportaciones de Colombia
	Elaboración Estudio relativo a comportamiento de exportaciones Colombianas al hemisferio teniendo como marco el cumplimiento de los estándares en materia de MSF.
	1

· PROPIEDAD INTELECTUAL

MARCO INSTITUCIONAL Y LEGAL

La propiedad intelectual recoge la propiedad industrial y lo relativo a derechos de autor y derechos conexos. En lo que respecta a la propiedad industrial, este es un sistema administrado por el Estado, a través de sus agencias, para la concesión de derechos sobre nuevas creaciones (patentes de invención, modelos de utilidad y diseños industriales) y a los comerciantes sobre los signos que utilizan para distinguir sus productos y servicios (marcas, lemas, nombres y enseñas comerciales) en el mercado.

En este sentido, el marco institucional esta definido, en primer término, por el Ministerio de Comercio Industria y Turismo quien mediante el Decreto 210 de 2003 incorporó dentro de sus objetivos el manejo de la propiedad intelectual, y en particular lo referido a la propiedad industrial, mediante la formulación de una política coherente con la normativa andina existente.

Para ello el Ministerio de Comercio, Industria y Turismo cuenta con la Dirección de Inversión Extranjera y Servicios quien formula iniciativas sobre el tema y la Dirección de Regulación a cargo del viceministerio de desarrollo.

Como agencia de apoyo técnico del Ministerio aparece la Superintendencia de Industria y Comercio, la cual mediante el Decreto base 2153 de 1992 el cual regula la propiedad industrial y define las practicas restrictivas. La Superintendencia ejerce eficazmente su labor tanto en el marco nacional mediante la vigilancia, control y regulación de la propiedad industrial e intelectual en general y en el marco internacional mediante una participación activa en procesos de negociación de acuerdos, convenios y en organizaciones internacionales, representando al país en foros y reuniones orientadas a fijar la política nacional e internacional de Colombia, en cada una de sus áreas de trabajo.

La entidad competente en materia de derechos de autor y derechos conexos es la Dirección Nacional de Derechos de Autor que es una Unidad Administrativa Especial adscrita al Ministerio del Interior.

A la Dirección le compete fundamentalmente el diseño, dirección, administración y ejecución de las políticas gubernamentales en materia de derecho de autor; llevar el registro nacional de las obras literarias y artísticas y ejercer la inspección y vigilancia sobre las sociedades de gestión colectiva de los derechos reconocidos en la Ley 23 de 1982 y demás disposiciones, en todo el territorio nacional. Como política institucional le corresponde fomentar el desarrollo de una cultura de respeto del derecho de autor en el ámbito nacional, desarrollando los preceptos legales que permitan lograr una amplia y adecuada protección a los creadores de las obras literarias y artísticas.

En 1993, se expide la Ley 44, por la cual se modifica y adiciona la Ley 23 de 1982 y se modifica la Ley 29 de 1944, con la que se obtienen las herramientas necesarias para ejercer una función de inspección y vigilancia sobre las sociedades de gestión colectiva. Con el fin de lograr la observancia de la normatividad en mención se expide el Título VIII de los Delitos contra el Derecho de Autor, en el marco de la Ley 599 de 2000, Código Penal Colombiano.

Asimismo, debe mencionarse la expedición de la Ley 603 de julio de 2000, en virtud de la cual el Congreso de la República modificó el Código de Comercio, en el sentido de incluir un informe del estado de cumplimiento de las normas sobre propiedad intelectual y derecho de autor en los informes de gestión de las sociedades comerciales.

Por otro lado, y con el propósito de continuar los esfuerzos para combatir efectivamente el flagelo de la piratería, se crea en 1995 el Convenio Antipiratería, como un espacio de concertación entre el Gobierno Nacional y el sector privado que busca la aplicabilidad plena de las normas y sanciones existentes en el país contra este delito, desarrollando, entre otras acciones, un programa de capacitación y difusión en materia de derecho de autor y derechos conexos.

Dentro del sistema de protección internacional del derecho de autor, Colombia mediante la Ley 33 de 1987 se adhirió al Convenio de Berna, el cual comenzó a regir para nuestro país el 4 de marzo de 1988.

Igualmente, desde el mismo momento de su adhesión al GATT, en octubre 3 de 1981, y luego como miembro de la Organización Mundial de Comercio (OMC), desde abril 30 de 1995, se ha participado activamente en las discusiones sobre los derechos de propiedad intelectual, que concluyeron con la adopción de lo que hoy se conoce como el “Acuerdo sobre los aspectos de los derechos de propiedad intelectual relacionados con el comercio (ADPIC)”.

Finalmente, mediante la Ley 545 del 23 de diciembre de 1999 y la Ley 565 del 2 de febrero de 2000, el Gobierno Nacional, se adhiere al Tratado de la OMPI sobre interpretación o ejecución y fonogramas, y al Tratado de la OMPI sobre Derecho de Autor. Los instrumentos de ratificación por parte de Colombia fueron depositados ante el Director General de la OMPI el 29 de noviembre de 2000.

PRIORIDADES

El tema de la propiedad intelectual toma cada vez mayor relevancia como mecanismo para la promoción de la innovación tecnológica y su adecuada protección, el desarrollo de la actividad empresarial y los derechos de autor. Colombia posee una importante normativa a nivel nacional y andino que busca la defensa de la propiedad intelectual y los derechos de autor. A pesar de ello, el nuevo marco del ALCA impone una necesaria y fuerte capacitación al equipo negociador para dimensionar adecuadamente el marco normativo propuesto a nivel hemisférico, de tal forma que puedan analizar las implicaciones que pueda tener este, sobre el sector productivo colombiano, el desarrollo tecnológico, la salud y otras áreas donde la propiedad intelectual sea relevante.

· Talleres- seminarios dirigidos a los negociadores: La Propiedad Intelectual aparece con mayor relevancia en el ámbito del ALCA donde los esfuerzos se orientan a diseñar un Capítulo capaz de crear una certidumbre jurídica en esta materia, en pro de la inversión, la investigación y la protección de las mismas.

· Impacto del ALCA sobre la legislación andina.

	PROPIEDAD INTELECTUAL
	Necesidad específica
	PRIORIDAD

	Talleres- seminarios dirigidos a los negociadores
	Capacitación con expertos internacionales sobre tratamiento de la propiedad intelectual para las negociaciones internacionales.
	2

	Impacto del ALCA sobre la legislación andina
	Estudio que identifique las consecuencias que tendría la derogación de las leyes andinas sobre los derechos y el patrimonio genético del país
	2

2.2 IMPLEMENTACIÓN: NECESIDADES GENERALES Y ESPECÍFICAS

En este módulo se busca asegurar la adecuada implementación del Acuerdo, mediante el fortalecimiento del marco institucional existente con el objetivo de ofrecer un aparato y marco legal coherente con el nuevo Acuerdo y las herramientas e instrumentos suficientes para la puesta en marcha del ALCA. Necesidades horizontales como una campaña de imagen para promover la inversión y la divulgación del proceso a la sociedad civil; necesidades específicas como el fortalecimiento en materia de normas técnicas, laboratorios y centros de medición; capacitación en medidas sanitarias y fitosanitarias (MSF); adecuación en materia de servicios; mejoramiento de las redes de información relativas a necesidades en inversión, entre otros que aparecen como prioritarios a continuación.

· NECESIDADES HORIZONTALES

· Atracción de Inversión: Campaña de imagen.

Es indudable que Colombia, a diferencia de muchos países del hemisferio, afronta una coyuntura especial de conflicto interno y de condiciones adversas que le restan competitividad para asumir y beneficiarse del ALCA. Pero además, si se tiene en cuenta que el ALCA es un proceso donde los países están compitiendo por la inversión extranjera, resulta evidente que Colombia hoy en día es reconocida internacionalmente por sus problemas de narcotráfico y de violencia. De allí la imperiosa y urgente necesidad de desarrollar una campaña de imagen; que ponga en su justa dimensión los logros y ventajas que tiene el país como productor en el ámbito hemisférico, que divulgue sus ventajas institucionales, su manejo económico, su clase empresarial, sus recursos humanos, su industria, su promoción de la mujer, su vocación de servicio al cliente, que han hecho que la economía colombiana, pese a sus grandes problemas, sea un modelo de estabilidad y sólo haya tenido desde mediados del siglo pasado un único crecimiento económico negativo en 1999, y ello fundamentalmente como consecuencia de la crisis internacional.

· Divulgación a la sociedad civil del proceso ALCA

De acuerdo a la población colombiana y su distribución espacial antes anotada, la divulgación del proceso aparece como una tarea de grandes dimensiones. De allí la importancia de abordar de una manera sistemática una campaña de difusión, de amplia cobertura, que se apoye en la Academia y en las TI y transmita con enfoque eminentemente práctico, cuál será el alcance del proceso ALCA en la vida de los colombianos y las consecuencias y oportunidades que su desarrollo implica. Al mismo tiempo que la campaña capacite, será utilizada para efectuar consultas a la sociedad civil y para recoger iniciativas y proyectos a ser incorporados a esta iniciativa de cooperación. En este sentido es fundamental orientar esfuerzos para la sensibilización sindical del proceso.

	Necesidad horizontal
	Necesidad específica
	PRIORIDAD

	Campaña de imagen pro-país.
	Contratación de una agencia para diseño y ejecución de una campaña pro país.
	2

	Promoción y difusión del proceso ALCA para la sociedad civil.
	Recursos para el diseño de una estrategia de difusión y promoción efectiva para la sociedad civil.
	1

· ACCESO A MERCADOS (BIENES NO AGRÍCOLAS)

· REGLAS DE ORIGEN Y PROCEDIMIENTOS ADUANEROS

MARCO INSTITUCIONAL Y LEGAL

El Ministerio de Comercio, Industria y Turismo de Colombia es el responsable de las negociaciones sobre origen y procedimientos aduaneros relacionados con el origen en las diferentes negociaciones internacionales. La Dirección General de este Ministerio, esta a cargo de la certificación de origen para las exportaciones a los diferentes mercados. Esta certificación esta apoyada en la Declaración del Productor la cual se realiza mediante un registro, que contiene la información necesaria para determinar el país de origen y cumplimiento de las normas de origen de los productos.

El control de origen de las mercancías importadas está a cargo de la Dirección de Aduanas e Impuestos Nacionales (DIAN. Su labor va hasta la verificación de la autenticidad de las firmas de los funcionarios responsables de la certificación de origen, en aquellos países con los que se tiene acuerdos comerciales. No obstante, en caso de duda acerca del origen de las mercancías, la DIAN notifica y solicita al órgano de enlace (Ministerio de Comercio, Industria y Turismo), aclarar la situación.

PRIORIDADES
A pesar de los esfuerzos realizados por los agentes aduaneros nacionales es indudable la necesidad existente de agilizar y automatizar los procesos, como la creación de mecanismos e instrumentos ágiles, que permitan administrar las numerosas reglas generadas por la proliferación de acuerdos y preferencias suscritos como G-3, CAN, ATPA y más aún frente al reto de un Acuerdo de Libre Comercio para las Américas (ALCA) que impone nuevas obligaciones y mayor competitividad a nivel aduanero. Desde esta perspectiva, y si la negociación establece que el certificado de origen va a ser expedido por el sector privado, en Colombia desaparecerían las funciones que en origen cumple hoy la Dirección General de Comercio Exterior del Ministerio en el marco del ALCA. Habría entonces que implementar un sistema para el control y verificación de origen y conceptos anticipados en la Dirección de Aduanas con una sólida capacidad técnica y una muy ágil operación. También deberá capacitarse al sector privado si la negociación define que el certificado de origen sea expedido por el exportador.

· Adecuación a estándares aduaneros internacionales y a prácticas de excelencia para la operación aduanera: Este proyecto incluye Análisis de Riesgo; Implementación de un sistema para el control del origen y resoluciones anticipadas; conexión informática de las entidades que participan en la operación aduanera.

· Conocimiento de las relaciones entre el ALCA y el acuerdo de valoración de la OMC: Conocer los propósitos del acuerdo regional y sus relaciones con el acuerdo de valoración de la OMC, permiten tener criterios claros y precisos sobre los procedimientos diseñados para la valoración aduanera de las mercancías a nivel regional. Así mismo, los cambios que se introduzcan en la aplicación del acuerdo del valor en la normatividad regional, hacen necesario contar con funcionarios multiplicadores idóneos y dispuestos a realizar los ajustes a las normas nacionales, a contribuir a su difusión y a desarrollar las formas de lograr su aceptación por parte de usuarios y funcionarios. De otra parte, las nuevas condiciones del comercio en un mercado ampliado, extendido a todo el continente, hacen imperativo ejercer de manera optima los controles previo y posterior a las mercancías procedentes de terceros países, a fin de garantizar el justo recaudo de tributos por las importaciones realizadas, de ahí que una asistencia técnica conducente al logro de estos propósitos sea necesaria.

	ACCESO A MERCADOS: Reglas de origen y procedimientos aduaneros
	Necesidad específica
	PRIORIDAD

	 Adecuación a estándares aduaneros internacionales y a prácticas de excelencia para la operación aduanera.
	Análisis de Riesgo

Implementación de un sistema para el control del origen y resoluciones anticipadas

Conexión informática de las entidades que participan en la operación aduanera
	1

	Conocimiento de las relaciones entre el ALCA y el acuerdo de valoración de la OMC

	Estudio y capacitación de la valoración definida en el acuerdo y la adaptación a las nuevas normas entre OMC y ALCA.
	2

· BARRERAS TÉCNICAS

MARCO INSTITUCIONAL Y LEGAL

La Dirección de Regulación del Ministerio de Comercio, Industria y Turismo es la autoridad nacional en la definición de las políticas de calidad y normalización. Integran el Sistema Nacional de Normalización, Certificación y Metrología las siguientes entidades: La Superintendencia de Industria y Comercio, las entidades facultadas para la expedición de reglamentos técnicos, el Organismo Nacional de Normalización – ICONTEC-, las Unidades Sectoriales de Normalización, los Organismos de Certificación e Inspección acreditados, los laboratorios de pruebas y ensayos, otras entidades de Gobierno que tienen funciones de acreditación y control como el Instituto Nacional de Vigilancia de Medicamentos y Alimentos – INVIMA - y el Instituto Agropecuario –ICA.

La coordinación del punto de contacto está a cargo de la Dirección de Regulación del Ministerio de Comercio, Industria y Turismo y desarrolla las siguientes actividades: centralizar la información sobre normas técnicas, reglamentos técnicos y procedimientos de evaluación de la conformidad; notificar a los Organismos Internacionales lo pertinente a reglamentos técnicos y procedimientos de evaluación de la conformidad; brindar información sobre la materia a quien lo solicite.

A la Superintendencia de Industria y Comercio, entidad adscrita al Ministerio de Comercio, Industria y Turismo, le corresponde reglamentar y ejecutar todas las actividades relacionadas con el proceso de acreditación. Así mismo, el Instituto Nacional para la Vigilancia de Medicamentos y Alimentos –INVIMA- y el Instituto Colombiano Agropecuario –ICA-, en cumplimiento de sus funciones legales, son los encargados de establecer las condiciones que deben cumplir los organismos que deseen ser acreditados como organismos de certificación, inspección y los laboratorios de pruebas para certificar en materia de alimentos, medicamentos, cosméticos y productos agropecuarios respectivamente.

Las actividades y políticas relacionadas con metrología son llevadas a cabo por la Superintendencia de Industria y Comercio, entidad que desarrolla acciones relacionadas con metrología legal, científica e industrial (Centro de Metrología).

En el campo de las normas voluntarias, le corresponde al Organismo Nacional de Normalización – ICONTEC-, el estudio, elaboración y aprobación de normas técnicas colombianas según los procedimientos adoptados internacionalmente. Vale la pena anotar que el ICONTEC ha suscrito el Código de Buena Conducta para la Elaboración de Normas Técnicas de la OMC.

PRIORIDADES

A pesar del marco legal existente en materia de políticas de calidad y normalización, es indudable que persisten problemas frente al tratamiento y manejo de las normas técnicas internacionales, como la adaptación a posibles estándares regionales con la entrada en vigor del ALCA, hecho que restaría competitividad frente al mercado regional del sector productivo nacional al punto de convertirse en una barrera estructural para la participación en él. Por esta razón el reto más importante frente al proceso de implementación, con miras a adoptar un adecuado aparato de apoyo y orientación en materia de normas técnicas, descansa sobre el fortalecimiento de un punto de contacto que permita divulgar oportunamente al sector productivo sobre las normas y reglamentos nacionales y regionales, así como la capacitación en materia de normas internacionales y el apoyo en materia de laboratorios nacionales y metrología legal.

· Infraestructura del punto de notificación e información para poder responder y divulgar oportunamente al sector productivo, las normas y reglamentos tanto nacionales como a nivel externo: El Punto de contacto no cuenta con un software o un mecanismo que pueda responder oportunamente las notificaciones que se reciben, catalogarlas por sectores y revisar si son o no obstáculos al comercio. A su vez, que exista una comunicación en ambas vías con los sectores productivos para que ellos se pronuncien sobre las medidas consultadas por los países y si son capaces de cumplirlas lograr así el acceso a los mercados externos. Para el manejo de estos mecanismos que implementan el fortalecimiento del punto de contacto, es necesario capacitar recurso humano y recibir la asistencia técnica de los países desarrollados que tengan implementados estos procedimientos. En este sentido se hace necesaria la adquisición de un sistema de procesamiento de datos que permita contar con una información clara y disponible sobre los estándares técnicos, voluntarios y obligatorios para alimentar el punto de notificación e información y el diseño de mecanismos que permitan a su vez, conocer de primera mano los avances y trabajo en los foros donde se desarrollan las normas internacionales.

· Fortalecimiento institucional de laboratorios nacionales para el desarrollo de la metrología legal, requerimientos de recursos físicos, tecnológicos y humanos: Contamos con mecanismos solo para la verificación de balanza de cintas métricas y de surtidores de combustible. Nos faltan instrumentos para verificación de los instrumentos que sirven para la determinación del estado de salud de las personas, de medidores de servicios públicos domiciliarios (agua, luz, teléfono, gas). En el sector de transporte, instrumentos para verificación de taxímetros, control ambiental, contaminación de la atmósfera, niveles de ruido, control de tiempo de llamadas de celulares y mecanismos de cobro, alcoholímetros, velocímetros para las autoridades de tránsito, pesas para verificar balanzas camioneras estáticas y dinámicas, medidores de cantidad de gasoductos y oleoductos.

· Entrenamiento para las actividades anteriores: Capacitación de recurso humano para participar en las discusiones y elaboración de normas internacionales como en metrología legal; como para participar en los organismos internacionales de normalización, como son los Comités de la ISO, OIML, y dotar de medios de comunicación que permita intercambiar información simultáneamente con los organismos internacionales.

	ACCESO A MERCADOS: Normas Técnicas
	Necesidad específica
	PRIORIDAD

	Infraestructura para un punto de notificación e información para poder responder y divulgar oportunamente al sector productivo, las normas y reglamentos tanto nacionales como a nivel externo y capacitación para el manejo del punto de información.
	Adquisición de un software que permita responder oportunamente las notificaciones que se reciben, catalogarlas por sectores y revisar si son o no obstáculos al comercio.
	2

	Fortalecimiento institucional de laboratorios nacionales para el desarrollo de la metrología legal, requerimientos de recursos físicos, tecnológicos y humanos
	Adquisición de instrumentos y mecanismos que permitan la verificación para la determinación del estado de salud de las personas, en el sector de transporte, control ambiental, entre otros.
	1

	Entrenamiento para las actividades anteriores y capacitación a los organismos nacionales para poder participar en los organismos internacionales de normalización
	Capacitación del recurso humano para el manejo de los anteriores sistemas de información, programas de procesamiento de datos e instrumentos de verificación.
	2

· AGRICULTURA

· MEDIDAS SANITARIAS Y FITOSANITARIAS

PRIORIDADES
Colombia posee importantes obstáculos en materia de medidas sanitarias y fitosanitarias para el logro de una adecuada implementación del acuerdo, debido a una infraestructura marginal de las agencias involucradas en las actividades de vigilancia y control, la falta de capacitación técnica para la aplicación de las medidas, desconocimiento de métodos de valoración y mitigación de riesgos que promuevan la armonización de procesos a nivel regional, programas de promoción y difusión a los sectores agrarios involucrados para el tratamiento adecuado de sus productos y una deficiencia en las redes de apoyo al sector agropecuario y agroindustrial sobre el nuevo marco hemisférico.

· Capacitación masiva a entidades de vigilancia y control (ICA-INVIMA) sobre análisis de riesgo y lo relativo a MSF: Frente a los futuros compromisos que adquiera Colombia, nuestras entidades de vigilancia y control deben estar en capacidad de realizar análisis de riesgo, con el fin de producir respuestas adecuadas a los niveles de calidad que exige el comercio de estos productos. Dicha capacitación debe generar corrientes de transferencia de tecnología y de capacitación técnica, la más exigente a nivel internacional, de nuestros técnicos y especialistas en estas áreas tan importantes como lo referente a los tratamientos cuarentenarios de plagas y enfermedades y Medidas de Mitigación de Riesgo.

· Identificación de las necesidades de apoyo del sector productivo agropecuario y agroindustrial para la implementación del Acuerdo MSF y definición de un programa de acción: Es necesario adecuar el sector productivo agropecuario e industrial a la exigencia de las MSF para poder acceder a los mercados internacionales. En tal sentido la identificación y posterior definición de un programa de acción deberá traducirse en procesos de capacitación y asesoría (i.e. a fincas que produzcan bovinos, ovinos, bufalinos y caprinos para sacrificio con destino a la exportación, en la medida en que el comercio internacional de estos productos impone normas sanitarias y fitosanitarias con estándares de calidad altamente exigentes).

	AGRICULTURA: Medidas Sanitarias y Fitosanitarias
	Necesidad específica
	PRIORIDAD

	Fortalecimiento de las entidades encargadas del control y vigilancia de las Medidas Sanitarias y Fitosanitarias (ICA – INVIMA).
	Capacitación sobre análisis de riesgo

Capacitación en tratamientos cuarentenarios de plagas y enfermedades y medidas de mitigación de riesgos.
	1

· SERVICIOS

MARCO INSTITUCIONAL Y LEGAL

El Ministerio de Comercio, Industria y Turismo tiene en la actualidad la responsabilidad dentro del gobierno de adelantar las negociaciones internacionales de servicios y la implementación de los acuerdos comerciales con provisiones en materia de servicios
. Dentro del Ministerio de Comercio, Industria y Turismo, la Dirección de Inversión Extranjera y Servicios es la encargada de las negociaciones del comercio de servicios. Existen además otras instituciones públicas que juegan un papel importante en la coordinación y consulta de sectores específicos de servicios, como son: el Ministerio de Educación, Ministerio de Transporte, Ministerio de Minas y Energía, Ministerio de la Protección Social, Ministerio de Comunicaciones, Ministerio de Hacienda y Crédito Público, Ministerio de Relaciones Exteriores, Departamento Nacional de Planeación y Banco de la República.

El marco legal nacional es aplicable de igual manera a nacionales que a extranjeros, con algunas excepciones enunciadas en la Constitución o por Ley y listadas como reservas o limitaciones en los acuerdos comerciales de los cuales el país es signatario. Algunas de esas leyes son aplicables a todos los sectores y actividades económicas y otras a sectores específicos. A nivel nacional existe un marco legislativo general, conformado principalmente por:

· Ley 7ª de 1997, artículos 1 al 3 (donde se indican las pautas generales de Comercio Exterior)

· Decreto 2681 de 1999 (que señala el procedimiento para diligenciar el Registro Nacional de Exportadores de Bienes y Servicios) y el Decreto 2325 de 2000 (Modifica Art. 8 Decreto 2681/99)

· Estatuto Tributario artículo 481 literal e) (acerca de la exención del IVA), (modificado por el artículo 33 de la Ley 633/ 2000)
· Circular Externa 039/ 2000 – Sobre el registro de contratos de Exportación de Servicios ante el Ministerio de Comercio, Industria y Turismo.
PRIORIDADES

En materia de servicios existe un gran desconocimiento del potencial que Colombia tiene en esta área por la escasez de información estadística. Adicionalmente, Colombia grava la exportación de servicios, lo cual va en contra de la competitividad de este rubro. Teniendo en cuenta lo anterior se hace necesario establecer no sólo el potencial del país sino su desventaja competitiva debido a la imposición de este sector.

· Estudio de impacto de la liberalización de servicios en el marco del ALCA: Si bien los sectores de servicios vienen siendo informados de las implicaciones, retos y oportunidades de esta negociación, no se han llevado a cabo proyecciones y análisis de escenarios posteriores al ALCA. Un caso particular es el análisis de las implicaciones del ALCA, en cuanto a la eliminación de barreras en Modo 4. De igual forma, para Colombia la prestación de servicios profesionales es gran parte del motor de las exportaciones de servicios. Por esta razón se hace pertinente un estudio de los impactos de la liberalización como herramienta posterior par la definición de políticas locales coherentes con los retos que impone el nuevo escenario regional.

	SERVICIOS
	Necesidad específica
	PRIORIDAD

	Estudio de impacto de la liberalización de servicios en el marco del ALCA
	Asistencia técnica para la elaboración de un estudio de impacto de la liberalización de servicios en el ALCA .
	1

· INVERSIONES

MARCO INSTITUCIONAL Y LEGAL

En Colombia existen principalmente cuatro entidades cuyas funciones se encuentran relacionadas con la inversión extranjera: El Ministerio de Comercio, Industria y Turismo, la Corporación Invertir en Colombia (COINVERTIR), el Departamento Nacional de Planeación y el Banco de la República.

El Ministerio de Comercio, Industria y Turismo tiene a su cargo liderar y participar en negociaciones internacionales relacionadas con inversiones, tales como las negociaciones sobre el tema en el marco de la OMC y el ALCA; identificar ajustes en el marco legal para el mejoramiento del clima de inversión, y en general servir como medio de comunicación entre los inversionistas extranjeros y las autoridades gubernamentales. El Ministerio de Hacienda es la entidad más importante en materia de formulación de regulación
El Banco de la República, banco central de Colombia, tiene entre sus funciones la de llevar el registro de la inversión extranjera en Colombia, registro con base en el cual se generan las estadísticas correspondientes. Finalmente, el Departamento Nacional de Planeación es quien somete a consideración del CONPES para su aprobación la política relativa a inversiones.

La Corporación Invertir en Colombia -COINVERTIR- es una entidad mixta, de carácter privado y sin ánimo de lucro, creada en 1992, cuya misión es la de promover y facilitar el desarrollo y la consolidación de iniciativas de inversión extranjera en Colombia; suministrando servicios de asistencia legal, información económica y apoyo directo a inversionistas potenciales.

En la última década, Colombia ha hecho significativos esfuerzos para modernizar el marco legal de la Inversión Extranjera. En la actualidad, dicho marco legal está conformado por el Régimen General de Inversiones de Capital del Exterior en Colombia y de Capital Colombiano en el Exterior, contenido en el Decreto 2080 de 2000. Este régimen está fundamentado en tres principios: Igualdad en el Trato, Universalidad y Autorización automática.

Paralelamente a su esfuerzo institucional por consolidar un margo legal moderno, el país a nivel externo, ha suscrito importantes acuerdos comerciales que contienen disposiciones sobre inversiones. Entre ellos se encuentra el Grupo de los Tres (usualmente conocido como “G-3”) y la Comunidad Andina. Igualmente diversos convenios sobre protección de inversiones extranjeras, mediante los cuales entidades internacionales como OPIC, MIGA, e ICSID, fomentan las inversiones privadas, otorgan garantías al inversionista, y establecen mecanismos para la resolución de disputas relativas a inversiones.

En el ámbito bilateral y a partir de 1994, Colombia puso en movimiento una política de negociación que ha dado como resultado la firma de acuerdos con Perú (1994), Cuba (1994), Reino Unido (1995), España (1995) y Chile (2000). Ninguno de los primeros cuatro acuerdos se encuentra vigente en razón a que fueron declarados parcialmente inexequibles por la Corte Constitucional, que es el máximo tribunal de constitucionalidad en Colombia. El acuerdo con Chile se presentó ante el Congreso de la República para su aprobación. Actualmente, el Ministerio de Comercio, Industria y Turismo se encuentra negociando este tipo de tratados con otros países.

PRIORIDADES

Colombia considera que la inversión extranjera aumenta el acervo de capital del país, actúa como fuente de financiamiento externo y complementa el ahorro interno. También crea una transferencia de tangibles e intangibles que aporta tecnología, capacitación y entrenamiento de la fuerza laboral, genera empleo, desarrolla procesos productivos y fortalece los lazos de comercio y la capacidad exportadora del país, haciéndolo más competitivo. En este sentido los esfuerzos se han encaminado a asegurar la protección y el mejoramiento de las condiciones y ambiente de la inversión de nacionales y extranjeros en el país. A pesar de ello el gobierno ha identificado que existen variados y desarticulados esfuerzos en materia de formulación, evaluación y promoción de proyectos de inversión, lo que ha generado un mercado de oportunidades de inversión superficial y pobre en términos de oferta, adicionalmente a la duplicidad de esfuerzos institucionales debido a la información incompleta sobre el mismo.

Esto a su vez ha redundado en la generación de un ambiente de información confusa al empresario local o inversionista extranjero y el uso ineficiente de los recursos y la difícil consecución de información. Este panorama obliga a importantes esfuerzos en materia de sistematización, recopilación de información y definición de proyectos de inversión de manera clara y transparente, que como necesidades susceptibles de cooperación se encuentran reflejadas en la etapa de participación como de implementación.

· Diseño e implementación de estrategia activa focalizada a la promoción de la IED: Recolección y análisis de planes de desarrollo regionales en variables relevantes para la promoción, recolección de información de proyectos (propuestos, registrados e implementados) recientes en la región (Desglosar por Origen, Fuente, Estructura, Valor, Tipo de operación, Motivo de la inversión) durante los últimos 5 años, revisión de estudios/análisis de ventaja competitiva/comparativa de Colombia, identificación de incentivos tributarios/financieros relevantes para la IED, identificación de inversionistas instalados, Identificación de industrias que tienen algún tipo de encadenamiento con inversionistas instalados, identificación de industrias que han establecido operaciones en países competidores, identificación de industrias que están surgiendo en países/regiones similares a Colombia/regiones, identificación de industrias que podrían emerger como resultado de proyectos potenciales o en curso, identificación de "industrias ideales para Colombia", identificación de industrias de alto crecimiento donde la IED ha jugado un papel importante, identificación de otras industrias de interés como resultado de sesiones de consulta entre sectores público y privado

	INVERSIÓN
	Necesidad específica
	PRIORIDAD

	Diseño e implementación de estrategias focalizadas de promoción a la inversión
	Asistencia técnica para la recolección, estudio y diseño de planes de promoción a la inversión incluyendo diseño de incentivos
	2

· PROPIEDAD INTELECTUAL

PRIORIDADES

A pesar de los ingentes esfuerzos que tanto en materia regulatoria como operativa ha venido desarrollando Colombia, a continuación se listan numerosos proyectos, en su mayoría orientados a la implementación de acuerdos ya suscritos

· Cooperación para la capacitación en materia de medidas en aduana y combatir piratería, ya sea a través de sistemas de información o convenios de asistencia mutua: Colombia y los países de la Comunidad Andina han tenido serias dificultades en implementar las medidas en frontera que permitan el control de mercancías falsificadas (marcas) y mercancías pirateadas (derecho de autor y conexos. Es por tanto necesario reforzar estas medidas a través de la cooperación y sistematización de información a nivel aduanero.

· Capacitación a las agencias encargadas de los temas de propiedad intelectual, derechos de autor y otros temas conexos: La propiedad intelectual es una disciplina en constante evolución tanto a nivel regional como a nivel multilateral. A modo de ejemplo, la Unión Europea es un foro de permanente creación de nuevas fronteras en propiedad intelectual así como la OMPI. Para los países en desarrollo de América Latina, es fundamental un permanente seguimiento a estos nuevos desarrollos, el desarrollo de programas de capacitación dirigidos a titulares, usuarios de obras en al campo literario o artístico, funcionarios públicos, autoridades policivas, funcionarios de la rama judicial, para que se encuentren actualizados en los adelantos respecto a la aplicación de la normatividad a nivel internacional y cumplan con los mecanismos de observancia y finalmente la capacitación de las agencias y sociedades de gestión colectiva para incrementar su eficiencia.

· Fortalecimiento de los sistemas de información: para una efectiva defensa, garantía, ejercicio y control de los derechos relativos a la propiedad intelectual, se hacen necesarios sistemas de información idóneos que permitan a los diferentes agentes públicos y privados contar con información para la toma de decisiones. En tal sentido se necesita asistencia técnica para el diseño e implementación de un sistema de información en materia de derechos de autor y registros en materia de propiedad intelectual, la adecuación, ampliación y puesta en marcha del sistema nacional de acreditación (en bienes y servicios) y asegurar la Cooperación para la conformación de un sistema de información global sobre los distintos registros de propiedad industrial (más aún cuando, la tendencia mundial en propiedad intelectual se orienta a registros de carácter regional o mundial, Hecho que obliga por tanto que el Hemisferio se prepare a través de un sistema de información global).
· Reforma a la decisión 391 para implementar los contratos de acceso y distribución de beneficios de la explotación de recursos genéticos.

	PROPIEDAD INTELECTUAL Y DERECHO DE AUTOR
	Necesidad específica
	PRIORIDAD

	Cooperación para la capacitación en materia de medidas en aduana y combatir piratería, ya sea a través de sistemas de información o convenios de asistencia mutua
	Capacitación con experiencias internacionales sobre la lucha contra el contrabando y el diseño de programas para la eficacia de las medidas en frontera.
	2

	Capacitación permanente a las agencias encargadas de los temas de propiedad intelectual, derechos de autor y otros temas conexos.
	Diseño y financiación de un programa de capacitación a las agencias sobre propiedad intelectual, como a las sociedades de gestión colectiva para incrementar su eficiencia.
	2

	Fortalecimiento de los sistemas de información.
	Asistencia técnica en materia de diseño e implementación de sistemas de acreditación, derechos de autor y propiedad industrial y conformación de un sistema de información global sobre registros de propiedad industrial.
	1

	Reforma a la decisión 391 para implementar los contratos de acceso y distribución de beneficios de la explotación de recursos genéticos
	Lograr la implementación de los contratos de la decisión 391 con el fin de tener una fórmula contractual que le permita al país ejercer soberanía sobre su patrimonio genético y desarrollar fórmulas de explotación comercial sustentable de estos recursos con los países del ALCA.
	2

· SOLUCIÓN DE CONTROVERSIAS

MARCO INSTITUCIONAL Y LEGAL

El Ministerio de Comercio, Industria y Turismo es el órgano encargado de adelantar las negociaciones comerciales internacionales en las que participa Colombia.

Internamente Colombia ha aprobado la Ley 315 de 1996, mediante la cual se establecen disposiciones para el arbitraje internacional y el Decreto 1818 de 1996, que establece disposiciones sobre arbitraje nacional e internacional.

Así mismo, Colombia ha suscrito y ratificado la Convención Interamericana sobre Arbitraje Comercial Internacional, suscrita en Panamá; la Convención sobre el Reconocimiento y Ejecución de las sentencias arbitrales extranjeras, suscrita en Nueva York; la Convención Interamericana sobre eficacia extraterritorial de las sentencias y laudos arbitrales extranjeros, suscrita en Montevideo; y el Convenio sobre arreglo de Diferencias relativas a Inversiones entre Estados y Nacionales de otros Estados -CIADI-. De otro lado, como parte de la OMC, adoptó mediante la Ley 170 de 1994 el Entendimiento de Solución de Diferencias, como miembro de la Asociación Latinoamericana de Integración -ALADI- adoptó el Tratado de Montevideo y la Resolución 114 del Comité de Representantes, como Parte de la Comunidad Andina, mediante el Tratado de creación del tribunal de Justicia, estableció un mecanismo de solución de diferencias.

En los acuerdos bilaterales, cuenta con capítulos sobre solución de diferencias en los acuerdos suscritos con México y Venezuela, Chile y CARICOM, entre otros.
PRIORIDADES
En materia de solución de controversias lo fundamental es la capacitación de funcionarios y agencias tanto en las legislaciones como en el uso de los diferentes mecanismos que Colombia ha aceptado, particularmente en OMC y ALCA. Por esta razón en la etapa de implementación se ha identificado la siguiente prioridad.

· Formación sobre los instrumentos del capítulo ALCA relativo a la solución de controversias: Se busca que una vez negociado el capítulo sobre Solución de Controversias en el ALCA, se adelanten cursos de capacitación permanentes donde participen todos los países del ALCA en la utilización de las herramientas contenidas en el capítulo.

	SOLUCION DE CONTROVERSIAS
	Necesidad específica
	PRIORIDAD

	Formación sobre los instrumentos del capítulo ALCA relativo a la solución de controversias.
	Capacitación con expertos regionales sobre los instrumentos incluidos en el capítulo relativo a solución de controversias, para su aplicación y puesta en marcha.
	3

2.3 ADAPTACIÓN: NECESIDADES GENERALES Y ESPECÍFICAS

Como se ha reiterado anteriormente, el impacto de una Zona de Libre Comercio, involucra no solo la esfera estrictamente comercial de los países que la suscriben, sino con mayor razón, otras áreas que podrían parecer a simple vista ajenas del Acuerdo. La esfera social donde los conceptos de equidad, igualdad y eficiencia toman relevancia cuando existen grandes asimetrías en materia de desarrollo humano y niveles de pobreza; la esfera ambiental frente a las implicaciones del uso del suelo, la adopción de modelos de desarrollo sostenible y la protección de los recursos medioambientales, o la esfera cultural aparecen entonces como nuevos referentes de acción e influencia, en el marco del ALCA.

Debido a dichas implicaciones, la cooperación en la etapa de adaptación a la integración, debe orientarse a apoyar las acciones dirigidas a democratizar y multiplicar la participación de todos los segmentos de la sociedad colombiana de manera tal, que la sociedad como un todo pueda aprovechar los beneficios del acuerdo ALCA. Desde esta perspectiva, la estrategia nacional, con base en los lineamientos estratégicos definidos, plantea los siguientes objetivos: incorporar activamente a las regiones y sus comunidades al proceso, optimizar la logística para el aprovechamiento de los mercados, el mejoramiento de la productividad de las empresas nacionales – en particular para apoyar la efectiva inserción internacional de las PYMES mediante la adecuación a estándares de competitividad internacional, capacitación y uso de herramientas productivas –, el aprovechamiento de las nuevas oportunidades resultado de la liberalización, a partir de la ciencia y la tecnología, el fortalecimiento del capital humano, la diversificación y ampliación de la actividad productiva y finalmente la protección, respeto y uso del medio ambiente y la biodiversidad en un marco sostenible.

2.3.1 IGUALDAD DE OPORTUNIDADES PARA APROVECHAR LOS BENEFICIOS DEL ACUERDO ALCA.

Existen sectores, regiones y comunidades que por diversas razones se mantienen aisladas o al margen del proceso de negociación. La cooperación puede coadyuvar a extender efectivamente los beneficios de ALCA y lograr la inclusión efectiva de estas minorías, comunidades y regiones atrasadas para que puedan acceder a las ventajas del comercio exterior.

· GRUPOS ETNICOS

PRIORIDADES

Pocas naciones en el mundo poseen la riqueza étnica, lingüística y cultural de Colombia. Posee más de 80 pueblos indígenas diferenciados, que representan un poco más de 700 mil personas (1.5% de la población total) y usan con plena vigencia 67 lenguas nativas. La población afrocolombiana está conformada por 12 millones de personas (26% de la población); entre 5.000 a 8.000 gitanos y varios grupos de inmigrantes, que han hecho importantes aportes a las culturas regionales del país.

El Plan Nacional de Desarrollo “Hacia un Estado Comunitario” 2002-2006 señala que estos grupos han sido víctimas de la marginalización, la discriminación social, política, económica y cultural. Resalta además, que aún en la actualidad no alcanzan a recibir los beneficios del desarrollo y su situación es desfavorable en comparación con el resto de la población colombiana (mayores índices de pobreza, analfabetismo y mortalidad, desplazamiento, violencia, fragmentación del tejido social y debilidad en la formación del capital humano).

El mismo Plan propone para atender esta problemática, una estrategia que se centra en el fortalecimiento de la identidad cultural, y el reconocimiento de la diversidad de los grupos étnicos.

	IGUALDAD DE OPORTUNIDADES PARA APROVECHAR LOS BENEFICIOS DEL ACUERDO ALCA: Minorías
	Necesidad específica
	PRIORIDAD

	Fortalecimiento de la identidad y reconocimiento de la diversidad cultural de los grupos étnicos colombianos.
	Propuesta piloto para identificar, priorizar, formular, ejecutar y evaluar con los diferentes grupos étnicos, proyectos que contribuyan al fortalecimiento de su identidad cultural.

Desarrollo del Sistema Nacional de cultura:

Proyectos relacionados con identificación y fortalecimiento de procesos organizativos y de institucionalidad étnica;

Formación y capacitación de gestores culturales;

Formulación de planes de desarrollo y manejo territorial (planes de vida de las comunidades);

Identificación de proyectos productivos sostenibles.
	1

· REGIONES ATRASADAS

PRIORIDADES

Debido a la existencia de regiones cuyo atraso en materia de bienestar y desarrollo les impide un adecuado uso e implementación de los escenarios, herramientas y ventajas que les otorga el ALCA, se requiere extender dichas oportunidades a la población principalmente rural de dichas regiones. En este sentido, los esfuerzos están orientados a la sostenibilidad y competitividad de determinadas actividades productivas, en relación con el tema agrícola, donde la diversificación de cultivos, capacitación empresarial rural campesina, incremento en los ingresos familiares rurales y aumento en el valor agregado de los productos agrícolas enmarcaran la cooperación.

· Capacitación para crear destrezas empresariales y aptitudes técnicas relacionadas con biodiversidad y manejo de recursos y producción naturales: La gran mayoría de regiones atrasadas tienen históricamente una tradición agrícola importante. Este hecho genera un mayor impacto frente a la difícil situación que la agricultura por la volatilidad de precios, oferta y demanda genera en los mercados mundiales. Frente a esta situación, en la actualidad la redefinición del sector agrícola va encaminado hacia el fortalecimiento de las prácticas naturales, los mercados verdes y los productos totalmente orgánicos, convirtiéndose estos mercados en importantes alternativas para mejorar el bienestar de la población rural. Para ello se necesita de una capacitación en destreza empresarial, y producción natural que le permita a la población campesina contar con las herramientas de conocimiento necesarias para la implementación de estos procesos de manera adecuada, con miras al aprovechamiento del mercado regional que surge con el ALCA.

· Diseño e implementación programa para el fortalecimiento de la competitividad de pymes y mipymes en regiones atrasadas: En el marco de un proceso como el ALCA, las regiones con calidades educativas y recursos informáticos pobres pueden verse aun mayormente afectadas por la falta de conectividad y base competitiva adecuada para aprovechar los beneficios del Acuerdo como para darse a conocer por sus calidades y cualidades productivas en el mercado regional. Las prioridades entonces se inscriben en el desarrollo de Tecnologías de información para educación en zonas rurales, y la promoción y capacitación relacionada con actividades educativas-empresariales como son: informática, idiomas y comercio. En tal sentido, la capacitación, impulso y divulgación para el uso de tecnologías que luego puedan enlazarse con el sector empresarial con miras a mejorar las capacidades humanas es fundamental.

· Referenciación competitiva de clústeres: Se trata de dimensionar los rezagos en competitividad de las aglomeraciones industriales del país

	IGUALDAD DE OPORTUNIDADES PARA APROVECHAR LOS BENEFICIOS DEL ACUERDO ALCA: Regiones atrasadas
	Necesidad específica
	PRIORIDAD

	Programa sobre destrezas empresariales y aptitudes técnicas en actividades del campo en regiones atrasadas.
	Desarrollar una capacitación dirigida a zonas rurales para el mejoramiento de aptitudes empresariales y técnicas relacionadas con el campo y la producción sostenible.
	1

	Programa para el fortalecimiento de la competitividad de mipymes.
	Tecnologías de información para educación en zonas rurales.

Promoción actividades educativas-empresariales: informática, idiomas, comercio.
	2

	Referenciación competitiva de clústeres

	 Se trata de dimensionar los rezagos en competitividad de las aglomeraciones industriales del país
	2

· GÉNERO

PRIORIDADES

El gobierno colombiano ha desarrollado importantes esfuerzos para el mejoramiento de las condiciones de vida de la mujer y la infancia. Particularmente la Consejería Presidencial para la equidad de la Mujer como entidad rectora de las políticas para la mujer (creada mediante el decreto 1182 de 1999), se encarga de diseñar, promover, coordinar e implementar una política para las mujeres adultas, jóvenes y niñas que contribuya al logro de relaciones de equidad y de igualdad de oportunidades entre mujeres y hombres elevando la calidad de vida, el respeto por los derechos humanos, la participación ciudadana y el fortalecimiento de los procesos organizativos de mujeres. En este sentido, actualmente está impulsando una política nacional orientada a la paz, la equidad y a la igualdad de oportunidades, donde la mujer es la protagonista como constructora de paz y desarrollo.

Esta importante iniciativa nacional se ve necesariamente influenciada por la aparición de un nuevo marco comercial como es el ALCA el cual involucra a toda la población del hemisferio, sin distinción de género, raza o credo. Por esta razón se hace necesario, apoyar dicha iniciativa nacional con programas y proyectos orientados a incrementar las oportunidades que las mujeres tienen en materia de actividades productivas, comercio y empresa.

· Desarrollo gradual de oportunidades empresariales para las mujeres: en el marco del ALCA la asociatividad y productividad de la mujer debe ser promocionada y apoyada, mediante la creación de oportunidades de exportación y canales de comercialización para las producciones de género como son las ferias de la mujer empresaria.
	IGUALDAD DE OPORTUNIDADES PARA APROVECHAR LOS BENEFICIOS DEL ACUERDO ALCA: Género
	Necesidad específica
	PRIORIDAD

	Programa sobre destrezas empresariales y aptitudes técnicas relacionadas con biodiversidad y manejo de recursos y producción naturales.
	Desarrollar una capacitación dirigida a zonas rurales para el mejoramiento de aptitudes empresariales y técnicas relacionadas con el campo y la producción sostenible.
	1

2.3.2 MEJORAMIENTO DE LA PRODUCTIVIDAD DE LAS EMPRESAS

Tradicionalmente la Política Nacional de Productividad y Competitividad -PNPC- ha centrado los esfuerzos en esta materia a nivel empresarial, buscando facilitar un entorno adecuado para su desarrollo, bajo condiciones que favorezcan la consolidación de un ambiente apropiado, para que las empresas puedan producir bienes y servicios que les permitan competir en el mercado domestico e insertarse de manera exitosa en el mercado internacional.

Por esta razón la Red Colombia Compite se diseñó como un programa de la Política Nacional de Productividad y Competitividad, cuyo objetivo fundamental ha sido conservar y fortalecer los aspectos positivos del entorno productivo, corregir o eliminar los factores que limitan la eficiencia e introducir los elementos que se requieren para su proyección y modernización, en especial para las PYMES; en función de las exigencias del mercado nacional e internacional, a través de un esfuerzo coordinado del sector estatal con los sectores privado y académico.

En este orden de ideas, las prioridades se han definido en el seguimiento y continuidad de programas contenidos por la Red Colombia Compite como por nuevos proyectos que evidencias necesidades importantes para el buen desempeño y participación de las empresas en el ALCA. El sector productivo colombiano está integrado en un 96% por micro, pequeña y mediana empresa que genera el 66% del empleo del país. La mayoría de estas empresas trabajan aisladamente, adolecen de capital de trabajo, capacitación, información, de problemas de productividad y calidad y de estructuras organizacionales y financieras que posibiliten su inserción exitosa en los mercados internacionales y el aprovechamiento del ALCA.

· ADECUACIÓN A ESTÁNDARES DE COMPETITIVIDAD INTERNACIONAL.

PRIORIDADES

Colombia tiene el aparato productivo más importante, integrado y diversificado de la región andina, Centroamérica y el Caribe. La integración y la apertura de los mercados regionales han consolidado la vocación transformadora de Colombia en el área. Con la apertura del ALCA vendrán otros competidores y habrá una recomposición de las actividades económicas a favor de los proveedores más competitivos. Para Colombia es esencial mantener los mercados que ha ganado con los acuerdos regionales y para ello necesita ajustar su aparato productivo y fortalecer el componente de ciencia y tecnología y de innovación en los nichos actuales. Así mismo, la capacidad productiva y el conocimiento que tiene Colombia del mercado regional también pueden ser de interés para empresas extranjeras que quieran venir a estos mercados por lo cual se deben promover alianzas donde nuevos productos sean producidos y distribuidos por empresas colombianas a los mercados vecinos.

· Formación de servicios dirigidos a las MIPYMES y PYMES: El sector privado y el gobierno han identificado la necesidad de identificar y diseñar servicios que permitan una mejor participación de la pequeña y mediana industria en la dinámica exportadora nacional, a través de la creación de paquetes de servicios orientados hacia las verdaderas necesidades de estas empresas. En tal forma se necesitan asesoría y financiamiento para a) crear servicios de acompañamiento inicial de MIPYMES, en materia de estándares de calidad y procedimientos normatizados, cumplimiento de requisitos legales y tributarios y b) diseñar e identificar nuevos servicios alternativos como son en materia financiera, logística, de aprendizaje y asociación.

· Benchmarking para cadenas productivas: Existe la necesidad de realizar un estudio de competitividad de las cadenas productivas debido a la falta de información completa y confiable (en materia científica, económica y tecnológica), que permita reorientar los recursos de apoyo públicos y privados, como la coordinación efectiva de los mismos.

· Mejoramiento de la competitividad de la producción agropecuaria colombiana mediante el establecimiento de programas de aseguramiento de la calidad e inocuidad en el sector agropecuario: Es fundamental el establecimiento y funcionamiento de programas de aseguramiento en las explotaciones agropecuarias o programas de Buenas Prácticas Agrícolas los cuales reúnen las condiciones y prácticas operativas recomendadas para asegurar la inocuidad agroalimentaria con un enfoque preventivo aplicado a toda la cadena como lo expone el Codex Alimentarius de la OMC y lo incluye el ALCA para entidades como el ICA.

· Estudios de impacto ambiental del Acuerdo: De acuerdo a los compromisos multilaterales en materia de medio ambiente y sostenimiento como por lo consagrada en la cumbre de Johannesburgo, sobre la necesaria medición de los impactos ambientales en materia comercial, es relevante el desarrollo de un estudio que permita conocer mediante, modelos e indicadores el impacto ambiental del ALCA para Colombia.
· Desarrollo programa de productividad sostenible: el objetivo de este programa es introducir la variable sostenibilidad ambiental en el aparato productivo colombiano, dando le prioridad a la capacitación y enseñanza de mecanismos y métodos de producción que respeten y protejan el medio ambiente, entre otros.
	MEJORAMIENTO DE LA PRODUCTIVIDAD EN LAS EMPRESAS: Adecuación a Estándares de Competitividad Internacionales del Aparato Productivo
	Necesidad específica
	PRIORIDAD

	Formación de servicios dirigidos a las MIPYMES
	Asesoría y financiamiento para la identificación y diseño de servicios alternativos en materia de asociatividad, logística y servicios financieros apropiados.
	1

	Estudio de Bechmarking y visión de futuro para cadenas productivas
	Realización de un estudio de benchmarking y visión de futuro de las cadenas colombianas con potencial exportador hacia el mercado regional del ALCA
	2

	Mejoramiento de la competitividad de la producción agropecuaria colombiana mediante el establecimiento de programas de aseguramiento de la calidad e inocuidad en el sector agropecuario.

	Asesoría técnica para diseñar y establecer un programa de aseguramiento de la calidad e inocuidad en la producción primaria de productos agropecuarios estratégicos para la exportación.

	2

	Diagnóstico impacto ambiental del Acuerdo
	Estudio sobre el impacto ambiental del Acuerdo ALCA.
	3

	Desarrollo programa de productividad sostenible

	Asistencia técnica en el desarrollo de un programa de productividad sostenible, que incluya la Capacitación en gerencia ambiental y manejo de desechos indicadores ambientales, manejo de recursos no renovables, y técnicas de producción limpia. etc.
	2

· RECONVERSIÓN PARA SECTORES MAS SENSIBLES

PRIORIDADES

· Programa de reconversión de las actividades rurales dedicadas a la producción de productos más protegidos actualmente. Teniendo en cuenta las modificaciones que sufra el sistema de franjas de precios, se hace necesario prever apoyos que permitan una reconversión de estas actividades en función del cambio de protección que ellas sufran.
· Programas de reconversión para los sectores sensibles. Se requieren reorientar productivamente los recursos que sean liberados por la desgravación y reconvertirlos o facilitar su reasignación a otras actividades competitivas en ALCA

	MEJORAMIENTO DE LA PRODUCTIVIDAD EN LAS EMPRESAS: Reconversión para sectores no competitivos
	Necesidad específica
	PRIORIDAD

	Programa de reconversión de las actividades rurales dedicadas a la producción de productos más protegidos actualmente
	Facilitar la transición de las poblaciones rurales de una actividad a otra
	1

	Reconversión de empresas PYMES ubicadas en los sectores más sensibles.
	 Diseño de instrumentos para facilitar a las empresas el proceso de reconversión hacia otras actividades con mayor potencial, de acuerdo con las nuevas condiciones que impone el Acuerdo.
	1

· SENSIBILIZACIÓN Y CAPACITACIÓN EN EL USO DE HERRAMIENTAS PARA EL MEJORAMIENTO DE LA PRODUCTIVIDAD

PRIORIDADES

La integración hemisférica implica la necesaria adaptación de los sectores productivos del país, incluyendo esta tanto en bienes como en servicios. Este inevitable requerimiento debe ser asumido con la mejor gestión institucional y la definición de mecanismos que permitan una rápida adecuación productiva y capacitación para afrontar el ALCA con estándares internacionales óptimos que promuevan y aceleren la liberalización comercial como el desarrollo nacional. En este contexto, la promoción de prácticas empresariales exitosas, capacitación en temas gerenciales, utilización de herramientas tecnológicas, entre otros proyectos de cooperación, son básicos para lograr una difusión y capacitación de procesos y conocimiento gerencial indispensable para el mejoramiento de la productividad en el mercado ALCA.

· Desarrollo mejores prácticas y fortalecimiento de capital social: la asistencia para el diseño y desarrollo de un programa que promueva y difunda las buenas prácticas empresariales, posee entre sus actividades prioritarias:

a) Código marco de buen gobierno de PYMES: El objetivo de este proyecto es ofrecer a las pequeñas y medianas empresas colombianas (PYMES), un código marco de buen gobierno corporativo que sirva de parámetro e impacte las variables del factor de gerencia del FEM.

b) Promoción y adiestramiento en prácticas gerenciales de alto desempeño: Este proyecto busca propiciar en las empresas colombianas, públicas y privadas, el uso efectivo de mejores prácticas gerenciales, desarrollando para ello proceso de investigación, análisis, diseño y/o adaptación de metodología acordes con el escenario.

c) Creación de capital social y asociatividad: La promoción, conformación y consolidación de alianzas estratégicas, proyectos colectivos y agrupamientos empresariales es una alternativa con impacto considerable en la esfera social y económica frente al reto de la competencia y el comercio exterior. En este sentido, en Colombia existen gran cantidad de empresas colectivas y familiares que pueden tener importantes potencialidades si se apoyan debidamente.

d) Oportunidades y amenazas del ALCA para el sector TIC colombiano: Realización de un estudio regional que evidencie los retos y necesidades primordiales que afrontan las empresas de tecnología de la información y las comunicaciones (TIC), frente a la competencia regional ayudará a definir las políticas y medidas encaminadas a la implementación de estándares adecuados para participar en el mercado hemisférico.

e) Promoción empresarial de la productividad e innovación tecnológica: Es necesario la difusión y capacitación masiva del empresario colombiano frente a las nuevas tecnologías, uso y potencialidades de la innovación tecnológica como elemento esencial para el incremento en la productividad y mejor competencia en el mercado hemisférico.

En las anteriores actividades el programa tendrá en cuenta el uso de TI.
	MEJORAMIENTO DE LA PRODUCTIVIDAD DE LAS EMPRESAS: Sensibilización y Capacitación en el Uso de Herramientas para el Mejoramiento de la Productividad
	Necesidad específica
	PRIORIDAD

	 Desarrollo mejores prácticas y fortalecimiento de capital social
	Asistencia y recursos para el desarrollo de un programa sobre buenas prácticas empresariales compuesto por varios proyectos de estudios, promoción, sensibilización empresarial y creación de capital social y asociatividad.
	1

· DESARROLLO EN CAPITAL HUMANO, CIENCIA Y TECNOLOGÍA

Desde 1991 se ha venido trabajando en la creación de una red de tecnología e innovación que respondiera a los retos de la internacionalización e incluyera los beneficios que en materia de tecnología, ciencia, avances y desarrollo a generado el proceso de globalización. En este sentido, para el 2002 ya se consolido una Red Especializada de Ciencia y Tecnología respaldada por el Sistema Nacional de Ciencia y Tecnología (dirigido por COLCIENCIAS, órgano que funciona como secretaría técnica y administrativa), y un sistema nacional de Innovación. Estrategias que han permitido desarrollar avances en los cambios tecnológicos empresariales, el desarrollo de nuevos productos y procesos, capacitación y entrenamiento con el fin de construir una nueva cultura empresarial innovadora capaz de asumir los retos que el comercio internacional impone.

El presente gobierno ha entendido que sin una capacidad endógena de producción de ciencia y tecnología, no se puede competir y negociar en el siglo XXI y particularmente en el nuevo marco del ALCA, por lo cual la política de competitividad ha buscado articular de manera más sustancial, los agentes, programas e instrumentos existentes para asumir estos retos. Los esfuerzos se concentran en la articulación de centros de investigación con los convenios de competitividad exportadora; interacción Universitaria y capacitación técnica con sectores empresariales; instrumentos de financiación para el desarrollo tecnológico; articulación del SENA con la Red de Ciencia y Tecnología y proyectos de capacitación y certificación en tecnologías de la información.

PRIORIDADES

La importancia del desarrollo del capital humano es una variable fundamental para los países en desarrollo, quienes según las estadísticas referentes a desarrollo humano de las Naciones Unidas (2001) evidencian graves debilidades en materia de conocimientos, capacitación y calidad empresarial, que terminan por diezmar la competitividad nacional frente a otros países y mercados.

Cada vez más la práctica y desarrollo comercial internacional, muestra cómo las actividades empresariales más exitosas en materia de riqueza y generación de bienestar, son las que concentran mayor grado de conocimiento y especialización. Por lo tanto la cooperación debe orientarse a prioridades que aseguren la creación de personal calificado, idóneo y creativo frente a las necesidades del aparato productivo y a generar la información necesaria en cuanto a la tecnología disponible en el país y a su óptima gestión y a las posibilidades tecnológicas disponibles para las PYMES en la oferta de tecnología internacional para que el aparato productivo se modernice.

· Fortalecimiento de los sistemas de información para la productividad: reconociendo las necesidades en materia de información laboral como frente a la oferta y demanda de tecnología, servicios tecnológicos, etc., para un adecuado y mejor tratamiento de las variables laborales y tecnológicas, es prioritario asistencia y financiamiento para la creación de un sistema de oferta y demanda laboral, con miras a, como de un Sistema de información de oferta y demanda de tecnología, servicios tecnológicos y capacidades de investigación e infraestructura en ciencia y tecnología que permita coordinar los diferentes fondos existentes y los nuevos.

· Gestión del conocimiento y la tecnología en el sector productivo: con miras a aprovechar de una manera eficaz los beneficios del ALCA, la pequeña y mediana empresa necesita la adopción de modelos de gestión tecnológica que mejoren su productividad y competitividad regional.
· Capacitación empresarial en ciencia y tecnología: con miras a fortalecer la inclusión de nuevas variables relativas a la innovación y a la tecnología como elementos indispensables para el posicionamiento en el mercado ALCA, frente a otros competidores.

	MEJORAMIENTO DE LA PRODUCTIVIDAD DE LAS EMPRESAS: Desarrollo en capital humano, ciencia y tecnología
	Necesidad específica
	PRIORIDAD

	Fortalecimiento de los sistemas de información para la productividad
	Asistencia técnica para el desarrollo de un sistema informático que articule la información existente sobre el tema laboral, las necesidades de las regiones en materia de recurso humano profesional y técnico. Y para un sistema de información de oferta y demanda de tecnología, servicios que apoye y articule los diferentes fondos existentes, nuevos fondos articulados y fondos existentes reorientados.
	3

	Gestión del conocimiento y la tecnología en el sector productivo
	Asistencia para el diseño de un modelo integral de gestión tecnológica a las organizaciones productivas y adecuar programas existentes de apoyo a las organizaciones como la identificación y desarrollo de tecnologías apropiadas para las PYMES
	3

	Capacitación empresarial en ciencia y tecnología
	Diseño y desarrollo programa permanente en medios masivos nacional y regional sobre la importancia y mecanismos de apoyo en CyT.
	1

· AMPLIACIÓN DE LA ACTIVIDAD PRODUCTIVA DEL PAÍS MEDIANTE ALIANZAS INTERNACIONALES.

PRIORIDADES

Colombia también debe buscar nuevos nichos, con mayor valor agregado y mayor capital humano a partir de los cuales sea posible generar las condiciones para ofrecer mejores niveles de vida, a través de mayores ingresos o salarios. Sólo en la medida en que Colombia se encuentre ejecutando actividades que aumenten notablemente su productividad, en las cuales sea posible pagar mayores salarios, generar mayores utilidades, pagar mejor los factores, podrá el país ofrecer un mejor nivel de vida a sus habitantes.

	MEJORAMIENTO DE LA PRODUCTIVIDAD DE LAS EMPRESAS: Ampliación de la actividad productiva del país mediante alianzas internacionales.
	Necesidad específica
	PRIORIDAD

	Incorporación de la producción colombiana a redes de producción globales
	Recursos para el financiamiento de un programa de alianzas comerciales que estimulen el incremento de valor agregado y transferencia tecnológica.
	3

2.3.3 APROVECHAMIENTO DE LAS NUEVAS OPORTUNIDADES DE LA INTEGRACIÓN.

· FORTALECIMIENTO Y APOYO A LAS ACTIVIDADES DE EMPRENDIMIENTO QUE SURJAN EN EL PAÍS

El Gobierno colombiano y particularmente el Ministerio de Comercio, Industria y Turismo ha desarrollado importantes esfuerzos por apoyar las actividades de emprendimiento. Entre los programas más sobresalientes esta el Proyecto "Cátedra Virtual de Innovación y Creación de Empresas de Base Tecnológica", con el apoyo de la Corporación Andina de Fomento –y la Incubadora de Empresas de Base Tecnológica de Antioquia -IEBTA, que comprenden el diseño del contenido, formación, acompañamiento y gestión de los planes de negocio de estudiantes de las ciencias básicas de todo el país.
PRIORIDADES
A pesar de los esfuerzos como el descrito anteriormente para apoyar las actividades de emprendimiento que surgen en el país, aún se caracterizan por su desarticulación y marginalidad y deficiencias en la adecuada capacitación de destrezas empresariales en materia de gestión de planes de negocios, apoyo a la formación de nuevos empresarios y empresas y la conformación de fondos de financiamiento para apoyar las deficiencias de capital en las primeras etapas de crecimiento.

Son prioridades de este Programa:

· Gestión de planes de negocios de estudiantes provenientes de programas académicos, de la educación formal y no formal en ciencias básicas y de empresarios pyme que se orienten a nuevos esquemas de negocio o a empresas de base tecnológica: Formar, acompañar y asesorar la gestión de planes de negocios de estudiantes y de empresarios PYME que descansen en nuevos esquemas de negocio o base tecnológica, como medio para apoyar las jóvenes iniciativas y los proyectos viables en materia de innovación tecnológica y desarrollo científico, de cara al ALCA.

· Fondos de financiamiento de capital de riesgo: En la búsqueda de lograr una mejor competitividad y productividad nacional como requisito indispensable a una adecuada participación en el ALCA, es necesario atacar las deficiencias en las primeras etapas de crecimiento de las empresas (PYMES), frente al acceso a recursos del sistema financiero, mejorar la información relativa a inversión, etc. En este sentido, los fondos de capital de riesgo (FCR), pueden surgir como una alternativa de financiamiento para el sector real, al tiempo de ser un mecanismo de apalancamiento financiero de PYMES. La investigación sobre experiencias exitosas de FCR en la región, para el diseño de un FCR apropiado para el sector empresarial colombiano de acuerdo a sus necesidades surge como prioridad.

· Adquisición de habilidades para la exportación de sectores de servicios sociales, de salud y de servicios profesionales prestados por las empresas en el ALCA: En el marco de la liberalización en materia de servicios en el ALCA, Colombia debe prepararse para identificar, capacitar y promover la exportación de servicios sociales, de salud y profesionales conexos, con el fin de aprovechar las potencialidades que en materia de salud y protección social tienen el país.

	APROVECHAMIENTO DE LAS NUEVAS OPORTUNIDADES DE LA INTEGRACIÓN: Fortalecimiento y Apoyo a las Actividades de Emprendimiento que Surjan en el País
	Necesidad específica
	PRIORIDAD

	Gestión de planes de negocios de estudiantes provenientes de universidades, del SENA, de la educación formal y no formal en ciencias básicas y de empresarios pyme que se orienten a nuevos esquemas de negocio o a empresas de base tecnológica
	Formar, acompañar y asesorar la gestión de planes de negocios de estudiantes de nuevos sectores
	1

	Fondos de financiamiento de capital de riesgo
	Asesoría para la ejecución y consecución efectiva de fondos de financiamiento de capital de riesgo conformes a las experiencias exitosas internacionales.
	3

	Adquisición de habilidades para la exportación de sectores de servicios sociales, de salud y de servicios profesionales prestados por las empresas en el ALCA.
	Adopción de asistencia y capacitación para promover la exportación de servicios sociales y de salud.
	2

· DIVERSIFICACIÓN DE MERCADOS

Uno de los retos más importantes a los cuales se enfrenta el país en el ALCA, es indudablemente la competencia que el sector productivo nacional deberá enfrentar en la búsqueda de un posicionamiento comercial en la región, mediante la ampliación efectiva de sus exportaciones y la conquista de nuevos mercados. En este orden de ideas, es prioritario asegurar una considerable diversificación, ampliación y consolidación de mercados, que cristalice de una mejor manera las oportunidades y beneficios incorporados en el ALCA.

PRIORIDADES

· Inteligencia de mercados y desarrollo de modelos de exportación para MIPYMES: Implementar una Inteligencia de Mercados como estrategia que contribuya al desarrollo de las micro, pequeña y medianas empresas regionales (i.e.Caldas), mediante la identificación de empresas potenciales con el propósito de perfeccionar sus productos de acuerdo con las necesidades de sus clientes tanto internos como externos supliendo así la demanda potencial en los mercados objetivos, al igual que permitirle al empresario conocer las exigencias y oportunidades que les ofrece el amplio mercado que conformarán los países del ALCA al cual podrán ingresar con mayor facilidad y seguridad.

· Asistencia para el fortalecimiento de la política promotora del sector servicios: Es necesario dirigir esfuerzos de cooperación hacia el fortalecimiento de la actual política nacional para la promoción del sector servicios con el fin de impulsar el desarrollo exportador de este y aprovechar los nuevos mercados que se derivarán de las negociaciones ALCA. En este sentido se necesita a) el desarrollo de estudios para el fomento a las exportaciones de servicios, con el fin de identificar sectores con potencial exportador y creación de mecanismos de facilitación de exportaciones, así como la realización de un diagnóstico nacional y subregional sobre las debilidades y fortalezas del sector de los servicios frente a los diversos mercados del continente en la negociación, b) la conformación de sistemas de información sobre el sector servicios que consoliden estadísticas y seguimiento de la evolución subsectorial del comercio del sector, capacitación, promoción, encadenamiento de las políticas sectoriales de competitividad con el proceso negociador y conformación de un estatuto de servicios.

· Promoción de servicios ambientales y ecoturismo: Colombia posee lugares, recursos y sitios reconocidos por su riqueza, biodiversidad y potencial ambiental únicos en el mundo. El aprovechamiento sostenible de estos recursos y escenarios ambientales con su vinculación al comercio hemisférico es fundamental.

	APROVECHAMIENTO DE LAS NUEVAS OPORTUNIDADES DE LA INTEGRACIÓN: Diversificación de mercados
	Necesidad específica
	PRIORIDAD

	Inteligencia de mercados y desarrollo de modelos de exportación para MIPYMES
	Asistencia para el desarrollo de un programa de inteligencia de mercados y de exportación dirigido a MIPYMES, enfocado hacia los países del ALCA, de acuerdo a las necesidades y ofertas regionales.
	3

	Asistencia para el fortalecimiento de la política promotora del sector servicios
	Asistencia técnica para el desarrollo de un sistema de información relativo a servicios y un programa de promoción y difusión sobre el sector servicios en el mercado ALCA
	3

	Promoción de servicios ambientales y ecoturismo
	Financiación para el diseño e implementación de un plan de promoción de servicios ambientales y ecoturismo regional.
	2

2.3.4 INFRAESTRUCTURA, LOGÍSTICA Y SERVICIOS PÚBLICOS

PRIORIDADES

Indiscutiblemente la infraestructura y logística es fundamental para consolidar de manera efectiva los beneficios y oportunidades que surjan gracias a la creación de un Área de Libre Comercio de las Américas. Para la consecución de este objetivo es necesario el desarrollo y optimización de la logística para el aprovechamiento de la posición geográfica del país, la consolidación de Colombia como proveedor y distribuidor de la región, y su fortalecimiento en los mercados vecinos.

Todo ello debido a los problemas existentes frente a la desconexión de importantes zonas productoras con potencial exportador, la incipiente infraestructura y adecuación en servicios públicos y la pobre interconexión de redes de transporte fluvial, portuaria y aeroportuaria capaces de asumir completamente la demanda que en esta materia puede generarse por parte del sector productivo con miras para satisfacer mercados regionales.

· Infraestructura: Los proyectos de infraestructura vial, energética, de telecomunicaciones han sido identificados por la IIRSA, por lo cual los proyectos que se pondrán a consideración del Programa de Cooperación Hemisférica serán adicionales y complementarios a la iniciativa suramericana.

· Desarrollo de opciones logísticas para posicionar a Colombia en Centroamérica y el Caribe. Se hace necesario apoyar proyectos orientados a examinar la factibilidad de diversas soluciones de logística que permitan afianzar al país como proveedor de productos colombianos y distribuidor en estos mercados naturales.
· Proyecto de energía y buen uso de los recursos energéticos: El ALCA es el escenario preciso para promover el desarrollo regional de mercados energéticos integrados que aseguren un mejoramiento en la atención del suministro en términos de una óptima utilización de recursos energético, beneficiando tanto a la operación del sistema como a la ampliación de la cobertura, servicio, hecho que redunda en el incremento de competitividad y productividad nacional y regional para las diferentes empresas. En este marco se circunscriben diferentes proyectos relacionados como:

a) Estudio de viabilidad de la interconexión eléctrica entre Colombia y los países Centroamericanos.

b) Campaña de capacitación en eficiencia energética eléctrica en los sectores industriales y residenciales.

c) Proyecto de interconexión eléctrica a 230 Kv.

· Portal único de contratación: El ALCA ha sido enfático en propender por la necesaria inclusión de principios efectivos de transparencia, información, agilidad y tratamiento igualitario para todos los países en el proceso de contratación. Frente a este mandato, Colombia posee serios tropiezos en materia de contratación sobre una notable difusión, promoción y conocimiento por parte de los sectores interesados, como de una información clara y precisa que permita calificar al proceso como eficaz, transparente y adecuado. De esta forma se hace relevante la creación de un portal único de contratación que corrija estas deficiencias.
· Sistema de Información del Sector Transporte: Definición e implementación del diseño conceptual y lógico del sistema de información estratégica del sector de transporte, que facilite su operabilidad, comunicación y comparabilidad y permita la toma de decisiones oportunas y eficientes

	Infraestructura logística y servicios públicos
	Necesidad específica
	PRIORIDAD

	Estudios de situación actual y necesidades básicas en infraestructura
	Estudio sobre la situación actual y necesidades prioritarias en infraestructura con énfasis en la georeferenciación de centros productivos y regiones con potencialidades para la exportación.
	1

	Desarrollo de opciones logísticas para posicionar a Colombia en Centroamérica y el Caribe

	Facilitar el acceso competitivo a los mercados de las exportaciones industriales colombianas y fortalecer la capacidad de distribución del país
	2

	Proyectos de Energía y buen uso de recursos energéticos
	Diseño capacitación para el buen uso de los recursos energéticos.
	2

	a) Estudio de viabilidad de la interconexión eléctrica entre Colombia y los países Centroamericanos.

b) Campaña de capacitación en eficiencia energética eléctrica en los sectores industriales y residenciales
	Asistencia técnica para la realización de un estudio de viabilidad interconexión fronteriza.
	3

	c) Proyecto de interconexión eléctrica a 230 Kv
	Estudio viabilidad proyecto de interconexión eléctrica.
	3

	Portal único de contratación
	Diseño e implementación de un portal único de contratación.
	2

	Sistema de Información del Sector Transporte
	Definición e implementación del diseño conceptual y lógico del sistema de información estratégica del sector de transporte, que facilite su operabilidad, comunicación y comparabilidad y permita la toma de decisiones oportunas y eficientes
	2

2.3.5 BIODIVERSIDAD

El gobierno colombiano reconociendo la riqueza natural y diversa que tiene el país, como su obligación de adoptar un modelo de desarrollo que proteja y promueva la sostenibilidad, ha definido como prioridad la definición de una canasta de proyectos que reflejen la promoción, preservación y uso adecuado de dichos recursos. En la medida que se termine por definir las necesidades y prioridades al respecto se irán incluyendo en esta canasta.

� EMBED Excel.Sheet.8 ���

� Proyecciones al 2002 con base en el Censo de 1993.

� Banco Mundial, 2001.

� Gleich-Pizano 1982, página 9

� La población con necesidades básicas insatisfechas cayó de 70% a 27% durante ese período.

� Crecimiento económico de 5% durante 50 años y democracia de mas de 100 años con excepción del periodo 1953-57.

� Una recuperación está en camino actualmente.

� Más de un millón de colombianos ha migrado del país desde 1996.

� Para mayor información ver www.dnp.gov.co.

� Proyecciones al 2002 con base en el Censo de 1993.

� Banco Mundial, 2001.

� Del tercer objetivo deriva la Política Nacional para la Productividad y la Competitividad de la cual hacer parte la RED COLOMBIA COMPITE que es un esquema de trabajo integrado entre las entidades del sector público y de éstas con el sector privado y académico. Esta red canaliza proyectos, varios de los cuales se han incorporado a esta estrategia nacional que se pone a consideración del PCH.

�El Ministerio de Comercio, Industria y Turismo, el Ministerio de Relaciones Exteriores, el Ministerio de Hacienda y Crédito Público, el Ministerio de Agricultura y Desarrollo Rural, el Ministerio de Minas y Energía, el Ministerio de Transporte, el Ministerio de Ambiente, Vivienda y Desarrollo Territorial, el Departamento Nacional de Planeación y el Banco de la República y el Departamento Nacional de Planeación (DNP).

� En el 2000 se expide la Ley 590 que crea instrumentos especiales para el desarrollo y promoción de las Micro, Pequeña y Medianas empresas como son el Fondo Colombiano de Modernización y Desarrollo Tecnológico, FOMIPYME, y los Consejos Nacionales y Regionales de Apoyo a las Mipymes, que junto con otros mecanismos como son el Estatuto de Protección al Consumidor, la Política de Parques Tecnológicos y el establecimiento de un Sistema Nacional de Calidad han generado un marco integral para promover a esta estructura empresarial.

� Tomado de � HYPERLINK "http://www.proexport.gov.co" ��www.proexport.gov.co�.

�Como se anotó anteriormente, el intercambio comercial con el mercado ALCA es fundamental para Colombia según la composición de su canasta importadora y exportadora por países.

� La disminución de los recursos de cooperación provenientes de fuentes multilaterales y bilaterales, y el hecho de que Colombia fuera catalogada a mediados de los 90 como país de “desarrollo medio”, llevó a que el Gobierno Nacional emitiera dos documentos del Consejo Nacional de Política Económica y Social (CONPES), que resultaron fundamentales para la constitución definitiva de la ACCI, y con ella, la política de cooperación del país. (Documento 2768 de Marzo de 1995 y Documento 2968 de Noviembre de 1997).

� Información tomada de � HYPERLINK "http://www.acci.gov.co" ��www.acci.gov.co�

�En la medida en que los proyectos que reciba el Gobierno Nacional contribuyan con los lineamientos anteriores, éstos serán presentados a consideración de los donantes internacionales.

�Reconociendo la importancia del comercio internacional, Colombia ha adelantado negociaciones de acuerdos comerciales incluyendo provisiones en servicios en la OMC, la Comunidad Andina y dentro del Tratado de Libre Comercio G3.

PAGE
1

_1127551163.xls
Hoja1

		NEGOCIACIONES COMERCIALES

		ACUERDOS		PAIS		ENTRADA EN VIGENCIA

		APEC (MECANISMO DE COOPERACIÓN		ASIA - PACÍFICO		1994

		TRATADO DE LIBRE COMERCIO		EEUU CANADA (TLCAN)		1994

		TRATADO DE LIBRE COMERCIO		COLOMBIA - VENEZUELA (G3)		1995

		TRATADO DE LIBRE COMERCIO		COSTA RICA		1995

		TRATADO DE LIBRE COMERCIO		BOLIVIA		1995

		TRATADO DE LIBRE COMERCIO		NICARAGUA		1998

		TRATADO DE LIBRE COMERCIO		CHILE		1999

		TRATADO DE LIBRE COMERCIO		UNION EUROPEA		2000

		TRATADO DE LIBRE COMERCIO		ISRAEL		2000

		ACUERDO DE COMPLEMENTACION ECONÓMICA		URUGUAY		2001

		TRATADO DE LIBRE COMERCIO		ASOCIACION EUROPEA DE LIBRE COMERCIO		2001

		TRATADO DE LIBRE COMERCIO		SALVADOR GUATEMALA Y HONDURAS		2001

		TRATADO DE LIBRE COMERCIO		JAPON		EN NEGOCIACION

		ACUERDO DE COMPLEMENTACION ECONÓMICA		MERCOSUR		EN NEGOCIACION

		TRATADO DE LIBRE COMERCIO		RESTO DE AMERICA (ALCA)		EN NEGOCIACION

		ACUERDOS		PAIS		ENTRADA EN VIGENCIA

		APEC (MECANISMO DE COOPERACIÓN)		ASIA - PACÍFICO		1994

		ACUERDO DE COMPLEMENTACION ECONÓMICA		PERU		1995

		ACUERDO DE COMPLEMENTACION ECONÓMICA		BOLIVIA		1993

		ACUERDO DE COMPLEMENTACION ECONÓMICA		MERCOSUR		1996

		ACUERDO DE COMPLEMENTACION ECONÓMICA		COLOMBIA		1994

		ACUERDO DE COMPLEMENTACION ECONÓMICA		ECUADOR		1995

		ACUERDO DE COMPLEMENTACION ECONÓMICA		VENEZUELA		1993

		TRATADO DE LIBRE COMERCIO		MEXICO		1999

		TRATADO DE LIBRE COMERCIO		CANADA		1996

		ACUERDO DE ALCANCE PARCIAL		CUBA		FIRMADO SIN VIGENCIA

		TRATADO DE LIBRE COMERCIO		CENTROAMÉRICA		2002

		TRATADO DE LIBRE COMERCIO		COREA DEL SUR		FIRMADO FEBRERO DE 2003

		TRATADO DE LIBRE COMERCIO		EEUU		NEGOCIACION FINALIZADA

		TRATADO DE LIBRE COMERCIO		UNION EUROPEA		2003

		TRATADO DE LIBRE COMERCIO		RESTO DE AMERICA (ALCA)		EN NEGOCIACIÓN

		TRATADO DE LIBRE COMERCIO		COSTA RICA		2002

		TRATADO DE LIBRE COMERCIO		ASOCIACION EUROPEA DE LIBRE COMERCIO		EN NEGOCIACIÓN

		TRATADO DE LIBRE COMERCIO		EL SALVADOR		2002

		ACUERDOS		PAIS		ENTRADA EN VIGENCIA

		AAP		EL SALVADOR		1984

		AAP		GUATEMALA		1984

		AAP		HONDURAS		1984

		AAP		NICARAGUA		1984

		AAP		COSTA RICA		1984

		AAP		PARAGUAY		1993

		AAP		URUGUAY		1993

		ACE		CHILE		1994

		AAP		PANAMA		1995

		AAP		CARICOM		1995

		TLC		COLOMBIA - VENEZUELA (G3)		1995

		MERCADO AMPLIADO		BOLIVIA, PERU, ECUADOR Y VENEZUELA		1997

		AAP		BRASIL		1999

		AAP		ARGENTINA		2000

		AAP		CUBA		2001

		TLC		RESTO DE AMERICA (ALCA)		EN NEGOCIACIÓN

Hoja2

		

Hoja3

		

