
Año 2010/Edición 3 El Salvador, Centro América

M I N I S T E R I O D E E C O N O M Í A

Comercio
Internacional

Informe de

Segundo Trimestre del 2010

2

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

Nota aclaratoria:
El Informe de Comercio Internacional es una publicación
no comercial destinada a ofrecer opinión del Ministerio de
Economía sobre la orientación para la toma de decisiones
con respecto a asuntos relativos al comercio internacional.
No obstante, los consejos y estrategias implícitos pueden
no ser aptos para cada agente económico o situación
comercial.

El Ministerio de Economía apoya las iniciativas empresariales,
incluyendo aquellas orientadas al comercio internacional.
Sin embargo, la mención u omisión de sectores, productos
o destinos en particular, no implica la existencia o falta de
apoyo especial y diferenciado a los mismos.

El Ministerio de Economía hace todo esfuerzo para
mantener la precisión de la información de este informe,
pero no puede aceptar responsabilidad por cualquier
perjuicio, pérdida o daño que puede ocurrir por el uso de
la información.

El Informe de Comercio Internacional no provee servicios
profesionales de carácter legal, comercial u otros. Si se
necesita consejo legal o asistencia especializada en asuntos
comerciales, se sugiere buscar servicios de un profesional
competente.

Si hubiera comentario, se le agradece su comunicación
sobre cualquiera de la información contenida en este
informe.

© Ministerio de Economía
Octubre de 2010

San Salvador, El Salvador, Centroamérica

Unidad de Inteligencia Económica
uieco@minec.gob.sv

Héctor Dada Hirezi
Ministro

Mario Roger Hernández
Viceministro de Economía

Mario Antonio Cerna
Viceministro de Comercio e Industria

Coordinación General
Unidad de Inteligencia Económica

Coordinador
Giovanni Berti

Personal Técnico
José Yamagiwa

Claudia Rodríguez
Rodrigo Barraza
Camilo Martínez
Mauricio Estévez

Romel Torres

Equipo Editorial
Dirección de Política Comercial

(POLICOM)

Director
Carlos Alberto Moreno

Personal Técnico
Mario Gallardo

Alma Sonia Nuila

Dir. de Administración de
Tratados Comerciales (DATCO)

Director
René Salazar

Personal Técnico
Margarita Ortez

Misión de El Salvador nate OMC y OMPI

Embajador
Francisco Lima

Diseño y Diagramación
Dirección de Comunicaciones

Directora
Teresa Cubías

Personal Técnico
Alejandra Hernández

Comisión Nacional de Exportaciones
e Inversiones (CONADEI)

Héctor Dada Hirezi
Presidente

Equipo Editorial
Agencia de Promoción de Inversiones

de El Salvador (PROESA)

Sub Director
Mariano Olazabal

Agencia de Promoción de Exportaciones de El Salvador
(EXPORTA)

Director
Ricardo Quiñónez

Personal Técnico de CONADEI
Miriam Cruz

Juan Carlos Lopez
Vanesa Bandak

© Se prohíbe su reproducción total o parcial sin la debida autorización del MINEC

3II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

Visión del MINEC
Ser la institución que promueve el desarrollo de una economía altamente
competitiva y justa, que amplíe las oportunidades económicas de todos y
todas las salvadoreñas, contribuyendo así a su desarrollo de manera sostenible y
equitativa.

Objetivos Estratégicos del MINEC
para la Inserción Internacional e Integración
Comercial de El Salvador

1.	 Aprovechamiento (optimización) de los acuerdos comerciales y apoyo a
sectores productivos estratégicos con énfasis en la MIPYMES.

2.	 Fortalecimiento de la capacidad de gestión institucional en la negociación y la
administración de acuerdos comerciales.

3.	 Exploración estratégica de nuevos mercados.

4.	 Fortalecimiento del Mercado Común Centroamericano y la Unión
Aduanera.

5.	 Negociación comercial para favorecer la competitividad.

6.	 Incrementar la capacidad de análisis económico en las áreas de
Comercio y Política Comercial para la toma de decisiones.

4

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

Resumen
El comercio internacional siguió la tendencia hacia la recuperación iniciada en el trimestre anterior, inclusive
acelerando su dinamismo apoyado por el crecimiento de la actividad económica en los Estados Unidos y en
el resto de países centroamericanos. La primera sección de este informe presenta los pormenores estadísticos
relativos a la reactivación del sector externo. Si bien estos mercados tradicionales son importantes, la
necesidad de aumentar y diversificar las exportaciones nos sugiere penetrar más en otros mercados con
potencial. El primer artículo de la segunda sección presenta un listado corto de países a priorizar para destacar
agregados comerciales que promoverían ese objetivo. El segundo artículo diagnostica la sobrevivencia de los
exportadores para conocer la continuidad de la actividad exportadora, lo cual responde al interés de que estas
sigan exportando y así mejoren las perspectivas del presente auge exportador. El último artículo presenta
los planes que el gobierno tiene en materia de infraestructura logística en apoyo al flujo internacional de los
bienes. En su última sección, el informe cierra con la presentación de la agenda del comercio internacional.

Índice
I. Evolución del Comercio Internacional

I.1 Principales Mercados de Exportación e Importación
I.2 Principales Productos y Sectores de Exportación
I.3 Principales Destinos de Exportación
I.4 Exportadores
I.5 Sectores y Productos de Importación
I.6 Proveedores de las Principales Importaciones

II. Temas Clave de Comercio Exterior
II.1 Agregados comerciales: Una estrategia para el aumento y
	 la diversificación de las exportaciones
II.2 ¿Qué tanto sobreviven las empresas exportadoras?
II.3 Las apuestas de infraestructura por el comercio internacional

III. Agenda Comercial
III.1 Negociaciones Comerciales
III.2 Integración Económica Centroamericana
III.3 Organización Mundial del Comercio
III.4 Administración de Tratados Comerciales
III.6 Promoción de Exportaciones e Inversiones

5
Número de página

16

22

5II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

Evolución del
Comercio InternacionalI.

Como consecuencia de la relativa estabilización del entorno económico mundial en el segundo trimestre del presente
año, el sector externo salvadoreño aceleró su desempeño al aumentar su tasa de crecimiento de las exportaciones
e importaciones de 12.0% y 12.8% a 15.2% y 23.8%, respectivamente (Tabla 1). Dicho dinamismo se logró a pesar de
la desaceleración de la economía estadounidense, la cual experimentó una tasa de crecimiento del 3.7% en el primer
trimestre y que disminuyó a 1.6% en el segundo trimestre.

En Centroamérica, a donde se dirigen el 35% de las exportaciones salvadoreñas, el panorama fue diferente ya que el
cambio en el Índice Mensual de Actividad Económica (IMAE) para el promedio del segundo trimestre fue superior al del
primer trimestre en todos los países centroamericanos, excepto Costa Rica. Así, el promedio del crecimiento del IMAE de los
cuatro países de la región a los que El Salvador exporta aumentó de 3.4% en el primer trimestre a 3.9% durante el segundo
trimestre. El Índice de Volumen de Actividad Económica (IVAE) de El Salvador también aumentó de su promedio trimestral
de -0.3% en el primer trimestre a 1.7% en el segundo trimestre, reflejando un mayor nivel de actividad económica que
aumentó la demanda de importaciones, inclusive a una mayor tasa que la de las exportaciones.

Lo anterior dejó como resultado un mayor déficit comercial, el cual aumentó en 33.7% en el segundo trimestre, ampliando
de nuevo la brecha comercial que se había cerrado durante la crisis económica. A medida que se observa una recuperación
económica que se consolida en los principales socios comerciales, se espera que las tendencias observadas de mayor
dinamismo en el sector externo sigan desarrollándose en el próximo trimestre a un nivel similar al de este trimestre.

Tabla 1: Balance Comercial de El Salvador (Millones de US$)

Fuente: Elaboración propia con base en cifras BCR.

Descripción

II Trimestre 2010 I
Trimestre

2010

II
Trimestre

2009Valor Cambio interanual

Millones
de US$

Abril Mayo Junio
Total

Trimestre
Cambio

Interanual
Cambio

Interanual

Exportaciones 1,101.0 15.3% 10.7% 19.8% 15.2% 12.0% -23.5%

Importaciones 2,200.3 32.3% 12.8% 26.9% 23.8% 12.8% -33.2%

Saldo -1,099.2 53.3% 15.4% 34.3% 33.7% 13.7% -41.7%

6

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

1 Se usa la cifra de exportación de US$125 mil por trimestre, dado que
la Estrategia Integral de Fomento de Exportaciones (EIFE) tiene como
meta que los productos con menos de US$500 mil anuales exportados,
equivalentes a US$125 mil por trimestre, superen dicho límite. En este
informe, se le da seguimiento a esos productos.

En el segundo trimestre de 2010, la composición de las
exportaciones según los principales mercados destinos
permaneció prácticamente inalterada respecto al mismo
período en el año 2009 (Gráfico 1). Nuevamente Estados
Unidos volvió a ubicarse como el principal destino de
las exportaciones, inclusive aumentando en tres puntos
porcentuales su participación relativa. El resto de países no
muestran diferencias significativas.

Al comparar el segundo trimestre con el desempeño de los
mismos trimestres de años anteriores, se puede observar
que durante este período El Salvador exportó sus productos
a un total de 89 países (Gráfico 2). En ese grupo 44 países
recibieron exportaciones de menos de US$ 125 mil dólares
y 45 fueron destinos con exportaciones de más de US$ 125
mil.

Es destacable cómo el número de destinos de exportaciones
de más de US$ 125 mil ha venido decayendo desde 2008,
año en el que se reportó un total de 51 destinos. A partir
de entonces el número de países destino ha venido
decayendo hasta registrarse un total de 45 durante el
presente trimestre.

Con relación al número de destinos de las exportaciones
menores a US$125 mil, durante este trimestre se observa
una leve recuperación, lo que puede ser reflejo del esfuerzo
de los pequeños exportadores en recuperar mercados en
los momentos de reactivación económica.

Fuente: Elaboración propia con base en cifras BCR.

Gráfico 1: Principales mercados
de exportación

I.1. Principales mercados de
exportación e importación

ESTADOS UNIDOS
(U.S.A.)

44%

MCCA
35%

Otros TLC
8%

Resto de Paises
13%

El Salvador: Participación de Mercado en
el Segundo Trimestre 2009

ESTADOS UNIDOS
(U.S.A.)

47%

MCCA
35%

Otros TLC
7%

Resto de Paises
11%

El Salvador: Participación de Mercado e
n el Segundo Trimestre 2010

7II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

Gráfico 2: Número de países destinos por montos de exportación durante el segundo trimestre

Fuente: Elaboración propia con base en cifras BCR.

I.2. Principales productos y sectores de exportación

Al igual que en el trimestre anterior, a la cabeza de los diez principales productos exportados en el trimestre, se ubican
nuevamente las exportaciones de camisetas de algodón con un monto total exportado de US$ 175.7 millones (Gráfico 3).
El monto exportado en este trimestre es US$ 11 millones mayor a lo exportado en el trimestre anterior, y también supera
en US$ 42 millones a lo exportado en el mismo período del año anterior. Ambos valores son señales que evidencian la
recuperación de la demanda internacional por este tipo de bienes. El sector de la confección destacó también durante este
trimestre en la exportación de panty-medias de punto, las cuales se ubicaron como el cuarto producto más exportado del
trimestre.

La segunda y tercera posición la ocupan los productos agroindustriales tradicionales, café y azúcar de caña, respectivamente.
Las exportaciones de café alcanzaron un monto de US$61.9 millones, lo cual fue significativamente menor al monto que
en años anteriores se ha exportado durante este período. El azúcar de caña en cambio, muestra incrementos respecto
al mismo período de los dos años anteriores, aumentando sólo durante este trimestre su valor exportado en US$ 10.1
millones.

El quinto producto en término de importancia fueron los condensadores de tantalio con un monto exportado de US
$28.7 millones. Es importante destacar que desde el trimestre pasado este producto ha venido gozando de una buena
recuperación, mostrando a lo largo del año cifras de exportación significativamente mayores a las obtenidas en los mismos
períodos de los dos años anteriores.

46

40

44

51

46

45

0 20 40 60 80 100 120

2008

2009

2010

Número de Países

< US$ 125 mil

>US$ 125 mil

8

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

Fuente: Elaboración propia con base en cifras BCR.
Notas: Los números que acompañan los nombres de los productos se refieren al ranking de cada uno dentro de las diez principales exportaciones.

Gráfico 3: Evolución de las principales 10 exportaciones en el segundo trimestre

Principales exportaciones con menos de US$125 mil

Como se destacó en el informe anterior, uno de los objetivos de la Estrategia Integral de Fomento de las Exportaciones
(EIFE) es el fomento de las exportaciones anuales menores a US$500 mil (o de menos de US$125 mil en un trimestre) con
el fin de que dichas exportaciones superen esa barrera. Los resultados del trimestre muestran que esta categoría es una de
las más dinámicas debido a las variaciones de los principales productos.

Durante el trimestre en análisis las principales exportaciones de menos de US$125 mil fueron las del sector de materiales
plásticos y caucho. El producto más exportado fueron las placas, laminas, hojas y tiras de plástico con un monto de US$124
mil (Gráfico 4).

El sector textil aportó de manera significativa en esta categoría de análisis, siendo que tres productos de este sector se
ubicaron en las siguientes posiciones. En total se exportaron US$ 122 mil en cintas sin tramas de hilado o fibra, US$121 mil
en tejidos de fibras de poliéster y US$120 mil en hilados de algodón.

103.4

33.1

192.8

0.4

34.1
16.7

22.9
25.3

6.8

17.7

90.9

30.0

134.0

8.3

29.0

17.5 20.2
27.3

12.5
14.1

61.9

40.1

175.7

31.0 26.8
20.0 28.7

22.7 19.1 17.5

0

50

100

150

200

250

2. Café Oro 3. Azúcar de
Caña

1. "T - SHIRTS"
y Camisetas de

algodón

4. Calzas,
Panty-Medias
etc. de Punto

6. Suéteres
(Jerseys), etc.

de Punto

8. Calzoncillos
de Algodón

5.
Condensadores

de Tantalio

7. Papel
Higiénico

9. Desperdicios
y Desechos de

Oro o de
Chapado

10.
Medicamentos

Para Uso
Humano

Agro/Agroindustria
Alimentaría y no Alimentaría

Confección Maquinaria y
Aparatos

Mecánicos y
Eléctricos

Productos de
Papel, Cartón y

Pastas de
Madera

Man. De Piedra
Cerámicos,

Vidrios y Otros

Productos de
Industrias
Químicas

U
S$

 M
ill

on
es

2008 2009 2010

9II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

Gráfico 4: Evolución de las principales 10 exportaciones con menos de US$125 mil en el
segundo trimestre

Fuente: Elaboración propia con base en cifras BCR.

72.1
15.7 0.0

191.2

73.1

994.8

76.2

490.5

200.8

19.1

85.2 119.5

3.4

147.2
108.2

440.8

0.0

103.8
149.7

48.3

121.5 120.8 120.3 118.1 117.6 124.4 121.5 120.3 118.2 117.8

0

100

200

300

400

500

600

700

800

900

1,000

3.Cintas sin
Tramas

4.Tejidos de Fibras
de Poliéster

5. Hilados de
Algodón

8.Combinaciones
de fibras
sintéticas

10.Prendas para
Bebes de fibras

sintéticas

1. Placas,
Láminas, Hojas y
Tiras de Plástico

2. Los demás
Automoviles de

turismo

6. Depósitos,
Cisternas, Cubas,

y Recipientes

7.Los demás
Construcciones y
sus Partes Para

Puentes

9. Cuadros,
Paneles, Consolas,
Armarios y Demas

Soportes.

Textiles Confección Materiales
Plásticos y Caucho

Material de
Transporte

Metalmecanica Maquinarias y
Aparatos

Mecánicos y
Eléctricos

M
ile

s
de

 U
S$

2008 2009 2010

10

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

I.3. Principales destinos de exportación

Un elemento considerable al analizar los mercados destinos de los principales productos de exportación, es que siete de
los diez principales productos de exportación tuvieron como principal mercado destino los Estados Unidos, y para uno más
representó el segundo mercado en importancia (Tabla 2). Estos datos reafirman a EEUU como el principal socio comercial,
como destino de ocho de los diez principales productos exportados por El Salvador.

Tabla 2: Principales 10 productos de exportación general y de menos de US$125 mil y sus
principales mercados de destino

Productos para los cuales Estados Unidos es el….
Principal mercado de destino Segundo mercado de destino Tercer mercado de destino

Productos con más de US$ 125.000 de exportaciones

1. T shirts y camisetas 3. Azúcar de caña

2. Café oro

4. Calzas, Panty-medias etc. de punto

5. Condensadores de tantalio

6. Suéteres (Jerseys), etc..de punto

8. Calzoncillos de algodón

9. Desperdicios y desechos de oro o
de chapado

Productos con menos de US$125.000 de exportaciones
8.Combinaciones, bragas, enaguas, ctc
de fibras sintéticas o artificiales 2. Los demás automóviles de turismo

9. Cuadros, paneles, consolas,
armarios y demás soportes.

10.Prendas y complementos para
bebes de fibras sintéticas

Productos para los cuales el Mercado Común Centroamericano es el….

Principal mercado de destino Segundo mercado de destino Tercer mercado de destino

Productos con más de US$ 125.000 de exportaciones

7. Papel higiénico 1. T shirts y camisetas 7. Papel higiénico

10. Medicamentos para uso humano 4. Calzas, panty-medias etc. de punto 10. Medicamentos para uso humano

Productos con menos de US$125.000 de exportaciones

2. Los demás automóviles de turismo
1. Las demás placas, laminas, hojas y
tiras de plástico

4.Los demás tejidos de fibras
discontinuas de poliéster

8.Combinaciones, bragas, enaguas, Etc
de fibras sintéticas o artificiales

5. Hilados de algodón

6. Depósitos, cisternas, cubas, y
recipientes

7.Los demás construcciones y sus
partes para puentes

9. Cuadros, paneles, consolas,
armarios y demás soportes.

11II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

Tabla 2: Continuación

Fuente: Elaboración propia con base en cifras BCR.

El Mercado Común Centroamericano (MCCA) fue de nuevo el principal destino para productos como el papel higiénico y
los medicamentos para uso humano. El resto de países fueron en buena medida destinos para la exportación de bienes
tradicionales.

Principales exportaciones con menos de US$125 mil

Estados Unidos fue el principal destino para dos de los diez productos cuyo valor de exportación fue menor a US$ 125 mil
exportados. Ambos productos pertenecen al sector de la confección.

Los productos con valor de exportación menor a US$ 125 mil penetraron más activamente el Mercado Común
Centroamericano (MCCA), que fue el principal destino para seis de los diez productos más exportados. Los productos más
exportados a este mercado fueron los automóviles de turismo, los tejidos de fibras e hilados, los productos del sector metal
mecánica y el de maquinarias y aparatos mecánicos. El MCCA también es importante como segundo mercado destino para
otros dos de esos mismos diez productos.

Estas exportaciones fueron también las que más aprovecharon durante el trimestre las relaciones de libre comercio con
otros países. Dos productos tuvieron estos países como principal destino para la exportación, mientras que otros tres lo
tuvieron como segundo mercado en importancia. El resto de países cuenta únicamente con dos productos cuyo segundo
y tercer destino en importancia son estos mercados.

Productos para los cuales los Países de otros TLC son el….

Principal mercado de destino Segundo mercado de destino Tercer mercado de destino

Productos con más de US$ 125.000 de exportaciones

8. Calzoncillos de algodón 1. T shirts y camisetas

3. Azúcar de caña

Productos con menos de US$125.000 de exportaciones
1. Las demás placas, laminas, hojas y
tiras de plástico

4.Los demás tejidos de fibras
discontinuas de poliéster

3. Otras cintas sin tramas de hilados o
fibras

7.Los demás construcciones y sus
partes para puentes

9. Cuadros, paneles, consolas,
armarios y demás soportes.

Productos para los cuales el Resto de Países son el….

Principal mercado de destino Segundo mercado de destino Tercer mercado de destino

Productos con más de US$ 125.000 de exportaciones

3. Azúcar de caña 2. Café oro 2. Café oro

8. Calzoncillos de algodón

Productos con menos de US$125.000 de exportaciones
6. Depósitos, cisternas, cubas, y
recipientes

2. Los demás automóviles de turismo

12

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

I.4. Exportadores

Esta sección busca indagar en el número de exportadores de los diez principales productos de exportación del segundo
trimestre. Entre lo más destacable para este período se encuentra la disminución en los exportadores de camisetas de
algodón comparando con el año anterior, el cual es un producto que contaba con la categoría más alta de número de
exportadores. Otro producto que vio disminuir sus exportadores es el de los desperdicios de oro, el cual había experimentado
un aumento de exportadores el año pasado. El resto de productos mantuvo aproximadamente el mismo número que tenía
hace un año, aunque algunos de ellos, como las panty-medias y los suéteres, se habían reducido a ese año.

Gráfico 5: Categorización de número de exportadores para 10 principales productos generales
de exportación en el segundo trimestre

Fuente: Elaboración propia con base en cifras CENTREX
Notas: Las categorías de número de exportadores están formadas de la siguiente manera: 1: de 1 a 3 exportadores; 2: de 4 a 10 exportadores; 3: de 11 a 20 exportadores; 4: de 21 a 49
exportadores; y 5: 50 o más exportadores.

0

1

2

3

4

5

1. "T - SHIRTS"
y Camisetas de

algodón

2. Café Oro 3. Azucar de
Caña

4. Calzas,
Panty-Medias
etc.de Punto

5.
Condensadores

de Tantalio

6. Sueteres
(Jerseys), etc.

de Punto

7. Papel
Higiénico

8. Calzoncillos
de Algodón

9. Desperdicios
y Desechos de

Oro o de
Chapado

10.
Medicamentos

Para Uso
Humano

Ca
te

go
ri

a
de

 N
o.

 d
e

Ex
po

rt
ad

or
as

2008 2009 2010

13II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

Principales exportaciones con menos de US$125 mil

El comportamiento del grupo de empresas exportadoras de menos de US$125 mil es más volátil que el del total de
productos (Gráfico 6). En este trimestre, ha habido una disminución en el número de empresas exportadoras para las cintas
sin tramas, algunos materiales para construcciones, y prendas sintéticas para bebés, mientras que no se nota aumento en
ningún producto. En la mayoría de los productos, no hubo cambio en la categoría de número de exportadores.

Gráfico 6: Categorización del número de exportadores para los 10 principales productos de
exportación con menos de US$125,000 en el segundo trimestre

Fuente: Elaboración propia con base en cifras CENTREX
Notas: Para la cateogrización de los exportadores, véase las notas al gráfico anterior. Dado que el ranking de los productos se basa en una base de datos diferente a la usada para esta gráfica,
las cifras de exportación, inclusive bajo cuál producto se registra una exportación en particular, pueden diferir.

0

1

2

3

4

5

1. Placas,
Láminas, Hojas y
Tiras de Plastico

2. Los demás
Autómoviles de

turismo

3. Cintas sin
Tramas

4.Tejidos de
Fibras de
Poliéster

5. Hilados de
Algodón

6. Depósitos,
Cisternas, Cubas,

y Recipientes

7.Los demás
Construcciones y
sus Partes Para

Puentes

8.Combinaciones
de fibras

sintéticas o
artificiales

9. Cuadros,
Paneles,

Consolas,
Armarios y

Demas Soportes.

10.Prendas y
Complementos
para Bebes de

fibras sintéticas

Ca
te

go
ri

a
de

 N
o.

 d
e

Ex
po

rt
ad

or
es

2008 2009 2010

14

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

I.5. Sectores y productos de importación

Durante el segundo trimestre de este año, el mayor rubro de importaciones se dio en el sector de productos minerales
(Gráfico 7). La importación de todos los productos de este rubro aumentó significativamente respecto al año anterior,
igualando en algunos casos el monto importado en el año 2008. A pesar de ello en su totalidad los niveles de importación
todavía no alcanzan los niveles reportados durante ese año.

Gráfico 7: Principales 10 productos de importación durante el
segundo trimestre según sus sectores

Fuente: Elaboración propia con base en cifras BCR.

221.4

105.6

78.5 58.7
29.8

60.1

12.3

52.8
31.8

33.0

69.1
53.4 50.2 42.0

16.3 19.2 11.1
33.5

17.4 33.8

137.0

96.5
69.9 61.4

32.1 31.7
17.7

38.6
22.2 22.6

0.0

50.0

100.0

150.0

200.0

250.0

1. Petróleo
crudo

2. Diesel oil
(Gas oil)

3. Las demás
gasolinas

4. Para uso
humano

6. Propano 7. Fuel oil No.
6 (Bunker C)

10. Aceites y
grasas

lubricantes

5. Teñidos 9. Crudos o
blanqueados

8. Teléfonos
móviles

(celulares) y
los de otras

redes
inalámbricas

Productos minerales Textiles Maquinariasy
aparatos

mecanicosy
electricos

U
S$

 M
ill

on
es

2008 2009 2010

15II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

I.6. Proveedores de las principales importaciones

Estados Unidos figura nuevamente como uno de los principales proveedores de bienes importados, ya que reporta ser el
principal suplidor de cinco de los diez productos más importados y el segundo suplidor de los restantes cinco (Tabla 3). Por
su parte el MCCA fue el segundo y tercer suplidor de cuatro de esos diez productos. La mayoría de productos importados
durante este trimestre fueron productos minerales, para los cuales el resto de países del mundo fue su principal suplidor.

Fuente: Elaboración propia con base en cifras BCR.

Tabla 3: Principales 10 productos de importación general y sus principales mercados de origen

Productos para los cuales Estados Unidos es el…

Principal mercado de origen Segundo mercado de origen Tercer mercado de origen

2. Diesel oil (Gas oil) 1. Petróleo crudo 2. Diesel oil (Gas oil)

7. Fuel oil No. 6 (Bunker C) 3. Las demás gasolinas 7. Fuel oil No. 6 (Bunker C)

8. Teléfonos celulares 4. Medicamentos para uso humano 8. Teléfonos celulares

9. Los demás tejidos de punto crudos 5. Los demás tejidos de punto teñidos 9. Los demás tejidos de punto crudos

10. Aceites y grasas lubricantes 6. Gas propano 10. Aceites y grasas lubricantes

Productos para los cuales el Mercado Común Centroamericano es el…

9. Los demás tejidos de punto crudos 4. Medicamentos para uso humano

10. Aceites y grasas lubricantes 5. Los demás tejidos de punto teñidos

Productos para los cuales los Países de otros TLC son el…

4. Medicamentos para uso humano 8. Teléfonos celulares

10. Aceites y grasas lubricantes

Productos para los cuales el Resto de Países es el…

1. Petróleo crudo 2. Diesel oil (Gas oil) 9. Los demás tejidos de punto crudos

3. Las demás gasolinas 7. Fuel oil No. 6 (Bunker C)

5. Los demás tejidos de punto teñidos 8. Teléfonos celulares

6. Gas propano

16

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

Temas Clave del
Comercio ExteriorII.

La Estrategia Integral de Fomento de las Exportaciones
(EIFE) impulsada por el gobierno de El Salvador, contempla
el establecimiento de agregados comerciales con el objetivo
de identificar oportunidades comerciales y promover la
oferta exportable. Con el objetivo de hacer un uso eficiente
y racional de los recursos disponibles para
esta gestión, la Unidad de Inteligencia
Económica identificó los países en donde
los agregados comerciales tendrían mayor
potencial de contribuir al aumento de la
oferta exportable salvadoreña.

La identificación de estos países se realizó
en apego a los objetivos estratégicos
definidos por la EIFE a través del análisis
cuantitativo de varios criterios. Estos
criterios, que permitieron construir
rankings de prácticamente todos los
países del mundo como destinos de
las exportaciones salvadoreñas, fueron
usados de manera ponderada a su vez para
crear un solo ranking consolidado.

Los objetivos perseguidos son:
1) Aumento de las exportaciones totales; 2) Aumento de las
exportaciones realizadas por empresas de menor tamaño;
3) Diversificación de las exportaciones por producto; 4)
Diversificación de las exportaciones por exportadores; y 5)
Promoción de exportaciones claves.

2 Cabe notar que esta es una afirmación sobre el típico producto salvadoreño, lo cual no significa que no haya productos de calidad aceptada en los
países industrializados. Además, si bien la calidad del producto típico salvadoreño tiende a no cumplir adecuadamente las exigencias de los países
industrializados, es necesario tener como meta la mayor penetración de esos mercados por los altos márgenes que pueden obtenerse ahí.

La ubicación
estratégica

de agregados
comerciales

puede contribuir
a disminuir la

vulnerabilidad del
comercio exterior y
lograr aumentar y

diversificar nuestra
oferta exportable.

II.1. Agregados comerciales: Una estrategia para el aumento y la
diversificación de las exportaciones

Cabe notar que algunos de los criterios sirvieron también
para acotar las opciones a un grupo de treinta países, lo
cual se veía necesario para que los países seleccionados
sean aquellos que estén recibiendo una base mínima de
exportaciones salvadoreñas. De esos países, los primeros

quince se eligieron como los países
prioritarios en los que se debe de focalizar
el establecimiento de los agregados
comerciales.

La Tabla 4 presenta los quince países
mejor evaluados agrupados de acuerdo a
la región a la que pertenecen, las cuales
a su vez están presentadas en orden de
mayor a menor importancia. Estos datos
reflejan que la región con mayor potencial
para ubicar los agregados comerciales es
el Caribe. En segundo lugar se reconoce
Centroamérica, y luego Asia y Suramérica.
Es destacable que las últimas posiciones
las ocupan Norteamérica y Europa, en las
cuales se encuentran la mayoría de los
países industrializados.

La baja puntuación de estos países se
debe principalmente a su proyección de bajo crecimiento
económico y al bajo nivel de adecuación de los productos
salvadoreños a las regulaciones y preferencias de los
consumidores en dichos mercados.2

17II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

Tabla 4. Principales 15 países propuestos para destacar agregados comerciales según regiones

Notas: El ranking promedio es el valor entre todos los países del mundo considerados, por lo que el máximo valor posible supera 100. Los números entre
paréntesis indican el ranking general que tuvo cada país

Analizando el ranking por país, la República Dominicana y Panamá obtienen la primera y segunda posición, respectivamente.
El caso de la Republica Dominicana es importante porque este país es uno de los pocos países con los que El Salvador
mantiene superávit comercial, y a pesar de eso, este análisis presenta aún más potencial en dicho país. A parte de la
República Dominicana, los otros países del Caribe se encuentran entre los diez destinos priorizados.

Es importante destacar que varios de los resultados ponderados del ranking buscan promover destinos fuera de los que
hasta hoy han sido destinos tradicionales. En este sentido, a parte de países como Trinidad y Tobago y Haití, los resultados
muestran que países dentro de Asia como Taiwán y Corea del Sur, obtienen altas posiciones. Lo mismo sucede con
Suramérica, donde destacan no solo países con los que se tienen tratados comerciales firmados como Chile y Colombia, si
no también otros como Brasil y Perú.

Lo anterior puede parecer poco convencional si entre los criterios se toman en cuenta, únicamente aspectos como los
montos de comercio actual; pero el presente análisis muestra que al tomar en cuenta otras variables que tienen por lo menos
el mismo peso que el aumento de las exportaciones, los destinos a priorizar no necesariamente son los acostumbrados.

No obstante lo anterior, el listado de países incluye algunos que tradicionalmente han sido destinos de exportación,
como son los ubicados en Centroamérica, excepto Guatemala. Según análisis de la Unidad de Inteligencia Económica, los
productos salvadoreños ya cuentan con un alto nivel de participación en dicho país, lo cual puede ser indicativo de que sea
más efectivo concentrar los esfuerzos de exportación en el resto de Centroamérica, de acuerdo a este ranking.

En términos de asignación de recursos, los destinos propuestos tienen la ventaja de poder convertirse en plataforma para
alcanzar otros destinos con posiciones relativas importantes dentro del ranking. Así, la República Dominicana podría ser
la plataforma para atender otros países del Caribe como: Trinidad y Tobago, Haití, y Jamaica. De la misma forma, Panamá
puede servir para fortalecer el flujo con Costa Rica, o vice versa. Adicionalmente, dichas plataformas pueden servir para
profundizar paulatinamente la penetración de otros mercados que pueden ser estratégicos en el mediano o largo plazo.
Este puede ser el caso de Taiwán, el cual puede permitir conocer el mercado de China para promover nuestras exportaciones
en el futuro.

Región
No. de países

(de los 30)
Ranking promedio

(de los 30)
15 países priorizados

Caribe 4 45
República Dominicana (1), Trinidad y Tobago
(4), Haití (7).

Centroamérica 6 60
Panamá (2), Honduras (3), Costa Rica (10),
Nicaragua (15).

Asia 4 63 Taiwán (5), Corea del Sur (8).

Suramérica 6 67
Chile (6), Brasil (11), Perú (13), Colombia
(14).

Norteamérica 3 80 México (12).

Europa 7 86 España (9)

Total general 30

18

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

Los exportadores son los principales actores responsables
para lograr el aumento de las exportaciones, lo cual es uno
de los objetivos contemplados en la Estrategia Integral de
Exportaciones (EIFE). Sin los exportadores, no puede haber
exportación, y para maximizar las ventas de los productos
salvadoreños al mundo, es necesario asegurar que éstos
lleven a cabo sus actividades económicas
con plenitud.

No obstante lo anterior y varios estudios
que se han llevado a cabo sobre los
exportadores, existe una pregunta que
no se ha contestado en el país: ¿Con
qué continuidad exportan las empresas
exportadoras? O en otras palabras, ¿qué
tan exitosos han sido los exportadores en
sus esfuerzos por seguir exportando año
tras año?

La respuesta a esta pregunta provee uno
de los principales insumos para entender
el desempeño exportador. Este artículo
presenta la tasa de sobrevivencia de las
empresas exportadoras durante el período
2002 – 2008. Dicha tasa mide el porcentaje
de empresas exportadoras que siguieron
exportando año tras año, usando como
base el número de exportadores en cada
uno de los años durante el período3. En el
período 2002 – 2009, hubo 3,728 empresas
que exportaron por lo menos una vez,
las cuales pueden considerarse como el
total de las empresas con capacidad de exportación en el

3 La fuente de datos para este análisis es la base de datos del Centro de Trámites de Exportación (CENTREX) del Banco Central de Reserva. Esta base
recopila intenciones de exportación, algunas de las cuales no necesariamente llegan a convertirse en una exportación real, por lo que puede haber cierto
margen de diferencia con las exportaciones reales. Para descartar las exportaciones de muestras, se tomaron en cuenta únicamente las exportadoras con
valor exportado de por lo menos US$1,000 al año.

La reciente crisis económica mundial evidenció que es necesario que El Salvador busque diversificar sus destinos de
exportación, dado que la alta dependencia en pocos socios comerciales hace vulnerable al país a recibir con mayor impacto
los choques internacionales. Por lo tanto, la ubicación de agregados comerciales en los países con mejores posiciones
dentro del ranking puede contribuir a revertir esa tendencia y fortalecer así nuestro posicionamiento en los mercados
internacionales.

país. De estas, durante el período exportaron en promedio
anual un total de 1,514, lo cual equivale al 41% del total de
exportadores.
Durante el período considerado el total de empresas
exportadoras creció a una tasa promedio de 3%, siendo
2003 y 2004 los años en los que se alcanzó una mayor tasa

promedio de crecimiento al alcanzar en
ambos un valor de 9%. En los dos años
siguientes el número de empresas creció
a ritmos mucho más modestos, llegando
incluso a mantenerse sin variaciones en
los años 2006 y 2008. Para el 2009, año
de grandes contracciones económicas
en el comercio internacional, la tasa de
crecimiento reportó un decrecimiento
de 8%, con la cual se revirtió la tendencia
positiva registrada en los últimos años (Ver
Tabla 5).

Las empresas que exportaron menos de
US$500 mil fueron 1,117 en promedio
anual para el período 2002-2009. Este
número equivale a un 74% del total de
empresas exportadoras a nivel nacional. La
tasa de crecimiento promedio fue de 4% lo
cual es un punto porcentual mayor que la
tasa de crecimiento del total de empresas
a nivel nacional. La tendencia es similar a la
del total de empresas, un alto crecimiento
entre los años 2002-2004, un crecimiento
modesto en los años subsiguientes y un
decrecimiento en el año 2009.

Si bien contar con
más exportadores

es un objetivo
de peso, es

igualmente crucial
asegurar que más

de las empresas
existentes exporten

continuamente
dado que ellas
cuentan con un
alto potencial

para aumentar
y diversificar las
exportaciones.

II. 2. ¿Qué tanto sobreviven las empresas exportadoras?

19II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

Tabla 5: Número y sobrevivencia de empresas exportadoras.

A nivel nacional los resultados de la tasa de sobrevivencia se muestran consistentes a lo largo de los años base evaluados.
Después de un año de exportación solo el 77% de las empresas había sobrevivido como exportadoras activas, lo que
aproximadamente equivale a decir que solo tres de cada cuatro empresas se mantuvieron exportando después de un año.
El valor de la tasa de sobrevivencia disminuye a medida pasan más años ya que en el segundo año solo 65% de las empresas
había sobrevivido. Para el tercer y cuarto año solo poco más de la mitad continuaba haciéndolo de manera sostenida. Esta
tendencia se mantuvo relativamente estable entre los diferentes años base del período analizado.

Fuente: Elaboración propia con base en datos del CENTREX
Notas: Se tomaron en cuenta únicamente exportadoras que declararón intención de exportar más de US$1,000 al año.

Las empresas exportadoras con menos de US$500 mil anuales exportados muestran tasas de sobrevivencia menores que
las tasas globales a nivel nacional. En este grupo de empresas después de un año de exportación el 70% había sobrevivido
y para el segundo año ya solo el 55% continuaba haciéndolo; después de cinco años este número se reduce a casi un tercio
del total original. Un aspecto importante de destacar sobre este grupo de empresas, a diferencia de todas las empresas en
general, es que en términos absolutos la tasa de sobrevivencia ha mejorado.

Pero ¿qué explica la diferencia en el desempeño de este grupo de empresas? La respuesta a esta pregunta puede estar
relacionada con varios factores. Uno es que los frutos de los esfuerzos de las agencias y entidades de apoyo a la exportación,
desde EXPORTA hasta otras relacionadas como el FOEX, la Comisión Nacional de la Micro y Pequeña Empresa (CONAMYPE),
el Banco Multisectorial de Inversiones (BMI) y el Ministerio de Agricultura (MAG), hayan contribuido a mejorar la probabilidad
de sobrevivencia. Esto se puede dar, por ejemplo, por el financiamiento a la actividad exportadora, o por la información
adecuada de mercado que las empresas pueden haber recibido. La segunda posibilidad es que las condiciones de mercado
hayan sido favorables para las mismas.

El informe “Breaking into new markets: emerging lessons for export diversification”4 del Banco Mundial argumenta que el
crecimiento de las exportaciones se da bajo dos tipos de estrategias, las de margen intensivo o las del margen extensivo.
La estrategia de margen intensivo se da a través de la expansión de los productos existentes hacia mercados ya existentes;
el margen extensivo es la expansión de productos nuevos y existentes hacia nuevos mercados y la expansión de nuevos
productos a mercados existentes. Las estimaciones en este informe concluyen que el mayor aporte al crecimiento se da
por medio del margen intensivo.

Total de empresas exportadoras a nivel nacional
Empresas exportadoras con menos de

US$ 500,000 exportados
Año 2002 2003 2004 2005 2006 2007 2008 2009 Prom. 2002 2003 2004 2005 2006 2007 2008 2009 Prom.

No. exportadoras
(año base)

1,270 1,393 1,536 1,552 1,605 1,605 1,665 1,544 1,514 882 989 1,132 1,149 1,204 1,213 1,238 1,150 1,117

% cambio - 9% 9% 1% 3% 0% 4% -8% 3% - 11% 13% 1% 5% 1% 2% -8% 4%

A
ño

s
so

br
ev

iv
id

os

1 77% 76% 76% 77% 78% 79% 75% - 77% 68% 69% 68% 70% 72% 71% 71% - 70%

2 65% 65% 64% 64% 67% 66% - - 65% 53% 54% 54% 55% 57% 58% - - 55%

3 58% 57% 56% 57% 58% - - - 57% 45% 45% 45% 46% 49% - - - 46%

4 52% 51% 51% 51% - - - - 51% 38% 39% 38% 41% - - - - 39%

5 48% 47% 45% - - - - - 47% 34% 33% 34% - - - - - 34%

6 44% 42% - - - - - - 43% 30% 31% - - - - - - 31%

7 40% - - - - - - - 40% 28% - - - - - - - 28%

4 Banco Mundial (2009). Breaking into new markets: emerging lessons for export diversification. Washington, D.C. Disponible por medio de búsqueda en
http://go.worldbank.org/H1Q3T60M80.

20

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

5 Este artículo es una colaboración de la Comisión Ejecutiva Portuaria Autónoma (CEPA).

II. 3. Las apuestas de
infraestructura por el comercio
internacional5

Con el objeto de mantener la
competitividad y fortalecer la inserción de
El Salvador a la economía globalizada, el
Gobierno está reactivando una estrategia
encaminada a convertir el país en un
centro logístico de distribución regional
con valor agregado, por medio de la
promoción y atracción de inversiones
nacionales y extranjeras que faciliten el
acceso a los mercados internacionales. En
ese esquema, la infraestructura portuaria,
aeroportuaria y de transporte masivo se
convierte en un elemento vital dentro de
la cadena logística de comercio.

Con tal propósito, CEPA pretende atraer
inversionistas estratégicos y operadores
internacionales de clase mundial para
que aporten los recursos financieros y
la experiencia para la gestión del Puerto de Acajutla y el
Puerto de La Unión, para la construcción y operación de
una nueva terminal de carga en el Aeropuerto Internacional
El Salvador y para la rehabilitación del Sistema Ferroviario.
Con estos procesos se espera contribuir al posicionamiento
de El Salvador en materia de logística de transporte
internacional.

Con respecto a la concesión del Sistema Portuario
Salvadoreño, CEPA espera contar lo antes posible con una

Bajo la óptica de la estrategia de margen intensivo, este análisis busca enfatizar en la necesidad de cuidar a las empresas
que ya se encuentran exportando los productos existentes a los mercados existentes. Por lo tanto, es importante velar
porque el apoyo de las agencias y de los mecanismos de financiamiento garantice el aumento y diversificación de las
exportaciones a través de iniciativas que sean progresivas y sostenibles en el tiempo, en la mejora de la competitividad,
productividad, innovación y clima de negocios.

ley que permita la concesión de ambos puertos como parte
de un sistema y no separadamente, considerando que
esta figura puede resultar más atractiva para operadores
internacionales calificados e interesados en brindar
servicios multipropósitos con especialización en carga
no contenedorizada en el Puerto de Acajutla y carga

contenedorizada en el Puerto de La Unión.

Para contribuir al logro de los objetivos
estratégicos del Gobierno en materia
de competitividad, CEPA tiene una
visión encaminada a que el sistema
portuario de El Salvador sea de calidad
mundial, para que el Puerto de Acajutla
y el Puerto de La Unión se inserten
en la cadena logística de transporte
marítimo internacional. Adicionalmente
a las actividades relacionadas con la
atención a la carga marítima y a las
naves, se visualiza que dichos puertos
se constituyan en verdaderos centros de
negocio y ejes de apoyo logístico que
permitan el establecimiento de zonas
francas industriales y de comercialización,

generando valor agregado en las áreas extraportuarias
adyacentes.

Los objetivos trazados para la concesión son los siguientes:

a) Mejorar la calidad de los servicios a los usuarios de
manera que éstos se operen y se brinden de una forma
eficiente, con altos niveles de rendimiento y productividad,
a costos razonables y competitivos internacionalmente.
b) Desarrollar al máximo el potencial de servicio del

El Gobierno está
reactivando

una estrategia
encaminada a

convertir el país en
un centro logístico

de distribución
regional con valor

agregado.

21II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

Sistema Portuario de El Salvador, creando las condiciones
operacionales necesarias para incrementar el tráfico
portuario.
c) Maximizar el uso de la capacidad instalada de la
infraestructura portuaria y la que se desarrollará como
resultado de su operatividad.

d) Definir una estrategia de gestión portuaria que incorpore
beneficios sociales, económicos y ambientales a la
comunidad, a través del aprovechamiento y desarrollo de
las áreas extraportuarias.

El alcance de la concesión del Sistema Portuario de El
Salvador comprenderá:

1. El uso, mantenimiento y conservación de la
infraestructura y superestructura portuaria.

2. Prestación de servicios a la carga y a las naves.

3. Uso y desarrollo de las áreas extraportuarias en
el Puerto de Acajutla y en el Puerto de La Unión.

En cuanto al Sistema Ferroviario, CEPA se encuentra
actualmente evaluando el Proyecto de Rehabilitación de los
Ferrocarriles dentro de un marco de integración regional,
ya que la puesta en operaciones del Puerto de La Unión
se ha constituido en un factor decisivo para fortalecer la
necesidad de reactivar este medio de transporte.

Este proyecto, que se encuentra en su etapa de estudios
preliminares, pretendería llevar a cabo la rehabilitación
del sistema ferroviario a través de una modernización
tecnológica en vías, estructura de paso y equipamiento, con
la participación de operadores calificados internacionales
en esta materia. Lo anterior permitirá a corto plazo y en
una primera etapa, la conectividad del Puerto de La Unión
y el Puerto de Acajutla con los puertos de Guatemala y
seguidamente con los puertos de Honduras.

22

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

Agenda ComercialIII.
III. 1. Negociaciones Comerciales

Acuerdo de Asociación
Unión Europea – Centroamérica

La administración del Presidente Funes ha establecido
entre otros objetivos estratégicos de la Política de Comercio
Exterior, la diversificación de los mercados de destino para
las exportaciones salvadoreñas y el aumento de la inversión
extranjera directa en nuestro país. En este contexto, en
mayo del presente año en Madrid, se cerró la negociación
del Acuerdo de Asociación entre Centroamérica y la
Unión Europea (AdA), en el marco de la VI Cumbre UE-
América Latina y El Caribe. Durante este evento, los Jefes
de Negociación de ambos bloques regionales dieron por
finalizadas las negociaciones luego de intensas jornadas de
trabajo sostenidas tanto en Centroamérica como en Europa
durante los dos años y siete meses que duró el proceso. 	
					
Uno de los principales logros del Acuerdo es la
consolidación del “Sistema Generalizado de Preferencias,
SGP Plus”, régimen de concesiones unilaterales que Europa
otorga a un número limitado de países y con el que se
brinda acceso preferencial a dicho mercado a los productos
Centroamericanos. Las preferencias arancelarias de este
esquema se tradujeron en un monto de exportaciones
salvadoreñas de más de US$220 millones durante el año
2009 (US$317 millones en el 2008), y permitió el ahorro
de aproximadamente US$40 millones, en concepto de
aranceles no pagados a la UE en el mismo año. Dicho
ahorro asciende a US$130 millones cuando se consideran
las exportaciones de los últimos 3 años, que El Salvador ha
realizado hacia los países de la Unión Europea.

El Acuerdo no solo asegura de manera permanente el trato
preferencial otorgado por la UE, o el SGP+, el cual finaliza
en diciembre de 2011, sino que amplía el tratamiento a
otras mejoras para las exportaciones salvadoreñas, entre las
cuales se destacan las de atún, azúcar, miel, plantas, arroz,
frutas, hortalizas, textiles, confecciones, plásticos, arneses y
conductores eléctricos, entre otros. Otro logro importante
de destacar es la certeza jurídica que el Acuerdo brinda a los
inversionistas que deseen establecerse en nuestro país, para
tener acceso preferencial a 27 países de la zona euro, con
mecanismos transparentes de solución de controversias.

Actualmente, se ha iniciado el proceso de revisión legal del
Acuerdo, para luego traducirlo a los 23 idiomas oficiales de
la UE, entre ellos el español. Posteriormente, se continuarían
los trámites requeridos para la firma del instrumento jurídico
por las Partes y la ratificación del Acuerdo de Asociación por
los Congresos, antes de su entrada en vigor.
 En el ínterin, la Dirección de Política Comercial ha comenzado
a divulgar los resultados y aspectos generales del Acuerdo
entre instituciones de gobierno, agencias internacionales,
gremiales, empresas privadas, universidades, asociaciones
de profesionales y medios radiales y televisivos, entre otros.
El propósito de esta estrategia de difusión es posicionar
el Acuerdo como una plataforma importante de negocios
para las exportaciones salvadoreñas en la zona económica
más importante del planeta y presentar a El Salvador como
un destino privilegiado para las inversiones extranjeras
que pretendan exportar a la Unión Europea. 		
	
Tratado de Libre Comercio CA4-Canadá

Los países del CA4 (Guatemala, El Salvador, Honduras
y Nicaragua) han intercambiado con Canadá, por la vía
electrónica y videoconferencias, algunas propuestas de
texto que permitan acercar el cierre de las negociaciones.

23II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

Programa de Divulgación del Acuerdo de Asociación entre Centroamérica y la Unión Europea, que POLICOM desarrolla en medios radiales.

Luego del cambio de Jefe Negociador de Canadá, y de
los de otros países del CA4, se prevé que para el mes de
octubre de 2010 se realizará una reunión presencial de
Jefes de Negociación en San Salvador para reafirmar los
compromisos contenidos en el Plan de Acción acordado
por las anteriores autoridades y definir la nueva hoja de
ruta para las negociaciones, con el objetivo de finalizarlas
en el presente año.

Convergencia entre los Tratados de Libre
Comercio de Centroamérica y México

En San Salvador, del 26-28 de julio del presente año, los
países centroamericanos se dieron cita para realizar una
reunión de coordinación con el objetivo de preparar
la Segunda Ronda de Convergencia entre México y
Centroamérica. Participaron las Mesas de Acceso a
Mercados, Reglas de Origen, Facilitación de Comercio,
Procedimientos Aduaneros y Solución de Controversias.

II Ronda de Negociaciones del Proceso de “Convergencia de Tratados entre Centroamérica y
México” realizada en San Salvador del 9 al 11 de Agosto de 2010

Programa de Divulgación de las Negociaciones del Proceso de Convergencia de Tratados
entre Centroamérica y México, a los representantes del Sector Privado Salvadoreño

Dos semanas más tarde, del 9-11 de agosto, la cita incluyó
a México para plantearle la posición centroamericana y
lograr los primeros acuerdos. Asimismo, se acordó que la
última semana de septiembre del corriente año, se realizaría
la Tercera Ronda Centroamérica-México en la ciudad de
México, en conformidad con el principio de sedes rotativas.
Para dicha Ronda, adicionalmente iniciarán sus trabajos
de convergencia los Grupos de Propiedad Intelectual,
Compras Gubernamentales, Servicios e Inversión, Remedios
Comerciales, Obstáculos Técnicos al Comercio, y Medidas
Sanitarias y Fitosanitarias.

La Tercera Ronda, realizada en México del 27 de septiembre
al 1 de octubre, concluyó con la presencia de los
Viceministros de Economía y Comercio de Centroamérica y
de México, quienes realizaron la 1ª evaluación del proceso
de convergencia de los tres TLC suscritos en diferentes
momentos (Costa Rica-México, Nicaragua-México y los
países del Triángulo Norte-México). Dicha evaluación
reportó que ha habido importantes avances para poder
convertirse en un TLC único.

24

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

III. 2. Integración Económica
Centroamericana

El Salvador - Presidencia Pro Témpore del
Subsistema Económico Centroamericano

A partir del 1º de julio de 2010, El Salvador asumió la
Presidencia Pro Témpore del Subsistema de Integración
Económica Centroamericana.

La Presidencia Pro Témpore es un mecanismo de
coordinación centroamericano para el desarrollo
continuado de la agenda de Integración Regional. Es una
función rotativa cuyo período de ejecución es de 6 meses.

En ese sentido, el Consejo de Ministros de Integración
Económica Centroamericana (COMIECO) acordó a inicios
del mes de julio, un Plan de Acción que marca los trabajos
en el cual los países centroamericanos enfocarán sus
esfuerzos a lo largo de los 6 meses que restaban del 2010.

Centroamérica se encuentra en un proceso de integración
económica que contempla como una de sus etapas,
el establecimiento de la Unión Aduanera. Debido a la
gradualidad y progresividad que dicho proceso conlleva, los
trabajos que contempla el Plan de Acción están orientados
a promover y consolidar la facilitación del comercio y la libre
circulación de mercancías, que es una etapa intermedia
hacia la Unión Aduanera.

El Plan de Acción se ha enfocado en la búsqueda de
resultados concretos para eliminar barreras no arancelarias
y para facilitar el comercio en la región. Algunos aspectos
puntuales que contempla el Plan son:

•	Creación de un Grupo de Revisión, Análisis y Solución
de Barreras No Arancelarias, cuyo objetivo es atender y
buscar una pronta solución a los problemas específicos
que afecten el comercio entre los países de la región.

•	 En materia de procedimientos aduaneros se encuentra
el sistema informático de Tránsito Internacional
de Mercancías (TIM), así como la promoción de la
transmisión electrónica del Formulario Aduanero Único
Centroamericano (FAUCA) y la Declaración de Tránsito
Internacional (DTI).

•	Para el caso de la normativa técnica, los países
centroamericanos se han comprometido a finalizar
propuestas de más de 15 reglamentos, consensuadas
por los equipos técnicos, aplicables a sectores de interés
comercial para la región, como lo son: alimentos y
bebidas, medicamentos, productos agroindustriales,
medidas sanitarias y fitosanitarias, entre otros.

Para la consecución de los objetivos contemplados en la
agenda para este segundo semestre de 2010, se programó
una serie de actividades, entre ellas, la realización de tres
Rondas de Unión Aduanera.

La primera de ellas se realizó la semana del 23 al 27 de
agosto, en San Salvador, reuniéndose además de los
Viceministros de Integración Económica Centroamericana,
los Directores de Integración Económica Centroamericana,
los Directores de Administración de Tratados Comerciales
y los Directores de Aduana de la región el Grupo Técnico
Arancelario, los Subgrupos Técnicos de Registros, el Grupo
Técnico de Normativa Aduanera y el Grupo Técnico de
Procedimientos Informáticos Aduaneros.

Asimismo, el Gobierno de Panamá participó en calidad
de observador, ya que dicho país está en negociaciones
con Centroamérica para incorporarse de forma plena al
Subsistema de Integración Económica Centroamericana.

Se tiene previsto realizar la segunda Ronda de Unión
Aduanera la primera semana de octubre y la tercera Ronda
en el mes de diciembre de este año.

Los Viceministros de Integración Económica Centroamericana, junto al Viceministro de
Comercio e Industrias de Panamá, Francisco Álvarez de Soto y la Secretaria General de la
SIECA, Yolanda Mayora de Gavidia, en la reunión realizada el 27 de agosto de 2010.

25II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

III. 3. Organización Mundial del
Comercio

El Salvador, a través de la Misión Permanente del MINEC,
mantiene una activa participación en las diferentes
actividades que se realizan en la OMC, en el marco de los
diferentes Comités Ordinarios y de Negociación.

Entre estas actividades, cabe destacar el trabajo de
preparación y coordinación con relación a la próxima reunión
del Comité de Subvenciones y Medidas Compensatorias
que se llevará a cabo en el mes de octubre del presente año,
y en la cual los Miembros revisarán el Esquema de Zonas
Francas que mantiene nuestro país y examinarán los pasos
que se han llevado a cabo a fin de reconvertirlo para hacerlo
compatible con los compromisos de El Salvador en la OMC
antes de su finalización del año 2015.

Para el examen de dicho esquema El Salvador logró
coordinar en la primera parte del semestre, la notificación
anual para demostrar que ha cumplido sus compromisos
multilaterales, que incluyen la Presentación del Plan de
Acción Nacional donde también se detallan los pasos
internos en concretos para el desmantelamiento de los
subsidios prohibidos (en este caso el condicionamiento a

la exportación del producto fuera del territorio nacional).
Para la presentación de la notificación anual de El Salvador,
se involucró la coordinación de diversas Direcciones dentro
del Ministerio de Economía, así como la vinculación de los
avances alcanzados a través de las iniciativas de discusión y
análisis sobre este tema con el sector privado, representado a
través de las distintas gremiales empresariales salvadoreñas.

Por otro lado, El Salvador, conjuntamente con los países que
conforman el Grupo de Economías Pequeñas y Vulnerables,
continúa promoviendo los intereses del país en los diversos
temas de negociación de la Agenda de Doha, principalmente
en las áreas sobre la agricultura, los productos no agrícolas,
servicios y subvenciones a la pesca, en las cuales se
han presentado diversas iniciativas que buscan lograr
flexibilidades adicionales en dichas negociaciones para
países con características como el nuestro.

De igual forma y en vista de la celebración del Tercer Examen
Global sobre la Ayuda para el Comercio el próximo año,
nuestro país ha mantenido una activa participación en las
discusiones que se llevan a cabo en el Comité de Comercio
y Desarrollo sobre este tema, tomando en cuenta que esta
iniciativa ubica al comercio como una herramienta que
contribuye al desarrollo de los países a través de un mejor
aprovechamiento del comercio.

El Viceministro de Economía de El Salvador, Mario Roger Hernández, junto a sus homólogos costarricense y panameño y el Director Ejecutivo de la SIECA, en conferencia de prensa, tras concluir
la Ronda de Unión Aduanera Centroamericana, realizada la semana del 23 al 27 de agosto de 2010. Actualmente, Centroamérica se encuentra negociando la incorporación de Panamá al
Subsistema de Integración Económica.

26

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

III. 4. Administración de Tratados
Comerciales

Durante el tercer trimestre del presente año, la Dirección
de Administración de Tratados Comerciales (DATCO), dirigió
sus esfuerzos a tareas relacionadas con la institucionalidad
establecida en los diferentes acuerdos de libre comercio
vigentes.

En el marco de la Presidencia Pro Témpore del Subsistema
de Integración Económica Centroamericana, se llevó a cabo
la VIII Reunión de Directores de Administración de Tratados
Comerciales de Centroamérica, en la cual se definieron
líneas de acción sobre la problemática que se enfrenta en
el comercio con República Dominicana, y se coordinaron
posiciones en distintos asuntos relacionados con la
administración de los acuerdos comerciales.

En el marco de los diferentes procesos de Adhesión a la
OMC, El Salvador ha continuado negociando de forma
bilateral con diversos países con los cuales se tiene potencial
exportador, a fin de lograr acceso para aquellos productos y
servicios de interés nacional. Cabe destacar que entre estos
procesos de adhesión, se encuentra el de Rusia, Bielorrusia,
Kazajstán y Bahamas.

Asimismo, se participó en la Reunión del Grupo de Revisión,
Análisis y Solución de Barreras no Arancelarias creado por
los Viceministros de Economía de Centroamérica, en la
cual se logró eliminar 8 obstáculos que afectaban el libre
comercio en la región centroamericana y se definió un plan
de acción para resolver las barreras comerciales que aún
persisten en la región.

En el marco de la institucionalidad del CAFTA-DR, se
llevaron a cabo las primeras reuniones de los Comités
de Comercio de Mercancías, Agropecuario, Obstáculos
Técnicos al Comercio, y Asuntos Sanitarios y Fitosanitarios,
en las cuales se dio seguimiento a distintos trabajos técnicos
establecidos en ese acuerdo comercial.

Por otra parte, se llevó a cabo una reunión con el
representante de la Oficina de Comercio para las Américas
de los Estados Unidos, Everett Eissenstat, con el propósito

En relación a la labor que se sigue en los diferentes Comités
Ordinarios de la OMC, nuestro país mantiene el debido
seguimiento en las reuniones que sostienen dichos foros,
destacándose la participación de El Salvador en las sesiones
celebradas en los últimos meses en el área de los exámenes
de política comercial, licencias de importación, normas de
origen no preferenciales, valoración en aduanas y medidas
sobre balanza de pagos.

Reunión de la Subcomisión Administradora del Tratado de Libre Comercio entre Centroamérica y Panamá

27II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

de abordar temas de interés dentro del comercio bilateral,
así como para conversar sobre la primera reunión de la
Comisión de Libre Comercio prevista para finales de este
año y para la cual nuestro país se ha ofrecido como sede.

Con el propósito de constatar el cumplimiento de los
requisitos de origen establecidos en el CAFTA-DR, se
acompañó a funcionarios de la Aduana de Estados Unidos
en visitas de verificación practicadas a empresas del sector
textil y de confección.

Se participó en la reunión de la Subcomisión Administradora
del Tratado de Libre Comercio entre Centroamérica y
Panamá, en la cual se acordó la agenda que desarrollarán
los Ministros en la próxima Reunión de la Comisión
Administradora y se avanzó en los trabajos técnicos
necesarios para las decisiones que éstos suscribirán durante
el referido encuentro relativas al mecanismo de solución de
controversias comerciales y reglas de funcionamiento de la
Comisión, entre otros.

Es importante señalar que Panamá se encuentra en proceso
de adhesión al Subsistema de Integración Económica
Centroamericana, por lo que a solicitud de la Federación
de Cámaras de Comercio del Istmo Centroamericano
(FECAMCO) se impartió una ponencia a empresarios
panameños, en la cual se dieron a conocer temas clave
que deben tenerse en cuenta para hacer negocios con
Centroamérica.

Se sostuvo la Primera Reunión de la Comisión Administradora
del Tratado de Libre Comercio entre los países del Triangulo
Norte y Colombia, en la cual los Viceministros suscribieron
importantes decisiones con relación al certificado de
origen único, desgravación arancelaria, funcionamiento de
la comisión, reglamentaciones uniformes y el inicio de los
trabajos de los Comités Técnicos en busca de mejorar las
condiciones de acceso para todas las Partes.

Como parte de las actividades de capacitación para las
pequeñas y medianas empresas, se impartió la ponencia
“Oportunidades comerciales en el Acuerdo de Asociación
con la Unión Europea” en la cual participaron alrededor de
220 representantes de las MYPE.

Dentro de las actividades para los próximos meses, se tiene
previsto llevar a cabo una reunión entre los Ministros de
Economía de nuestro país y República Dominicana, con el
propósito de alcanzar un acuerdo que permita superar las
barreras existentes al comercio.

Asimismo, se ha previsto llevar a cabo una reunión entre
Directores de Aduanas, Transporte y los Directores que
integran el Grupo de Revisión, Análisis y Solución de
Barreras no Arancelarias Centroamericano, en la que se
discutirán los obstáculos relacionados con el transporte
que afectan el libre comercio en la región.

El Lic. René Salazar, Director de Administración de Tratados Comerciales, impartiendo
presentación a empresarios panameños sobre temas claves para hacer negocios en
Centroamérica.

Ministro de Economía, Dr. Héctor Dada Hirezi junto al Canciller Lic. Hugo Martínez informando
sobre la problemática en el comercio con República Dominicana.

28

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

III. 5. Promoción de exportaciones
e inversiones

Promoción de Exportaciones

En el tercer trimestre del presente año, EXPORTA El
Salvador ha continuado impulsando la oferta exportable
salvadoreña a través de las siguientes actividades:

Sesenta y ocho empresas han recibido asesoría en el
desarrollo de mercados internacionales, acceso a mercados
y acompañamiento en eventos de promoción comercial.
Las empresas atendidas pertenecen a los sectores químico-
farmacéutico, plásticos, metalmecánica, artículos de
decoración, confección, empaque y embalaje, productos
forestales, alimentos y servicios (desarrollo de software,
diseño, servicios médicos y centros de llamada).

Se continuó trabajando en el fortalecimiento de los
consorcios existentes, además de dar impulso a la creación
de otros nuevos consorcios. La oferta exportable del
consorcio de servicios (CONFINES) fue promovida en
los mercados de Guatemala y EEUU. De igual forma, el
consorcio farmacéutico (AFFLUENTIS) fue impulsado en
Belice y el Caribe. Este último está trabajando en una
imagen conjunta para exportar bajo una sola marca. En
términos de nuevos consorcios se ha motivado a empresas
productoras de limón pérsico y rosa de Jamaica orgánica.

Se realizaron 9 eventos de promoción comercial
para los siguientes destinos y sectores:

1. Feria FIME 2010 (12-13 Ago.)
Lugar: Miami, EEUU
Sector: Dispositivos Médicos

2. Feria Expo Comida Latina (14-16 Ago.)
Lugar: Los Ángeles, EEUU
Sector: Alimentos y Bebidas

3. Feria Magic Las Vegas (16-19 Ago.)
Lugar: Las Vegas, EEUU
Sector: Textil y Confección

4. Misión Comercial Honduras (23-27 Ago.)
Lugar: Tegucigalpa, Honduras
Sector: Multisectorial

5. Feria Biz Fit Panamá (25-27 Ago.)
Lugar: Ciudad de Panamá, Panamá
Sector: Tecnologías de Información

6. Misión Comercial RRDD (6-10 Sept.)
Lugar: Santo Domingo, RRDD
Sector: Multisectorial

7. Congreso de Turismo Médico (22-24 Sept.)
Lugar: Los Ángeles, EEUU
Sector: Servicios de Salud

8. Expoalimentaria (22-24 Sept.)
Lugar: Lima, Perú
Sector: Alimentos y Bebidas

9. Feria Expo Apen Nicaragua (24-25 Sept.)
Lugar: Managua, Nicaragua
Sector: Multisectorial

Feria Magic

29II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

Treinta y una empresas fueron beneficiadas con estos
eventos de promoción, logrando penetrar nuevos mercados
y nuevas líneas de productos.

Se realizaron 4 prospecciones de mercado en Centroamérica
(Guatemala, Honduras, Nicaragua y Costa Rica) con
el objetivo de explorar las oportunidades de negocio
existentes en los sectores de dispositivos médicos y textil
y confección. Dichas investigaciones fueron difundidas por
medio de un seminario a los empresarios salvadoreños
interesados en aprovechar dichas oportunidades .

Así mismo se realizaron misiones oficiales relacionadas a la
promoción de exportaciones:

En julio, el Director de Exporta El Salvador asistió a la reunión
denominada “Marca País/Región,” de la Red Iberoamericana
de Agencias de Promoción de Exportaciones, en la ciudad
de Medellín, Colombia.

Se participó en taller “Planeación y Desarrollo Económico
de Taiwán”, organizado por el Instituto de Cooperación
de Taiwán (ICDF) y la embajada de Taiwán en El Salvador.
A través del mismo se conoció la estrategia de desarrollo
del país y las políticas implementadas para lograr dicho
crecimiento.

En agosto, se recibió la visita del Director de Exportaciones
y del Especialista de Agroindustria de Promperu, agencia
peruana de promoción de exportaciones. En el marco
de dicho evento se intercambiaron experiencias y
compartieron mejores prácticas en el impulso de las
exportaciones peruanas.

Del 8 al 11 de septiembre, se asistió al Congreso Internacional
de Logística denominado “Tendencias Estratégicas e
Innovación de la Gestión Logística”, realizado en San José,
Costa Rica.

A continuación se detallan las actividades más
importantes programadas para el próximo
trimestre:

• Feria Internacional Bogotá (4-8 Oct.)
Lugar: Bogotá, Colombia
Sector: Metalmecánica / Plásticos

• Feria Biofach Boston (14-16 Oct.)
Lugar: Boston, EEUU
Sector: Orgánicos

• Misión Comercial Costa Rica (25-29 Oct.)
Lugar: San José, Costa Rica
Sector: Multisectorial

• Misión Comercial Nicaragua (15-19 Nov.)
Lugar: Managua, Nicaragua
Sector: Multisectorial

• Feria Coffee Expo Taipei (26-29 Nov.)
Lugar: Taipei, Taiwán
Sector: Alimentos y Bebidas

• Misión Comercial Chile (6-10 Dic.)
Lugar: Santiago, Chile
Sector: Multisectorial

Se continuará brindando asesoría integral a empresas
exportadoras y con potencial de exportación.

Se realizarán dos consultorías para el levantamiento de
capacidades y levantamiento de productos con potencial
de exportación en los sectores de Servicios Médicos, y
Alimentos y Bebidas.

En el mes de noviembre, se asistirá a un curso ejecutivo
organizado por el Banco Interamericano de Desarrollo,
llamado “Claves para Mejorar las Políticas de Promoción de
Exportaciones”. El propósito de dicha actividad es mejorar
las capacidades de promoción de exportaciones de la
institución.

Promoción de IED

Durante el periodo julio-septiembre, PROESA desarrolló
diferentes actividades de promoción de inversiones,
logrando a la fecha, la atracción de 7 nuevas inversiones, 5
expansiones y 4 subcontratos. El monto total de inversión
para este período asciende a USD49.4 Millones.

Se han atendido 72 visitas de empresas que están evaluando
invertir en el país que pertenecen a diferentes sectores.

30

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

El Departamento de Atención al Inversionista y Relaciones
Institucionales atendió satisfactoriamente 17 casos a 10
empresas o personas naturales exportadoras y 35 casos con
empresas extranjeras que requirieron apoyo, seguimiento
y facilitación de procesos relacionados con las diferentes
instancias gubernamentales. Se tuvieron 2 eventos de
acercamiento con empresas establecidas en Zonas Francas
con el fin de hacer una medición del clima de negocios, y
se ha trabajado activamente en un proyecto de inclusión
laboral de personal con discapacidad.

Se llevaron a cabo 21 misiones oficiales de
promoción de inversiones entre las que destacan:

1. En la campaña de promoción a Buenos Aires y Córdoba,
Argentina y en la participación del evento sectorial “IX
Congreso Regional de Call Center & CRM” se logró generar
28 potenciales inversionistas.

2. Se participó en la feria The Magic Marketplace y
Sourcing at MAGIC 2010 que se realizó en Las Vegas
logrando contactar a 4 potenciales inversionistas y se
apoyó la participación a la Feria de 3 empresas salvadoreñas
del sector.

3. Se realizaron 2 campañas de promoción del sector
logística y distribución: una a Uruguay y Chile, logrando
generar 2 potenciales inversionistas; y otra a Perú en
donde se realizó una pasantía sobre el tema de las APP
(Asociaciones Público-Privadas) en ProInversión.

4. En la campaña de promoción a San José, Costa Rica se
tuvieron reuniones con empresarios del sector hortícola y
se logró generar 2 potenciales inversionistas.

5. Se participó en el evento Tecnoagro Perú 2010 con más
de 100 empresas proveedoras nacionales y extranjeras,
logrando generar un potencial inversionista.

6. Se desarrolló una misión a Brasil para identificar
empresas interesadas en conocer de primera mano las
oportunidades de inversión en El Salvador. Asimismo,
dicha misión sirvió para comenzar con los preparativos
en materia de la organización del Encuentro Empresarial
desarrollado en el mes de agosto.

7. En la segunda misión oficial a Brasil se sostuvieron
reuniones bilaterales con ejecutivos de empresas brasileñas
para presentar las ventajas que ofrece El Salvador como
destino de inversión y se les invitó a participar en las
diferentes mesas sectoriales que se estarían desarrollando
dentro del marco del Encuentro Empresarial. También se
afinaron los últimos detalles en materia de organización y
logística del evento, en el cual se participó el día 9 de agosto.
Fruto de lo anterior se logró generar más de 60 nuevos
contactos dentro de los sectores que fueron promovidos.

8. Se participó en el “Foro de Negocios e Inversión
NEARSHORE en Centro América – Honduras Completando
la Región”, en San Pedro Sula, Honduras. Este congreso es el
primero en la región y tuvo un alcance de alto impacto para
toda la industria de centros de contacto de Centro América.

9. Se asistió en el evento de Dispositivos Médicos “MD&M”
en Chicago, en donde se sostuvieron reuniones con
empresas del sector de E.E.U.U. y se promovió a El Salvador
como destino de inversión.

31II TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2010/Edición 3

10. En el evento South America Hotel & Tourism
Investment Conference en Colombia, se sostuvieron
reuniones con los actores clave del mundo de los negocios
en hotelería y turismo y se logró un intercambio de
información relacionada con las oportunidades de inversión
en la región.

11. Se participó en el primer Encuentro de Agencias de
Promoción de Inversiones de Centroamérica y Panamá,
organizado por PRONicaragua (Agencia de Promoción
de Inversiones de Nicaragua) como representante ante el
Consejo Directivo de la Asociación Mundial de Agencias de
Promoción de Inversiones (WAIPA)
Así mismo, PROESA realizó misiones oficiales
relacionadas al tema de inversión destacando las
siguientes:

• Asesores del área de Investigación de PROESA realizaron
una pasantía en el tema de APP en ProInversión (Agencia
de Promoción de Inversiones de Perú) ampliándose los
conocimientos sobre el tema, el cual se utilizará de base
para impulsar en El Salvador un esquema de inversión que
facilite la participación del sector privado.

Para el último trimestre del año, PROESA tiene en
agenda lo siguiente:

• Se participará en la “Expotextil Perú” en octubre, en donde
será el punto de encuentro de la oferta más completa de
proveedores para la industria Textil y Confecciones.

• Se llevará a cabo en octubre una Misión a Asia (China y
Corea) para promocionar el país con empresas de los
sectores Autopartes, Electrónica y Aeronáutica.

• Se asistirá en octubre a dos eventos en Canadá: “Western
Canadian Hotel & Resort Investment Conference” e
“International Tourism & Travel” y se realizará una campaña
de promoción del sector Turismo.

• En octubre se irá a la mayor feria y convención internacional
de frutas y vegetales frescos, “THE PMA FRESH SUMMIT
2010” en Orlando, Florida con el fin de promocionar al país
para la atracción de inversiones en el sector Agrícola.

• En noviembre se llevará a cabo una campaña de
promoción en Costa Rica en donde se prevé sostener
reuniones con las gremiales de exportadores en el sector de
plantas ornamentales, y con empresas que tengan interés
en El Salvador.

• Se llevará a cabo un evento de familiarización con
consultores y firmas reconocidas con el objetivo de
familiarizarlos con la experiencia país que se ha logrado
desarrollar en el sector servicios empresariales a distancia,
especialmente en el sub-sector de centros de contacto/
llamadas y de esta forma contar con su ayuda en posicionar
al país dentro del sector.

• En el Departamento de Atención al Inversionista y
Relaciones Institucionales se iniciarán reuniones con
alcaldes de municipios con potencial para atraer inversión,
para inducirlos en los conceptos generales de atracción de
inversiones y realizar eventos de búsqueda de personal para
atender las necesidades de contratación de las empresas ya
establecidas.

Presidente Mauricio Funes en misión a Brasil

32

M i n i s t e r i o d e E c o n o m í a

II TRIMESTRE 2010

Año 2010/Edición 3

Ministerio de Economía
www.minec.gob.sv

Tel.: 2247-5600

Unidad de Inteligencia Económica
uieco@minec.gob.sv

Tel.: 2247-5851

Dirección de Política Comercial
Tel.: 2247-5753

Dirección de Administración
de Tratados Comerciales

datco@minec.gob.sv
Tel.: 2247-5788 / 5790

CONADEI
PROESA

www.proesa.com.sv
info@proesa.com.sv

Tel.: 2210-2500 / 2549

EXPORTA
www.exporta.gob.sv
info@exporta.gob.sv

Tel.: 2241-6400

Para mayor información:

