
Año 2011/Edición 2 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

Cuarto Trimestre del 2010

2

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

IV TRIMESTRE 2010

Año 2011/Edición 2

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
Abril de 2011

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

Consejo Editorial

Héctor Dada Hirezi
Mario Roger Hernández
Takayoshi José Yamagiwa
Carlos Moreno
René Salazar
Mauricio Ruano
Roxana Abrego
Claudia Rodríguez

Coordinación General

Unidad de Inteligencia Económica (UIE)
Takayoshi José Yamagiwa

Equipo Editorial

Unidad de Inteligencia Económica (UIE)
Dirección de Política Comercial (POLICOM)
Dirección de Administración de Tratados Comerciales (DATCO)
Misión de El Salvador ante OMC y OMPI
Agencia de Promoción de Inversiones de El Salvador (PROESA)
Agencia de Promoción de Exportaciones de El Salvador (EXPORTA)
Unidad de Apoyo a la Estrategia de Fomento de las Exportaciones
(UAEFE)

Personal Técnico

Rodrigo Barraza (UIE)
Lily Argueta (UIE)
Mauricio Estévez (UIE)
Romel Torres (UIE)
Camilo Martínez (UIE)
Mario Gallardo (POLICOM)
Alma Sonia Nuila (POLICOM)
Juan Gabriel Quintero (DATCO)
Mirian Cruz (PROESA/EXPORTA)
Juan Carlos Lopez (PROESA/EXPORTA)
Vanesa Bandak (PROESA/EXPORTA)

Diseño y Diagramación
Gerencia de Comunicaciones

Alejandra Hernández

Comisión Nacional de Exportaciones
e Inversiones (CONADEI)

Héctor Dada Hirezi
Presidente

Equipo Editorial
Agencia de Promoción de Inversiones

de El Salvador (PROESA)

Director
Mariano Olazabal

Agencia de Promoción de Exportaciones de El Salvador
(EXPORTA)

Director
Giovanni Berti

Personal Técnico de CONADEI
Mirian Cruz

Juan Carlos Lopez
Vanesa Bandak

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

3IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

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

IV TRIMESTRE 2010

Año 2011/Edición 2

Resumen
En medio de una recuperación económica en los principales socios comerciales de El Salvador, las exportaciones
salvadoreñas crecieron a un ritmo creciente y más sólido que el de las importaciones, con consecuencias
favorables a la atenuación en el aumento del déficit comercial. Para el logro de este crecimiento, ha sido
primordial el dinamismo en las exportaciones de bienes como confección y azúcar, cuyos resultados de venta
en el exterior están siendo afectados por los precios internacionales que paulatinamente han experimentado
una alta volatilidad. Además, dado que en este contexto de incertidumbre es necesario mejorar la eficiencia
de los procesos de producción, el grado del encadenamiento regional de la industria exportadora es
evaluada. También se desarrolla una evaluación de la institucionalidad de los tratados de libre comercio
como el sostenido con Estados Unidos, o el CAFTA, los cuales pueden contribuir en la profundización de la
vinculación productiva de las empresas a nivel centroamericano. El Centro de Importaciones y Exportaciones
(CIEX), sobre el cual se desarrolla una exposición, es una institución con la misión de facilitar el comercio
internacional y que también ha iniciado a promover aún más el intercambio internacional del comercio.
Este informe cierra finalmente con una presentación de la agenda llevada a cabo por las instituciones del
Ministerio de Economía.

Índice
I. Evolución del Comercio Internacional
	 Principales puntos a destacar en la evolución anual

II. Temas Clave de Comercio Exterior
II. 1. Encadenamiento Regional de las Exportadoras Salvadoreñas: Una Primera Aproximación
II. 2. Avances de la Institucionalidad de Acuerdos Comerciales
II. 3. Ahora los Trámites de Importación y Exportación son más ágiles y eficientes a través del CIEX

III. Agenda Comercial
III. 1. Negociaciones Comerciales Internacionales
III. 2. Integración Económica Centroamericana
III. 3. Organización Mundial del Comercio (OMC) y Organización Mundial de la Propiedad
Intelectual (OMPI)
III. 4. Administración de Tratados Comerciales
III. 5. Promoción de Exportaciones e Inversiones

5
Número de página

14

22

5IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

Evolución del
Comercio InternacionalI.

Durante el cuarto trimestre de 2010, el escenario mundial continuó siendo caracterizado por una incertidumbre sobre
el rumbo económico debido a la preocupación sobre el alza de los precios de los commodities, lo cual se añade a otras
incógnitas como el alto nivel de endeudamiento soberano de algunos países europeos y el alza de la inflación en mercados
emergentes, siendo el caso más preponderante el de China. No obstante lo anterior, la recuperación económica en los
principales socios de El Salvador se estaba dando, de manera que el producto interno bruto (PIB) trimestral de Estados
Unidos tuvo un aumento interanual de 2.8%. Los países centroamericanos también seguían su recuperación al aumentar el
promedio del Índice Mensual de Actividad Económica (IMAE) en 3.6% en el período. El PIB trimestral de El Salvador también
creció, a 1.5% interanual.

Bajo este ambiente global, las exportaciones salvadoreñas alcanzaron una cifra de US$ 1,122.7 millones, lo que representa
una variación con el mismo período del año pasado de 23.6%. La tasa de crecimiento en el cuarto trimestre fue la más alta
registrada por las exportaciones durante todo el 2010, año en el cual se contó con tasas trimestrales crecientes en el tiempo.
Las importaciones durante el trimestre crecieron 16.1% respecto al año anterior, lo cual fue un incremento menor al de
las exportaciones. Dicha variación se explica en buena medida por el aumento de las importaciones durante el mes de
diciembre en el que crecieron 26.0% respecto al mismo período del año anterior. La tasa de crecimiento trimestral fue
menor a la registrada en el trimestre anterior cuando registró un aumento de 18.8%.

El déficit comercial durante el cuarto trimestre ascendió a US$ 1,099.2 millones debido a un aumento de 9.2% respecto
al mismo período del año anterior. Debido al aumento en el diferencial de crecimiento de las exportaciones y de las
importaciones a favor del primero, el crecimiento del déficit comercial se desaceleró.

Descripción

IV Trimestre 2010
III Trimestre

09/10
IV Trimestre

08/09
Valor

(Millones
de US$)

Cambio Interanual

Octubre Noviembre Diciembre Total Trimestre Cambio
interanual

Cambio
interanual

Exportaciones 1,122.7 17.4% 26.1% 28.1% 23.6% 20.6% -13.5%

Importaciones 2,221.9 14.5% 8.5% 26.0% 16.1% 18.8% -12.5%

Saldo -1,099.2 11.3% -4.0% 24.1% 9.2% 16.8% -11.5%

Tabla 1: Balance Comercial de El Salvador en IV Trimestre 2010

Fuente: BCR

6

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

IV TRIMESTRE 2010

Año 2011/Edición 2

1. Exportaciones de confección, agro/agroindustria, maquinarias y
aparatos, además de textiles sobresalen con aumentos en 2010, mientras
que las exportaciones de alimentos y bebidas disminuye su dinamismo.

Cuatro sectores con más de US$50 millones de aumento en el valor de exportación cada uno destacan por el dinamismo
mostrado en 2010. Estos son los sectores de confección, agro/agroindustria, maquinarias y aparatos y el sector textiles, los
cuales en conjunto aumentaron US$527 millones en exportaciones al mundo. Esta cifra equivale al 78% del incremento de
todas las ventas de bienes al exterior. El incremento de las exportaciones de estos sectores es tal que cada uno superó el
nivel de exportación alcanzado en 2008.

Principales puntos a destacar en la evolución anual

Tabla 2: Balance Comercial de El Salvador anual

Al cierre del 2010, las exportaciones aumentaron anualmente en 17.8%, llegando a un valor de US$ 4,471.5 millones. Por su
lado, las importaciones crecieron también a un ritmo de 17.8%, por lo que se alcanzó US$8,548.4 millones. La aceleración
en el aumento de las exportaciones y la decreciente tasa de las importaciones en el tiempo podrían ser explicados por el
proceso de devaluación real del dólar que está experimentando El Salvador. No obstante, aún con esa tendencia el déficit
comercial siguió aumentando, llegando a US$ 4,076.9 millones, lo cual representa un aumento anual del 17.9%. Debido a
las condiciones económicas a nivel tanto global como local, se puede esperar que el crecimiento de las exportaciones siga
teniendo un ritmo paulatinamente mayor que el de las importaciones, por lo cual la tasa de aumento del déficit comercial
puede ir ralentizándose. Los resultados de la evolución de las variables del comercio internacional dependerán de factores
que pueden revertir el creciente dinamismo exportador, tal como es el aumento de los precios de los commodities, por lo
que será necesario estar vigilantes de éstos.

Descripción
Valor (US$ millones) Variación anual

2008 2009 2010 2008 2009 2010

Exportaciones 4,549.1 3,797.3 4,471.5 14.2% -16.5% 17.8%

Importaciones 9,754.4 7,254.7 8,548.4 12.0% -25.6% 17.8%

Saldo -5,205.3 -3,457.4 -4,076.9 10.1% -33.6% 17.9%

Fuente: Base de datos de BCR

7IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

Gráfico 1: Evolución de exportaciones de sectores con mayor cambio
en 2010

Con un aumento de $342 millones, el sector confección tuvo el mayor incremento en sus exportaciones desde el 2009, con
lo cual llegó a una cifra de US$1,745 millones en 2010.

 El sector de confección, que ha sido por años el principal sector de exportador, creció en más de US$10 millones; a través
del incremento del nivel de exportación en seis productos: T-shirts de algodón, medias de mujer de algodón, suéteres de
fibras sintéticas, pantalones largos de algodón, pantalones largos de fibras sintéticas y calzoncillos de algodón.

Estos productos, que tienen como destino principal los Estados Unidos, conjuntamente incrementaron US$318 millones en
ventas al mundo. De este sector, el producto que muestra la mayor reducción fue T-shirts (camisas) de los demás materiales
textiles. La siguiente tabla resume cifras representativas de los productos con mayores cambios.

1,737.9

1,402.9

1,744.7

628.0 579.5
636.7

242.9 190.5
260.2

140.4
198.3

475.24
362.12 333.27

138.9

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2008 2009 2010

U
S$

 M
ill

on
es

Confección
Agro/agroindustria alimentaria y no alimentaria
Maquinarias y aparatos mecánicos y eléctricos
Textiles
Alimentos, bebidas, tabaco y sucedáneos

Fuente: Base de datos de BCR

8

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

IV TRIMESTRE 2010

Año 2011/Edición 2

Tabla 3: Exportaciones de confección con mayores movimientos (2010)

Fuente: Bases de datos de BCR y Aduanas.

Si bien el aumento manifestado en los otros sectores mencionados fue mucho menor que el de confección, dichos
incrementos también mostraron variaciones importantes en el rango de US$57 millones a US$70 millones. De estos,
maquinarias y aparatos mecánicos y eléctricos fue el de mayor aumento, con US$70 millones, llegando al valor de US$260
millones. Los productos más representativos bajo este sector, el cual es el cuarto sector con mayor exportación, son
los condensadores de tantalio, con un aumento de US$44 millones, y parte de condensadores, con aumento de US$11
millones. Estos productos, los cuales son exportados casi exclusivamente a Estados Unidos, representan US$190 millones
de exportación, o el 73% del total del sector.

El siguiente sector con mayor incremento es el de textiles, que representa el noveno sector en valor exportado. Al
experimentar un auge de US$58 millones en ventas al exterior, las exportaciones en 2010 alcanzaron los US$198 millones
con productos como ciertos tipos de cintas, tejido de punto teñido, hilado de algodón e hilo de poliéster. Cada uno de
estos productos representa más de US$10 millones exportados en 2010 y experimentó un aumento de por lo menos US$3
millones individualmente. A diferencia de los principales productos de confección, estos productos son exportados en
su mayoría a países vecinos, tales como Honduras, Guatemala, Nicaragua y México. De manera similar a los productos de
confección, varios productos cuentan con un alto número de empresas que las exportan, variando de 6 a 40 empresas por
producto.

El cuarto sector, que refleja mayor crecimiento y el segundo sector en valor de exportación, es el de agro/agroindustria
alimentaria y no alimentaria. El incremento en exportaciones en 2010 fue de US$57 millones, alcanzando el valor de US$637
millones. Los productos con mayor incremento incluyen tres productos del azúcar y sus derivados exportados por ingenios,
que conjuntamente aumentaron US$69 millones. Entre los principales destinos de estos productos se tienen varios países
como Estados Unidos, Canadá, Malasia, Rusia, Taiwán, México y Corea, con este último siendo un nuevo destino para este
tipo de producto.

Valor exportación
(US$ millones)

Ranking en
exportaciones de
confección

Valor de cambio
en 09-10 (US$
millones)

Número de
exportadores

T-shirts de algodón 716.9 1 156.1 94

Medias de mujer de algodón 125.0 2 85.2 15

Suéteres de fibras sintéticas 53.7 5 34.2 31

Pantalones largos de algodón 51.2 7 19.6 32

Pantalones largos de fibras
sintéticas

20.1 17 13.0 35

Calzoncillos de algodón 80.6 4 10.1 25
T-shirts de demás materiales
textiles

22.7 14 -24.3 38

9IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

2. Estados Unidos y Centroamérica se mantienen como principales
destinos de las exportaciones, pero se experimentan algunos cambios
en el ranking del resto de los principales países de destinos de las
exportaciones.

La lista y posición jerárquica de los principales países destinos de la exportación salvadoreña no cambió para los primeros
seis países, siendo estos Estados Unidos, Guatemala, Honduras, Nicaragua, Costa Rica y Panamá, en orden de mayor a
menor valor exportado. Ayudado principalmente por las exportaciones de confección y maquinarias y aparatos eléctricos,
la participación de Estados Unidos en las exportaciones totales subió de 46% en 2009 a 48% en 2010, mientras que la
participación de los otros países centroamericanos y Panamá se mantuvo prácticamente sin cambios. La contribución
Estados Unidos como destino en el aumento de las exportaciones totales fue del 59%, mientras que la cifra para
Centroamérica fue del 30%. La contribución de Panamá fue prácticamente nula, aunque sufrió una disminución de US$3
millones como destino de las exportaciones salvadoreñas, especialmente en productos de los sectores de productos
minerales y materiales plásticos y de caucho.

Además, los esquejes sin enraizar e injertos, dulces, cierta presentación de atún, pechugas de pollo y miel natural aumentaron
en más de US$2 millones cada uno. Entre estas exportaciones, el dulce es el que cuenta con más exportadores al tener 49
empresas, mientras que los otros productos son exportados por menos de 10 empresas cada uno. Los destinos de estos
productos son diversos, al contar con países como Estados Unidos, Canadá, Alemania, países centroamericanos, España,
Italia y Alemania. Es importante mencionar que el dinamismo de este sector se ha dado a pesar de la fuerte reducción en
valor de productos estrella (número uno y tres en las exportaciones de este sector, respectivamente) como lo son el café
oro y los lomos de atún, los cuales individualmente disminuyeron sus exportaciones en unos US$15 millones.

Finalmente se destaca la reducción de las exportaciones sectoriales de alimentos y bebidas de US$29 millones, lo cual
refleja la fuerte disminución de US$71 millones del alcohol etílico absoluto, la mayoría de lo cual se exportaba a Estados
Unidos. Una de las implicaciones de la caída del peso de las exportaciones del alcohol etílico es que en 2010 Estados Unidos
pasó del segundo al tercer país destinos de las exportaciones de este sector, superado primero por Guatemala y ahora
por Honduras. Este sector, a pesar de la caída de sus exportaciones sigue siendo el tercer sector de mayor exportación,
reflejando un monto de exportación equivalente a los US$333 millones; su incremento está constituido por el aumento
de 77 productos que elevaron sus exportaciones en US$55 millones, además de 53 productos que no incluyen el alcohol
etílico que vieron reducidas sus exportaciones en US$13 millones.

10

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

IV TRIMESTRE 2010

Año 2011/Edición 2

Nombre País
Valor

exportación (US$
millones en 2010)

Rank 2008 Rank 2009 Rank 2010

Estados Unidos (U.S.A.) 2,158.8 1 1 1

Guatemala 617.5 2 2 2

Honduras 571.8 3 3 3

Nicaragua 240.3 4 4 4

Costa Rica 159.2 5 5 5

Panamá 101.4 7 6 6

Republica Dominicana 83.3 9 8 7

Alemania 81.9 6 7 8

México 76.2 10 10 9

Canadá 67.7 11 11 10

España 51.7 8 9 11

Tabla 4: Valor de exportación por destinos principales y rank por año

Fuente: Base de datos de BCR

Las exportaciones a la República Dominicana, las cuales no dejaron de crecer aún en la cima de la reciente crisis económica
mundial en 2009, continúan su ritmo de crecimiento al mejorar su ranking de la octava posición en 2009 a la séptima en
2010. El aumento de US$16 millones en valor exportado a dicho país es el octavo valor más alto en el período 2009-2010.
Los sectores con más de US$1 millón de aumento en sus exportaciones a este país fueron la agro/agroindustria, materiales
de plástico y de caucho, alimentos y bebidas y metalmecánica. Contrario a este país, Alemania está bajando su peso como
destino de las exportaciones salvadoreñas al relegarse a la octava posición. Hacia Alemania se exportó US$8 millones
menos en 2010 que en el 2009, lo que se explica por la caída en las exportaciones de café y de T-shirts de algodón y en
general el bajo crecimiento en las expotaciones.

México como destino de exportaciones salvadoreñas mejoró su ranking en 2010 subiendo a la novena posición; esto al
adicionar US$19 millones como receptor de las exportaciones salvadoreñas. Los sectores en los que se dieron incrementos
mayores a US$1 millón en sus exportaciones fueron: alimentos y bebidas, productos de papel, textiles, agro/agroindustria
y productos de industrias químicas.

Canadá como destino de exportaciones salvadoreñas, también aumentó su ranking pasando de la onceava a la décima
posición, al incrementar en US$35 millones las exportaciones salvadoreñas recibidas, convirtiéndose en el cuarto país de
destino que refleja mayor crecimiento. El 96% de dicho aumento es explicado por el incremento en las exportaciones de
la azúcar de caña.

11IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

De esta manera, Canadá desplazó a España, el cual se debe en su gran mayoría a la disminución en la recepción de las
exportaciones de lomos de atún. Así, las exportaciones recibidas se redujeron US$14 millones, la cual es la mayor caída de
exportaciones salvadoreñas recibidas por país.

3. Continuó la tendencia de exportación de más productos por más
empresas dirigidas a más países de destino.

Durante 2010, el número de empresas, productos y países de destino siguieron aumentando tal como sucedió en 2009.
En el rango de empresas con un valor de exportación menor a US $ 500 mil, se mantuvo la tendencia a incrementar el
número de empresas exportadoras. Por otra parte, el aumento registrado durante 2010 en el número de empresas que
exportan más de US $ 500 mil, no fue suficiente para recuperar el nivel alcanzado al cierre del 2008.

El número de productos totales que se exportó en 2010 también aumentó, aunque dicho aumento fue leve, pasando de
3,155 en 2009 a 3,158 en 2010. Sin embargo, en la categoría de exportaciones que se ubican por debajo de US$500 mil,
se observó una reducción, mientras que en la categoría superior a ese límite, se tuvo un aumento, aunque dicho aumento
no fue suficiente para recuperar el número de productos en 2008. Si bien este resultado podría ser contemplado como
desalentador, el mismo puede representar señales de una especialización en los bienes que el país exporta y produce.

483 456 457 462 435 452

2,090 2,127 2,140
2,652 2,720 2,706

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2008 2009 2010 2008 2009 2010

Número de empresas exportadoras
(corte de US$500 mil exportados/empresa)

Número de productos exportados
(corte de US$500 mil exportados/producto)

Más de US$500 mil Menos de US$500 mil

Gráfico 2: Número de empresas exportadoras y número de productos
exportados

Fuente: Elaboración propia con base en BCR y Aduanas.
Nota: La clasificación de más o menos de US$500 mil de exportación es según el valor exportado por número de empresas para los datos de empresas y por número de productos para los
datos de productos.

12

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

IV TRIMESTRE 2010

Año 2011/Edición 2

Al cierre del 2010 el incremento en el número de empresas y productos fue acompañado por un aumento en el número
de destinos de exportación, el cual creció también entre 2008 y 2009. El número de países a los cuales se exportó más de
US$500 mil se ha mantenido sin mayor cambio desde 2008, mientras que aquellos destinos con menos de US$500 mil
viene aumentando en el mismo período. Esto refleja un proceso de diversificación que las exportaciones salvadoreñas
están dando.

Tabla 5: Número de destinos de exportaciones salvadoreñas por año

Gráfico 3: Evolución de importaciones de sectores con mayor cambio
en 2010

Fuente: Elaboración propia con base en BCR

4. Los bienes intermedios ocupan un papel importante en el aumento
de las importaciones.

Al cierre de 2010, las importaciones crecieron cerca de US$ 1.3 mil millones respecto al año anterior. En ese período los
sectores que más vieron incrementadas sus importaciones fueron las de productos minerales, textiles, maquinaria y aparatos
eléctricos, metalmecánica, materiales de plástico y productos de la industria química. El incremento en las importaciones
de estos cinco sectores explica cerca del 70% de la variación total. En estos cinco sectores, las variaciones interanuales
oscilaron entre los US$ 100 millones y US$ 358 millones por sector.

1,908

1,137

1,496

1,004

711
942

1,289

1,019
1,178

753

393
538

0

500

1,000

1,500

2,000

2,500

2008 2009 2010

U
S$

 M
ill

on
es

Productos minerales
Textiles
Maquinarias y aparatos mecánicos y eléctricos
MetalmecánicaFuente: Elaboración propia con base en BCR

Rango de valor de exportación 2008 2009 2010

Destinos con más de US$500 mil recibidos 51 49 50

Destinos con menos de US$500 mil recibidos 61 68 72

Total 112 117 122

13IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

En este período se comprueba que el incremento en la variación interanual de los productos minerales, equivalente a
US$359 millones, no responde exclusivamente a un aumento en el precio de los bienes importados. A pesar de la tendencia
al alza en el precio de estos productos, el incremento global presentado en ese sector reflejó aumentos significativos en el
volumen importado de productos como el petróleo crudo, los aceites combustibles y el propano.

Otro sector en el que creció significativamente el valor importado fue el de textiles, el cual registró un incremento absoluto
de US$231 millones en sus importaciones. Dicho monto se concentró en un 98% concentrado en la importación de bienes
intermedios, entre los que destacan los productos derivados del algodón como los tejidos teñidos de punto, el algodón
sin cardar, los hilados y la felpa de algodón. Los principales proveedores de estas materias primas fueron Estados Unidos,
Guatemala, Honduras y Hong Kong.

El tercer sector con mayor variación en su importación fue el de maquinaria y equipos electrónicos, que alcanzó una
variación en el monto total importado de US$ 159 millones. En este rubro aumentó significativamente las importaciones
de maquinaria para panadería y para el moldeado por inyección. Otros productos que también incrementaron
significativamente su importación fueron los aparatos eléctricos, específicamente los teléfonos móviles y aparatos de
televisión. Los principales proveedores de estos productos fueron la República Popular de China, Estados Unidos, México,
Austria, Italia y Canadá.

Metalmecánica fue otro sector que incrementó significativamente sus importaciones de bienes intermedios durante el
2010. Este sector importó materia prima proveniente de Japón, China, República Checa, Estados Unidos, Austria y Corea
del Sur. La variación total en las importaciones alcanzó los US$ 145 millones, siendo las más altas las registradas en la
importación de tres productos principales, que son los productos laminados de hierro y acero, el tantalio en bruto y los
productos laminados de hierro sin alear. En estos dos últimos productos, el aumento se explica en buena medida por el
aumento en el volumen importado respecto al año anterior.

14

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

IV TRIMESTRE 2010

Año 2011/Edición 2

Temas Clave
del Comercio ExteriorII.

3 El análisis identifica a las empresas manufactureras exportadoras que entre los años 2006 y
2010 importaron bienes intermedios de algún país centroamericano y exportaron cualquier
tipo de bien a cualquier país del mundo. Para asegurar que dichas empresas contengan
suficiente nivel de encadenamiento regional en su proceso de producción, únicamente
se consideraron a aquellas empresas cuyo valor de importación de bienes intermedios de
Centroamérica representó por lo menos un cuarto de su valor de exportación de cualquier
bien al mundo. El análisis identifica únicamente a aquellas empresas industriales que
importan y a la vez exportan sus manufacturas directamente y que no lo hacen a través
de comercializadoras. Por todo lo anterior, es importante reconocer que el grado de
encadenamiento regional es posiblemente mayor que el identificado acá.

4 La fuente del número total de empresas exportadoras, que incluyen a las industriales y
no industriales, es la base de datos de Aduanas. El número de empresas exportadoras por
tamaño de empresa se identificó cruzando dicha base con la del ISSS que permite evaluar el
tamaño de empresas según número de empleados.

“Los vínculos
productivos
regionales
permiten

optimizar el uso
de los recursos
disponibles en

Centroamérica.”

II. 1. Encadenamiento regional de
las exportadoras salvadoreñas:
Una primera aproximación

En un mundo cada vez más integrado, la industria
salvadoreña enfrenta mayor competencia
internacional. Una de las características que le
desfavorece a esta industria es la escasa escala
que cuentan en su producción, lo cual implica la
dificultad de producir a menor costo a medida
que aumenta el volumen de producción.
Algunas de las principales causas de esta
restricción son el limitado tamaño del mercado
de sus factores de producción, o sea, la mano
de obra y el capital físico, con los que cuentan
las empresas para emplearlos, y la escasez del
mercado al que venden sus productos. El encadenamiento
regional, por medio del cual las empresas centroamericanas
forjan vínculos productivos para aprovechar las ventajas
comparativas de cada una, permite bajar los costos de
producción de las empresas y desarrollar la especialización
de cada una. De esta manera, es posible lograr una mayor
competitividad de la industria de la región y de El Salvador.

No obstante la suma importancia del tema para el
crecimiento económico del país, existe poca cuantificación
de qué tanto la industria ha aprovechado el encadenamiento
regional.

En vista de lo anterior, este artículo provee cifras para
caracterizar a la industria salvadoreña que importa materia
prima desde Centroamérica y que la reconvierte y la exporta
al mundo, de acuerdo a una definición estricta del tema de

interés.3 Esta evaluación que identifica
a aquellas empresas industriales
exportadoras con un alto grado de
vinculación productiva con empresas
del resto de Centroamérica, ofrece uno
de los primeros vistazos para conocer
el desarrollo del encadenamiento
regional.

La Tabla 6 resume las principales
variables de las empresas industriales
exportadoras identificadas con un alto
grado de encadenamiento regional, de

acuerdo a la metodología descrita. En total, se identificaron
112 empresas, las cuales representan el 4% del universo de
empresas exportadoras.4

15IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

Tabla 6: Caracterización del encadenamiento
regional por industria exportadora
salvadoreña

Gráfico 4: Valor de exportación por país
destino y de importación por origen para El
Salvador

Fuente: Elaboración propia con base en datos de Aduanas, Instituto Salvadoreño del Seguro
Social (ISSS) y BCR.
Nota: Los valores son promedios anuales entre los años 2006 y 2010.

El 40% de ellas, son pequeñas, mientras que las grandes
representan el 27% y las medianas y las micro empresas
tienen una representatividad menor. No obstante lo
anterior, las medianas empresas representan el 9% de todas
las medianas empresas exportadoras al mundo.

El valor exportado al mundo de parte de estas empresas, en
el encadenamiento regional, tiene un peso importante, es
de US$187.4 millones, lo cual representa un 5% del total de
la exportación salvadoreña. El valor de importación de los
bienes intermedios que estas empresas transforman para
su exportación al mundo es de US$178.3 millones, lo cual
representa el 4% del total de las importaciones salvadoreñas
de todos los bienes de Centroamérica. Por lo tanto, los
resultados demuestran consistentemente que el proceso
productivo de las industrias exportadoras salvadoreñas se
caracteriza por un nivel de encadenamiento regional de
entre un 4% y 5% del comercio, de acuerdo a la definición
estrecha que se propone en este artículo.

Profundizando la caracterización del comercio de
interés, se presenta en el siguiente gráfico el valor de las
exportaciones e importaciones según sus países de destino
y origen, respectivamente. Es evidente primero que las
exportaciones se concentran en su mayoría en los países
centroamericanos y Estados Unidos, lo cual es un reflejo
del destino de las exportaciones totales del país. En la
preponderancia de estos países, son evidentes los efectos
favorables de las bajas o nulas barreras arancelarias para
la mayoría de los productos y la acumulación de origen a
nivel regional que Estados Unidos permite bajo el CAFTA, o
el tratado de libre comercio con dicho país.

Segundo, es notable que tanto por el lado de las
exportaciones como de las importaciones, el país de mayor
peso no es Estados Unidos, como lo es abrumadoramente
en las exportaciones totales, sino Guatemala. Además,
destaca que El Salvador importa más bienes intermedios
de tres países centroamericanos (Guatemala, Costa Rica
y Honduras) que el total de bienes que exporta a esos
países, lo cual parece implicar que la mayoría de los
bienes transformados basados en dichas importaciones se
consumen localmente en El Salvador o se exportan a otros
países.

US$50.0 millones
US$63.5 millones

US$36.9 millones

US$33.4 millones US$61.6 millones

US$22.2 millones

US$45.6 millonesUS$21.6 millones

US$23.2 millones
US$7.7 millones

0%
10%

20%
30%

40%
50%
60%

70%
80%

90%
100%

Exportaciones Importaciones

Guatemala Estados Unidos Honduras Costa Rica Nicaragua Otros

Fuente: Elaboración propia con base en datos de Aduanas.

Otro aspecto de análisis son los sectores económicos que
se encuentran encadenados regionalmente, lo cual se
presenta en el siguiente gráfico de acuerdo al número de
empresa. De las 112 empresas, 25 son del sector alimentos
y bebidas, 22 de sustancias y productos químicos y 13 de
prendas de vestir. A estos sectores con mayor participación
les siguen los de curtido y adobo de cueros, muebles y
productos textiles.5 De este desglose, es evidente que los
tres sectores estratégicos que el Ministerio de Economía ha
escogido para enfocar los programas de fortalecimiento,
es decir, los de alimentos y bebidas, químico farmacéutico
y textil y confección, representan algunos de los sectores
con mayor dinamismo inclusive en el aspecto de
encadenamiento regional.

5 Cada uno del resto de sectores, de los cuales hay ocho, están representados por cinco o
menos empresas.

Variable Valor
Número de empresas 112

Grandes 30
Medianas 20
Pequeñas 45
Micro 17

Valor exportación al mundo US$187.4 millones
% en el total de exportación salvadoreña 5%
Valor importación bienes intermedios desde CA US$178.3 millones
% en el total impo. salvadoreña de todos bienes de CA 4%

16

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

IV TRIMESTRE 2010

Año 2011/Edición 2

Gráfico 5: Número de empresas encadenadas
regionalmente por actividad económica

Productos
Alimenticios Y
Bebidas, 25

Sustancias y
Productos

Químicos., 22

Prendas de vestir,
13

Curtido y Adobo
De Cueros, 9

Muebles, 7

Productos Textiles,
7

Otros, 28

Fuente: Elaboración propia con base en datos de Aduanas e Instituto Salvadoreño del
Seguro Social (ISSS).

El presente análisis cuantificó la preponderancia del
encadenamiento regional, el cual, al identificar dicho
proceso productivo bajo criterios estrictos, es considerado
de manera conservadora como el 4% al 5% del comercio
internacional total para la industria exportadora
salvadoreña. Al evaluar dicho encadenamiento, es posible
observar cómo iniciativas como la integración económica
centroamericana y el CAFTA parecen haber promovido
el encadenamiento regional. La industria exportadora
salvadoreña puede cosechar aún más frutos del mayor
aprovechamiento del comercio internacional por medio del
fortalecimiento del vínculo productivo en Centroamérica,
especialmente de manera que se vean dinamizadas las
exportaciones salvadoreñas, por lo que el Ministerio de
Economía seguirá fomentando la profundización de la
integración económica centroamericana y las medidas que
la promuevan.

II. 2. Avances de la
Institucionalidad de Acuerdos
Comerciales

En los Tratados de Libre Comercio (TLC) suscritos por
nuestro país se han establecido Capítulos relativos a la
“Administración de los Tratados”, mediante los cuales se
crea la institucionalidad para dar seguimiento garantizar el
cumplimiento de los compromisos asumidos por las Partes
en dichos instrumentos jurídicos.

Dicha institucionalidad define 3 niveles de administración:

a. Comisiones de Libre Comercio integradas por
los representantes de cada Parte a nivel Ministerial
responsables de los temas de comercio. Entre sus funciones
se encuentran:

• Supervisar el desarrollo y ejecución del Tratado
• Resolver las controversias que pueden surgir respecto a su
interpretación y aplicación
• Conocer de cualquier asunto que pueda afectar el
funcionamiento del mismo
• Suscribir decisiones que contribuyan al mejor
aprovechamiento de los Acuerdos comerciales.

b. Comités técnicos y Grupos de trabajo cuyo objetivo es
dar seguimiento a compromisos específicos relacionados
con las disciplinas comerciales contempladas en los
Tratados. A manera de ejemplo, pueden mencionarse los
Comités de Comercio de Mercancías, de Asuntos Sanitarios
y Fitosanitarios, de Obstáculos Técnicos al Comercio, de
Comercio Transfronterizo de Servicios, entre otros.

c. Grupos de trabajo que desarrollan de tareas específicas,
como ocurre por ejemplo, en el caso de los expertos legales,
que entre otras funciones se encargan de perfeccionar los
mecanismos de solución de controversias comerciales
dentro de los Tratados.

En nuestro país, el adecuado funcionamiento de la
institucionalidad antes mencionada es responsabilidad de
la Dirección de Administración de Tratados Comerciales
(DATCO) del Ministerio de Economía, en coordinación con
las distintas instituciones públicas involucradas en esta
tarea y en consulta con los sectores productivos nacionales.
Un ejemplo reciente sobre el funcionamiento de la
institucionalidad creada en los acuerdos comerciales lo
tenemos con la reunión de la Comisión de Libre Comercio
del Tratado de Libre Comercio entre Centroamérica –
República Dominicana y Estados Unidos, denominado por
sus siglas en inglés como CAFTA-DR. Además, se tienen
programadas para el presente año reuniones con otros
socios comerciales como Colombia, Chile y Panamá.

17IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

CAFTA-DR

Luego de 5 años de vigencia del CAFTA-DR y con el propósito
de suscribir importantes acuerdos para asegurar un mejor
funcionamiento del Tratado, se llevó a cabo en la ciudad de
San Salvador, el pasado 23 de febrero, la primera reunión
de la Comisión de Libre Comercio, en la cual participaron
Ministros y Viceministros de Economía y Comercio Exterior
de los países Parte del CAFTA-DR.

La mencionada reunión se convirtió
en el marco ideal para evaluar el
desempeño del comercio y la inversión
bajo el CAFTA-DR, identificando
aquellos rubros más dinámicos dentro
del intercambio comercial entre El
Salvador y Estados Unidos.

Dentro de los rubros de exportación
que han mostrado mayor dinamismo
se pueden mencionar el sector textil
y de la confección, el sector químico y
farmacéutico, los productos de plástico
y los productos del mar. En el caso de
Estados Unidos, sobresalen rubros como
el de los combustibles minerales, maquinaria, cereales y
vehículos.

Tomando en cuenta la relevancia que ha tenido el sector
textil y de la confección dentro del intercambio comercial,
algunos de los acuerdos suscritos están relacionados con
cambios en las reglas de origen del Tratado para dicho
sector, lo cual facilitará el comercio y la integración regional;
además, fomentará una activa cadena de suministro de la
industria textil y de la confección para que puedan enfrentar
eficazmente el reto que representan los competidores
asiáticos.

Además, en esta reunión se acordó
aumentar los límites de acumulación
para fomentar una mayor integración
de la producción regional, a través de
un acceso limitado libre de aranceles
a algunos insumos de México para
ser utilizados en la confección de
prendas de vestir en nuestro país y ser
exportados a Estados Unidos con las
preferencias del Tratado.

También se ha solicitado al BID que
continúe apoyando los esfuerzos
para la creación de un directorio de

empresas proveedoras de productos textiles en la región,
lo cual permitirá conectar a la industria con potenciales
compradores en Estados Unidos.

“Para asegurar su
aprovechamiento

adecuado, los
TLC cuentan con
institucionalidad
que garantizan el
cumplimiento de
los compromisos

asumidos.”

Ministro de Economía en clausura de la Primera Reunión de la Comisión de Libre Comercio CAFTA-DR

18

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

IV TRIMESTRE 2010

Año 2011/Edición 2

En esta cumbre Ministerial, también se adoptaron
acuerdos para perfeccionar el mecanismo para resolver
las controversias comerciales que surjan en el Tratado,
mediante la adopción de los procedimientos que regulan
las actuaciones de las Partes ante los tribunales arbitrales;
también se adoptó un Código de Conducta para los árbitros
y además, se acordaron las listas de candidatos para integrar
los tribunales arbitrales en relación con los capítulos laboral,
ambiental, servicios financieros y del mecanismo general
de solución de controversias del Tratado.

La institucionalidad en otros acuerdos
comerciales

En el marco de la institucionalidad de los TLC, en el
transcurso del presente año se ha previsto llevar a cabo
reuniones de las Comisiones Administradoras de los
Tratados con Panamá, Chile y Colombia.

En el caso de la reunión con Panamá se tiene previsto entre
otros temas, que la Comisión reciba un informe sobre las
acciones que se van a desarrollar para buscar un mayor
aprovechamiento de este Tratado, entre las cuales destaca
la realización de un foro empresarial con la participación de
los sectores productivos de Centroamérica y Panamá.

Además, los Comités Técnicos deberán presentar los
avances realizados en el cumplimiento de compromisos en
materia de acceso a los mercados, origen de las mercancías,
solución de controversias y comercio de servicios.

Por otra parte, se tiene interés en sostener una reunión de la
Comisión Administradora del TLC con Colombia, en la cual
también se tiene previsto perfeccionar el mecanismo de
solución de controversias; evaluar la posibilidad de acordar
un mecanismo de acumulación extendida de origen para
productos textiles y de la confección con otros países
no Parte del Tratado y profundizar en el intercambio de
experiencias sobre el programa de certificación electrónica
de origen con que cuenta Colombia, entre otros temas.

 En cuanto al acuerdo comercial con Chile se busca sostener
la primera reunión de la Comisión de Libre Comercio, que
integre a toda Centroamérica y de igual manera, uno de los
objetivos será identificar iniciativas conjuntas para alcanzar
un mejor aprovechamiento de este Tratado, entre las cuales

se encuentra la de concretar la acumulación de origen entre
los países con los cuales las Partes tienen Tratados de Libre
Comercio en común.

Además, se ha contemplado que los países centroamericanos
aprovechen esta reunión para proponer a las autoridades
chilenas la realización de un encuentro empresarial en el
que los sectores productivos de las Partes puedan identificar
nuevas oportunidades de hacer negocios y así contribuir a
dinamizar este Tratado.

II.3 Ahora los trámites de
importación y exportación son
más ágiles y eficientes a través del
CIEX

El Centro de Trámites de Importaciones y Exportaciones
conocido como CIEX, es una de las iniciativas para la
facilitación del comercio exterior que funciona en las
instalaciones del Banco Central de Reserva a partir del 14
de febrero recién pasado, con la finalidad de facilitar los
trámites de exportación e importación utilizando una
ventanilla única, que reduce tiempos de espera y costos

De izq. a der. Lic. Rene Salazar, director de Administración de Tratados Comerciales; Dr.
Héctor Dada Hirezi, ministro de Economía; Victoria Marina de Avilés, ministra de Trabajo

Mesas de trabajo entre representantes de los países centroaméricanos.

19IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

de traslados entre varias dependencias del Estado para
completar el proceso de trámites de comercio exterior.
Los importadores, al igual que los exportadores cuentan
ya con un horario amplio de atención al cliente, facilidades
de estacionamiento y sala de espera para recepción de
documentos, como parte de una estrategia a corto plazo por
mejorar los servicios prestados a las empresas relacionadas
con el sector externo.
Lo anterior forma parte de un ambicioso plan para
transformar de forma efectiva los trámites gubernamentales
relacionados al comercio exterior, próximamente el
Banco Central de Reserva elaborará una factura única por
las autorizaciones y servicios que prestan las diferentes
instituciones representadas en la Ventanilla Única, para que
el usuario realice un solo pago.

Entre los trámites que facilita el CIEX al sector
empresarial están:
• Intercambio electrónico de datos con
aduanas locales y extranjeras, ventanilla
única de otros países, transportistas de carga
internacional y otros actores involucrados.
• Utilización de firma digital. Esta firma se
obtiene mediante aplicaciones tecnológicas,
utilizando para ellos, cifrados de clave que
aseguran su autenticidad.

¿Cómo funciona la ventanilla
única?

Los usuarios entregarán sus documentos en una misma
ventanilla donde posteriormente, podrán retirarlos
ya autorizados, sin tener que movilizarse entre varias
dependencias del Estado. Esta nueva modalidad del
servicio permitirá que se reduzca el tiempo utilizado por los
importadores para obtener sus documentos autorizados y
evitará que el usuario recorra varias oficinas de escritorio en
escritorio, obteniendo las autorizaciones de los diferentes
delegados. Asimismo, la facturación única contribuirá a
reducir el tiempo empleado para el trámite.

Proyecciones a mediano plazo del CIEX

A mediano plazo, el Banco Central pretende ofrecer a
los importadores el servicio en forma electrónica, para
que puedan efectuar sus trámites en forma similar a los

“El CIEX hará
posible que los
exportadores e
importadores

puedan alcanzar
mayor eficiencia
y optimización

de sus recursos.”

exportadores en el sistema CENTREX, concediendo acceso
a los usuarios 24 horas al día, 365 días al año, desde la
comodidad de sus oficinas, vía Internet, agilizando al
máximo los procesos para beneficio del sector empresarial.
Estos cambios surgen de la necesidad de modernizar el
Gobierno acorde a las tendencias mundiales de eficiencia
en la utilización de los recursos y minimización del impacto
en el medio ambiente.

¿Quiénes ganan con la implementación del
CIEX?

Además de los beneficios de eficiencia y optimización
de recursos por parte de los empresarios usuarios del

nuevo sistema, el otro ganador es El
Salvador, al ubicarse en mejores posiciones
internacionales de competitividad y
facilitación del comercio, los cuales son
medidos anualmente por el Banco Mundial
y otros organismos internacionales.

De acuerdo al “Informe Global de
Facilitación del Comercio” del año 2010,
elaborado por el Foro Económico Mundial
(FEM), a nivel centroamericano Costa Rica
se ubica en el primer lugar (44 en el mundo),
seguido de El Salvador (57), Panamá (61),
Honduras (66), Guatemala (69), y Nicaragua
(79). Adicionalmente El Salvador, mejorará

en los requisitos que solicita la Organización Mundial de
Comercio por impulsar acciones concretas que faciliten los
trámites del comercio exterior, mediante la adopción de
sistemas ágiles, claros y previsibles.

Esta iniciativa es el resultado de los programas contenidos
en la Ley de Fomento de la Producción, la cual forma
parte del Plan Quinquenal de Desarrollo 2010-2014,
específicamente en lo referido a las políticas públicas
macroeconómicas y sectoriales. Así como también, atiende
al llamado de la política nacional de transparencia y
anticorrupción; que tiene como objetivos específicos el
“estimular la simplificación y transparencia de los trámites
y procesos del Órgano Ejecutivo”.

20

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

IV TRIMESTRE 2010

Año 2011/Edición 2

21IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

Agenda ComercialIII.
III. 1. Negociaciones Comerciales
Internacionales

Tratado de Libre Comercio
Centroamérica-Perú

Durante el primer trimestre del 2011 se ha continuado
acuciosamente con el proceso de negociación del Tratado
de Libre Comercio de Centroamérica con Perú.
Específicamente, en los meses de enero y febrero se
realizaron una serie de consultas sectoriales para dar a
conocer el inicio del proceso de negociación y recoger las
sensibilidades e intereses de los empresarios salvadoreños
ante el potencial socio comercial. Como resultado de estas
consultas se identificaron los sectores con oportunidades
e intereses de exportación a Perú, entre los cuales se
destacan: láminas de hierro y acero, manufacturas de hierro,
productos farmacéuticos, manufacturas de papel y cartón,
jugos y néctares, manufacturas de plástico, calzado, harinas
y galletas, entre otros, los cuales se verían directamente
beneficiados de la suscripción de este Tratado.

Avanzando en el proceso de negociación, a principios
de Enero de 2011, El Salvador intercambió con Perú la
Primera Oferta Arancelaria de Acceso a Mercado, la cual fue
discutida durante la II Ronda de Negociación que se realizó
en la ciudad de Panamá, del 17 al 21 de enero de 2011.
Durante esta Ronda se obtuvieron importantes avances
en la definición de la normativa del Tratado, lográndose
el acuerdo de los textos de diferentes capítulos, como:
Obstáculos Técnicos al Comercio, Solución de Controversias
y Capítulos Institucionales.

El segundo intercambio de ofertas arancelarias tuvo lugar
el 23 de febrero. En éstas se incluían mejoras en materia
de acceso a mercados, con el fin de atender las solicitudes

presentadas por cada parte. Con esta oferta se dio inicio
a la III Ronda de negociación, realizada en San José, Costa
Rica, del 28 de febrero a 4 de marzo. Durante ésta se
alcanzaron muchos e importantes acuerdos finalizándose
los textos normativos de los capítulos de: Acceso a
Mercado, Medidas Sanitarias y Fitosanitarias, Defensa
Comercial, Inversión, Facilitación del Comercio y Comercio
Transfronterizo de Servicios. Además de estos acuerdos, se
realizaron importantes progresos en los textos normativos
en las mesas de Reglas de Origen, Propiedad Intelectual y
Compras del Gobierno. Quedando pocos temas normativos
pendientes en la negociación. Para finalizar la Ronda, se
realizó una reunión de Viceministros los días jueves 3 y
viernes 4 de marzo. El objetivo de esta reunión fue para
que los Viceministros evaluaran el proceso de negociación
y dispusieran las instrucciones necesarias a los equipos
negociadores para lograr concluir satisfactoriamente las
negociaciones.

Viceministro de Economía durante la reunión del Tratado de Libre Comercio con Perú

22

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

IV TRIMESTRE 2010

Año 2011/Edición 2

A fin de concluir satisfactoriamente el proceso y avanzar en
las negociaciones bilaterales de Acceso a Mercado, Reglas
de Origen específicas y Servicios, se ha programado una
“Mini-Ronda” de Negociación en Panamá, del 4 al 8 de abril.
La IV Ronda se llevará a cabo en la ciudad de Lima, Perú, del
2 al 6 de mayo de 2011, donde se espera concluir el proceso
de negociación.

Acuerdo de Alcance Parcial entre
El Salvador y Cuba

Con el objetivo de fortalecer los vínculos de cooperación
e intercambio entre ambos países, durante este último
trimestre, se tuvieron varios acercamientos con la República
de Cuba. Como resultado de la visita del Señor Presidente,
se firmó el Memorándum de Entendimiento que servirá
de marco a los sucesivos convenios y acuerdos en materia
comercial y de cooperación.

Luego de acordarse en Febrero de 2011, en La Habana, el
Marco General de las Negociaciones para la suscripción del
Acuerdo de Alcance Parcial (AAP) entre las Repúblicas de
Cuba y El Salvador, se dio inicio oficialmente al proceso que
otorgará preferencias arancelarias a productos de interés
exportador de ambos países. La primera Ronda, que tuvo
lugar en La Habana, finalizó con avances importantes en la
negociación de los capítulos de Acceso a Mercados, Medidas
Sanitarias y Fitosanitarias, Obstáculos Técnicos al Comercio,
Origen y Procedimientos Aduaneros, Institucionales y
Solución de Controversias.

Previamente a la Ronda, el equipo negociador, con
la colaboración de la Oficina de Apoyo al Sector
Productivo (ODASP), se reunió con los diferentes sectores
empresariales, a fin de conocer sus intereses en el Acuerdo
de Alcance Parcial y su disposición de favorecer la mejora

de las relaciones comerciales entre ambos países.
Entre los sectores que expresamente han manifestado
interés de exportación a Cuba se encuentran: el sector
avícola, productos de panadería, atún, medicamentos,
tanto de la industria química como de productos naturales,
productos plásticos, manufacturas de cuero y madera,
productos de papel y cartón, calzado, herramientas,
escobas, aluminio y sus manufacturas. La mayor parte de
estas manifestaciones de interés, constituirían comercio
adicional a las exportaciones que actualmente se realizan
a ese país.

Uno de los sectores más interesados en la apertura
de oportunidades de negocios con Cuba es el sector
farmacéutico, el cual solicitó gestionar, en el marco de la
suscripción del AAP, el establecimiento de alianzas público-
privadas que permitan la transferencia de tecnología en
materia de elaboración de medicamentos, en virtud del
reconocimiento mundial del avance logrado por Cuba en
las áreas de investigación, biotecnología y medicina. En
este sentido, se compartió con las autoridades cubanas el
interés de dicho sector y se solicitó la realización de una
visita al Centro de Ingeniería Genética y Biotecnología de
La Habana. Las autoridades de ese país accedieron a la
solicitud planteada, señalándose la II Ronda como ocasión
para llevar a cabo la visita y efectuar los acercamientos
respectivos.

Se espera que el cierre del Acuerdo se finalice en un máximo
de tres rondas, las cuales se realizarían durante el primer
semestre de 2011. Las Partes acordaron sostener la II Ronda
de Negociaciones en La Habana, durante la última semana
de mayo, con el objetivo de analizar las ofertas arancelarias
y las reglas de origen y, de ser posible, cerrar el proceso en
esa fecha.
Lic. Carlos Moreno Directo de Política Comercial en reunión en Cuba.

Lic. Carlos Moreno Directo de Política Comercial en reunión en Cuba.

23IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

Convergencia de los TLC
suscritos entre los países de
Centro-América y México

Los equipos negociadores de Costa Rica, El Salvador,
Guatemala, Honduras y Nicaragua se reunieron, durante
la primera semana de febrero, con sus homólogos
mexicanos, en la Ciudad de Guatemala, para avanzar en las
negociaciones del Proceso de Convergencia de los Tratados
de Libre Comercio suscritos entre estos países.

Durante esta Ronda las diferentes delegaciones Centro-
Americanas se reunieron a nivel bilateral con México para
expresar sus intereses de mejora en el trato arancelario de
ciertos productos y/o sectores. Previa reunión con el sector
privado, El Salvador presentó los siguientes productos con
interés exportador: atún, azúcar, etanol y café. Por su parte,
México manifestó su interés en mejorar el acceso de los
lácteos, la mayonesa, los extractos, esencias, concentrados
a base de café y sus preparaciones, el cemento, los vehículos
y las municiones.

En lo que se refiere al texto normativo común del capítulo
de Acceso a Mercados, alrededor de 90 % del texto
está acordado. Cabe resaltar que durante la reunión las
partes se concertaron en temas que permiten fomentar
el intercambio entre ellas y disminuir las distorsiones
al comercio bilateral. En este orden de ideas, podemos
citar los artículos de comercio electrónico e impuestos y
subvenciones a la exportación.

En lo que se refiere al capítulo de Reglas de Origen,
alrededor del 70 % de las Reglas de Origen Específicas
han sido acordadas, quedando pendientes únicamente las
reglas de los capítulos 50 al 63.

Es importante resaltar que durante la ronda los técnicos
de esta mesa avanzaron en temas que potenciarán el
comercio entre las partes, facilitarán el comercio recíproco
y garantizarán que los beneficios del acuerdo recaigan
únicamente sobre los productos originarios de las Partes.
En el capítulo de Comercio Transfronterizo de Servicios,
Centroamérica, siguiendo la opinión de sus sectores
productivos, mantuvo su postura de protección a los
Servicios Profesionales y de Transporte por carretera.

Los coordinadores acordaron que se continuaría trabajando
a nivel técnico, antes de la próxima ronda, a través de
intercambios de correos y de video-conferencias.

Foro Arco del Pacífico

Con el propósito de darle seguimiento a las metas trazadas
durante la VI Reunión Ministerial del Foro ARCO, celebrada
en la ciudad de Cusco en octubre 2010, funcionarios de Alto
Nivel se reunieron en la ciudad de México, los días 14 y 15
de marzo de 2011, a fin de acordar la hoja de ruta para los
diferentes Grupos creados bajo el foro:

• Convergencia Comercial e Integración,
coordinado por Chile .

• Facilitación del Comercio, Infraestructura
y Logística, coordinado por Panamá.

• Promoción y Protección de Inversiones,
coordinado por Colombia.

• Cooperación Económica y Técnica para la
 Competitividad, coordinado por Perú.

• Reflexión, coordinado por México

24

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

IV TRIMESTRE 2010

Año 2011/Edición 2

Los representantes de los 11 países del ARCO revisaron
los avances en las tareas encomendadas a cada grupo e
instruyeron al Grupo de Reflexión a continuar con el análisis
de la aproximación hacia la zona del Asia-Pacífico.

Se tiene proyectado realizar reuniones de los grupos
técnicos durante el primer semestre del presente año, con
el ánimo de darle seguimiento a los objetivos establecidos
en las diferentes Declaraciones Ministeriales del Foro, esto
es, constituir un espacio de comercio preferencial entre los
11 países miembros y promover condiciones de diálogo
entre el ARCO del Pacífico Latinoamericano y los países de
Asia Pacífico.

III. 2. Integración Económica
Centroamericana

El proceso de Integración Económica Centroamericana
inicia el año 2011 bajo la coordinación de Guatemala, país
que ejercerá la función de Presidencia Pro Témpore del
Sistema de Integración Centroamericana (SICA) desde el
mes de enero hasta el mes de junio. Como se ha mencionado
en ocasiones anteriores, la Presidencia Pro Témpore es
un mecanismo de coordinación centroamericana, para el
desarrollo continuado de la agenda de integración regional.
Es una función rotativa cuyo período de ejecución es de 6
meses.

Para este primer semestre se tiene previsto continuar
trabajando en una agenda enfocada en la facilitación del
comercio entre los países centroamericanos. En ese sentido,
en diciembre del año pasado, el Consejo de Ministros
de Integración Económica Centroamericana (COMIECO),
aprobó un Plan de Acción6 que da seguimiento al Plan
anterior (2º semestre 2010) y que comprende ocho grandes
áreas:

1. Temas arancelarios y reglas de origen;
2. Procedimientos aduaneros;
3. Reglamentación técnica;
4. Reglamento Centroamericano Sobre Medidas y
Procedimientos Sanitarios y Fitosanitarios;

5. Grupo Especial de Revisión, Análisis y Solución de Barreras
No Arancelarias;
6. Tratado Centroamericano de Servicios e Inversión;
7. Incorporación de Panamá; y
8. Creación de un grupo de cooperación.

Se han calendarizado tres Rondas de Unión Aduanera a lo
largo del semestre, para alcanzar los objetivos trazados:
• Primera reunión de negociación (febrero 14 al 18);
• Segunda reunión de negociación (abril 11 al 15); y
• Tercera reunión de negociación (junio 13 al 16).

A continuación se exponen algunas de las actividades más
relevantes a desarrollar durante el presente semestre, así
como avances alcanzados a la fecha:

En relación a los temas arancelarios una de las principales
actividades que se iniciaron en el mes de enero, son
las relativas a la adecuación del Sistema Arancelario
Centroamericano (SAC) a la V enmienda del Sistema
Armonizado (SA). El SAC es el catálogo oficial de mercancías
que utilizan los países que integran el Subsistema de
Integración Económica Centroamericana, para atender
fines aduaneros y estadísticos. Junto con los Derechos
Arancelarios a la Importación (DAI), el SAC conforma el
Arancel Centroamericano de Importación (ACI), cuyo
asidero legal es el Convenio sobre el Régimen Arancelario
y Aduanero.

El SAC, tiene la estructura del SA. Este último fue establecido
por la Organización Mundial de Aduanas (OMA) y es un
instrumento de comercio internacional con fines aduaneros
y estadísticos que contiene la clasificación estándar a nivel

6 El Plan de Acción para el primer semestre de 2011 completo puede ser consul-
tado en el siguiente vínculo: http://www.sieca.int/site/VisorDocs.aspx?IDDOC=Cac
he/17990000003539/17990000003539.swf

La Delegación de El Salvador, junto a funcionarios de Nicaragua y Panamá durante la
Reunión de Directores de Integración Económica Centroamericana, realizada del 15 al 18 de
febrero del presente año.

25IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

internacional de productos o nomenclatura de productos
ordenados de manera científica que va de lo menos
elaborado a lo más elaborado, por materia constitutiva y
por función o diseño. Está compuesto por 97 Capítulos que
conglomeran los distintos tipos de mercancías.

La OMA es el organismo dedicado a estudiar mercancías,
desarrollar técnicas aduaneras y otros asuntos arancelarios
y es el encargado de mantener actualizado el Sistema
Armonizado. Para ello existe dentro de dicho organismo un
Comité especial, encargado de realizar las actualizaciones
cada 4 a 6 años aproximadamente (la última cobró vigencia
el 1º de enero de 2007).
Tales actualizaciones toman en cuenta los cambios
de tecnología, las últimas tendencias en comercio
internacional, controles de importación o exportación,
especies en extinción, estadísticas, movimiento comercial,
etc. Es por ello que durante los últimos cinco años, la OMA
estuvo trabajando en una quinta actualización de dicho
Sistema, aprobándola en junio de 2009.

Dentro de la institucionalidad Centroamericana le
corresponde al Consejo de Ministros de Integración
Económica (COMIECO), aprobar las actualizaciones al SAC.
Para ello, se ha delegado el trabajo técnico al Grupo Técnico
Arancelario y al Comité de Política Arancelaria para que
finalicen su labor en el mes de junio del 2011, permitiendo
así su vigencia el 1º de enero de 2012.

A fin de cumplir con las metas establecidas para realizar
dicha adecuación, la semana del 24 al 28 de enero del
presente año se llevó a cabo en San José, Costa Rica la
primera reunión técnica, en la cual se revisaron los primeros
36 capítulos del SAC. Asimismo, la semana del 7 al 11 de
marzo se realizó en la ciudad de San Salvador una segunda
reunión, con la finalidad de revisar los capítulos 37 a 65. Se
tiene previsto realizar una tercera reunión, la semana del 11
de abril, en la ciudad de Guatemala.

En el área de reglas de origen, se pretende dar continuidad
a la negociación de las reglas de origen específicas
centroamericanas para los productos textiles y de la
confección, ya que en la actualidad la región no cuenta con
reglas para tales productos, lo que genera libre comercio
regional a favor de todo textil o prenda que provenga de
cualquier parte del mundo.

Para el caso de reglamentación técnica, Centroamérica se ha
comprometido en avanzar en el desarrollo de 14 normativas
a lo largo del primer semestre de 2011, las cuales regulan
requisitos de etiquetado, buenas prácticas de manufactura,
procedimientos de registros sanitarios, etc., de una gama
de productos como medicamentos, alimentos, bebidas,
productos agropecuarios entre otros. Durante la primera
ronda de Unión Aduanera, celebrada en la ciudad de
Guatemala, la semana del 14 de febrero, se finalizó a nivel
técnico el Reglamento Técnico Centroamericano (RTCA)
para el Registro de Establecimientos y Alimentos para
Animales.

Dando continuidad a una iniciativa impulsada a lo largo
del 2º semestre de 2010, dentro del Plan de Acción está
previsto el análisis de problemas específicos que presenten
los agentes económicos dentro del comercio regional, por
parte del Grupo Especial de Revisión, Análisis y Solución
de Barreras No Arancelarias. Este grupo, de alto nivel,
tiene como función principal atender y buscar una pronta
solución a las trabas injustificadas al comercio. Sesionó por
primera vez en el mes de febrero del presente año, logrando
revisar un total de 10 denuncias y encontrando solución a
2 de ellas.

Un elemento novedoso que será trabajado por parte de
Centroamérica, será la negociación de un Capítulo de
Comercio Electrónico para incluirlo dentro del Tratado sobre
Inversión y Comercio de Servicios entre las Repúblicas de
Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua,
ya que el Tratado vigente no cuenta con una normativa
especial sobre la materia. El grupo negociador sesionó por
primera vez para analizar el tema, el 24 de febrero de 2011
y se reunirá tentativamente la semana del 11 de abril del
mismo año, en la ciudad de Guatemala.

Los Directores de Integración Económica Centroamericana, durante la Ronda de Unión
Aduanera celebrada en la ciudad de Guatemala, la semana del 14 de febrero del año 2011.

26

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

IV TRIMESTRE 2010

Año 2011/Edición 2

Finalmente, se destaca que para este semestre se tiene
previsto iniciar las negociaciones entre Centroamérica
y Panamá, para la incorporación de este último país al
Subsistema de Integración Económica Centroamericana.
Según el calendario acordado entre los países, en el mes
de abril Panamá presentará una propuesta de Protocolo
de incorporación y la negociación del mismo, se prevé
sea finalizada en el mes de octubre del presente año.
Actualmente, Panamá participa como observador del
Subsistema Económico.

III. 3. Organización Mundial del
Comercio (OMC) y Organización
Mundial de la Propiedad
Intelectual (OMPI)

Con el lanzamiento del proceso intensificado de
negociaciones en el marco de la Ronda de Doha para el
Desarrollo en noviembre de 2010, durante este trimestre,
los Miembros de la OMC continúan realizando diversos
esfuerzos encaminados a finalizar la Ronda en el presente
año.
Este proceso, que ha requerido que los Presidentes de los
diferentes Grupos de Negociación, en las áreas de Acceso
a Mercado de Productos Agrícolas y no Agrícolas, Servicios,
Propiedad Intelectual, Normas, Facilitación del Comercio,
entre otros, sostengan reuniones diarias durante los
últimos meses, busca contar con los elementos necesarios
que permitan producir textos revisados de las modalidades
de negociación para el mes de abril.

Posteriormente y de acuerdo al calendario establecido por
el Director General de la OMC, Sr. Pascal Lamy, y apoyado
por todos los Miembros de la Organización, supone que
para los meses de junio/julio se alcanzaría un acuerdo en
las áreas de acceso a mercado de productos y servicios, lo
que permitiría la conclusión de la Ronda a fines de año.

En las últimas semanas, nuestro país, conjuntamente con
las Delegaciones que conforman el Grupo de las Economías,
Pequeñas, Vulnerables, ha participado activamente en este
proceso con el fin de preservar nuestros intereses. Cabe
señalar que se han introducido nuevas propuestas en
materia de Agricultura, en lo que se refiere a la Salvaguardia
Agrícola Especial y a sobre flexibilidades en materia de

ayuda interna y competencia a las exportaciones. Asimismo,
nuestra Delegación ha asistido en las sesiones de redacción
en materia de propiedad intelectual y reglamentación
nacional en servicios.

Con relación al caso de la solución de controversias contra
la República Dominicana, El Salvador conjuntamente
con el resto de demandantes, solicitó el establecimiento
de un panel arbitral para que resuelva el caso, el cual
fue constituido recientemente. Las Partes en contienda
han sostenido reuniones con los panelistas, con el fin
de establecer el calendario del proceso, el cual tomará
alrededor de 7 meses.

Por otro parte, en lo que se refiere a los procesos de
adhesión a la OMC, se han sostenido diversas reuniones
de negociación bilateral con Serbia, en las cuales se
ha avanzado sustancialmente. Serbia ha indicado
disponibilidad en atender los intereses salvadoreños en
productos que se consideran tienen potencial exportador
a ese mercado. Se espera concluir estas negociaciones en
los próximos meses.

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, ayuda
para el comercio, entre otros.

Edificio de la OMC

27IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

III. 4. Administración de Tratados
Comerciales

En el primer trimestre del presente año, la Dirección
de Administración de Tratados Comerciales (DATCO),
participó en el proceso de revisión de las modificaciones
que se realizaron como parte de la V Enmienda del Sistema
Armonizado, para su adecuación al Sistema Arancelario
Centroamericano (SAC). Dicho proceso incluyó reuniones de
coordinación a nivel interno así como con los responsables
de este tema a nivel regional. A marzo de 2011, se completó
la adecuación de 83 capítulos del SAC.

Como parte de las tareas previstas en el “Programa de
capacitación técnica - DATCO 2011”, se capacitó a más de
40 representantes de la Asociación de Agentes Aduaneros
Autorizados de El Salvador (ASODA), con información sobre
la evolución de la desgravación arancelaria en los distintos
Tratados de Libre Comercio vigentes. Además, se impartió
una conferencia sobre el estado actual de la administración
de Tratados Comerciales a los agregados de negocios de
nuestras representaciones diplomáticas en el exterior.

En lo que se refiere a la institucionalidad de los Acuerdos
comerciales, la DATCO coordinó los aspectos logísticos
y técnicos para que nuestro país pudiera ser sede de la
primera reunión de la Comisión de Libre Comercio del
CAFTA-DR, en la cual se realizó una revisión de la evolución
del comercio y la inversión bajo ese Acuerdo comercial y
se suscribieron importantes decisiones que contribuirán a
lograr un mayor aprovechamiento de este Tratado.

En el referido encuentro, se resaltó el papel clave que
ha desempeñado el Tratado en el aumento del las
exportaciones de El Salvador hacia los Estados Unidos, las
cuales crecieron de US$ 1,819 millones en el 2005 a US$
2,161 millones en el 2010. Por su parte, las importaciones
desde Estados Unidos hacia nuestro país crecieron de US$
2,466 millones en el 2005 a US$ 3,119 en el 2010.
Por el lado de las inversiones, cabe destacar que Estados
Unidos continúa siendo la principal fuente de Inversión
Extranjera Directa (IED) en nuestro país, ya que representa el
34% del total de las inversiones en El Salvador. Actualmente
la IED proveniente de los Estados Unidos asciende
aproximadamente a US$ 2,123 millones.

En esta Cumbre Ministerial, se acordó la creación de los
Comités de Comercio Agropecuario y de Medidas Sanitarias
y Fitosanitarias, en los cuales participan funcionarios de los
Ministerios de Economía y de Agricultura de los siete países
que conforman el CAFTA-DR.
En el ámbito de estos dos Comités se abordarán temas
encaminados a profundizar el acceso de los productos
agropecuarios a los mercados de los países Parte del Tratado,
a intercambiar experiencias en la administración de los
contingentes, a resolver las dificultades que enfrentan los
países de la región para cumplir con las normas sanitarias
y fitosanitarias requeridas por los Estados Unidos y a la
búsqueda de capacitación y asistencia técnica en estas
materias.

Clausura de la Primera Reunión de la Comisión de Libre Comercio CAFTA-DR

28

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

IV TRIMESTRE 2010

Año 2011/Edición 2

En este encuentro, también se compartió la experiencia
de El Salvador en el establecimiento de los Centros de
Desarrollo de la Micro y Pequeña Empresa (CDMYPE) como
un modelo potencial para el fortalecimiento de la PYME.

A este respecto, los Ministros solicitaron que las autoridades
de las entidades responsables de la PYME en cada uno
de los países Parte del Tratado se reúnan a la brevedad
posible, para explorar proyectos y enfoques regionales que
fomenten una mayor participación de la PYME dentro del
comercio del CAFTA-DR.
En lo que se refiere a la relación comercial con la República
Dominicana, se recibió comunicación oficial de las
autoridades de ese país en la cual informaron sobre el
levantamiento de las restricciones comerciales aplicadas
a los productos salvadoreños y sobre el restablecimiento
de las preferencias arancelarias establecidas en el Tratado
bilateral vigente para ambos países. Con lo anterior, se
normalizan las operaciones comerciales bilaterales y se
tienen por superados los inconvenientes surgidos en el
comercio con ese país.

La decisión tomada por la República Dominicana responde
a las acciones llevadas a cabo por el MINEC ante las
autoridades de ese país y a la aprobación por parte de
la Asamblea Legislativa de El Salvador del decreto por
medio del cual se deroga la Ley de Reactivación de las
Exportaciones, vigente desde el pasado 1 de febrero.

Por otra parte, la DATCO en coordinación con la Misión
Permanente en Ginebra está participando en el desarrollo
de la controversia comercial en el marco de la OMC contra
República Dominicana por la imposición de las medidas de
salvaguardia de sacos sintéticos y tejido tubular.

El Salvador mantiene una balanza comercial favorable con
la República Dominicana. En el año 2010 las exportaciones
hacia dicho mercado ascendieron a los US $ 83.3 millones,
mientras que las importaciones alcanzaron los US $ 12.9
millones, por lo que continúa siendo un destino muy
importante para los productos salvadoreños.
En lo que respecta a la administración y seguimiento de
casos sobre medidas de defensa comercial, la DATCO ha
continuado el apoyo a una empresa salvadoreña investigada
por autoridades panameñas por supuesta práctica de
dumping en sus exportaciones a dicho mercado.

Aún cuando la investigación se mantiene abierta, es
importante señalar que la Autoridad Panameña decidió no
establecer medidas provisionales, lo cual permite que la
empresa salvadoreña continúe exportando a ese país sin el
pago de impuestos a la importación.

Con el propósito de asegurar el cumplimiento de los
requisitos de origen establecidos en el CAFTA-DR, se dio
inicio a las actividades contempladas en el programa de
asesoría para las empresas de los sectores de plásticos,
textiles y de confección.

Por otra parte, para asegurar el cumplimiento de los
compromisos en materia agrícola dentro del CAFTA-DR se
llevó a cabo la asignación de los contingentes agropecuarios
para el presente año establecidos en el referido Tratado.

Para los próximos meses, los esfuerzos de la administración
de Tratados se concentrarán en dar seguimiento a los casos
en materia de Defensa Comercial en los que participa
actualmente nuestro país, tanto en el ámbito regional
como multilateral. Asimismo, se desarrollarán los trabajos
técnicos necesarios para llevar a cabo las reuniones
previstas en el marco de la institucionalidad de los TLC con
Colombia, Chile y Panamá.

Lic. Giovanni Berti, Director de EXPORTA, en la conferencia de los resultados de la misión
oficial a Colombia.

29IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

III. 5. Promoción de Exportaciones
e Inversiones

Durante el primer trimestre de 2011, Exporta El Salvador ha
continuado impulsando la oferta exportable salvadoreña a
través del desarrollo de las siguientes actividades:

71 empresas han sido beneficiadas con información,
asesoría técnica y promoción comercial. Los subsectores
beneficiados con estos servicios fueron: químico-
farmacéutico, industria del metal, artesanías, abonos
vegetales, artículos de limpieza, confección, panadería,
bebidas en polvo, aditivos alimenticios, loroco, lácteos,
desarrollo de software, servicios médicos y diseño gráfico.
Del total de empresas atendidas, 11 están siendo apoyadas
en el marco del Programa Integral de Acompañamiento
Empresarial. A través de este servicio, EXPORTA elabora
planes de trabajo con las empresas para lograr un objetivo
de exportación. El Programa de Acompañamiento
Empresarial incluye servicios de información, asistencia
técnica y capacitación.

Entre las actividades más destacadas durante el primer
trimestre de 2011, se encuentra la rueda de negocios
desarrollada el 24 de febrero en la ciudad de Bogotá,
Colombia. Esta actividad tuvo lugar en el marco de la visita
presidencial al país Suramericano, y en el contexto del
primer aniversario de vigencia del TLC entre Colombia y el
Triángulo del Norte.

En la rueda de negocios participaron 25 empresas
salvadoreñas de los sectores de alimentos y bebidas,
infraestructura, metalmecánica, software, agroindustria,
muebles y mobiliario, plásticos, artículos del hogar, y papel

y cartón. Estas empresas sostuvieron alrededor de 150 citas
de negocio con más de 90 empresas colombianas. Al cierre
del evento las empresas reportaron montos negociados
por arriba de USD $15 millones. Con ello se espera un
incremento sustancial en las exportaciones salvadoreñas a
dicho destino.

Adicionalmente, se ha coordinado la participación de 15
empresas salvadoreñas en 3 ferias y misiones comerciales. A
través de estos eventos se han contactado 115 compradores
y realizado negociaciones por alrededor de US $1 millón.

Detalle de ferias y misiones comerciales:

• Feria Biofach:
Alemania (Orgánicos)
• Feria Expocomer:
Panamá (Multisectorial)
• Global Contact Forum:
México (Servicios Empresariales a Distancia)

Con el propósito de seguir impulsando la oferta exportable,
se finalizó la actualización del Directorio de Exportadores
2010 – 2011. Esta nueva versión del directorio se desarrolló
en conjunto con FOEX-FONDEPRO y las gremiales del sector
privado (ASI, CAMARASAL y COEXPORT).

Por otro lado, para potenciar nuevos sectores de exportación,
se hizo un primer levantamiento de capacidades en médicos
especialistas de El Salvador. Esto permitirá conocer la oferta
de servicios médicos existentes y diseñar una estrategia
para la promoción de los mismos en el exterior.
En el mes de febrero, se participó en el evento “Exportaciones
– El Camino hacia la Prosperidad”, desarrollado en conjunto
la Embajada de Estados Unidos y la organización Voces
Vitales. En el mismo se impartió un primer módulo de cuatro
que serán realizados para fomentar las exportaciones y el
emprendedurismo en la mujer.

En el área de inteligencia de mercados, se desarrollaron
dos prospecciones de mercado a Honduras y Panamá con
el objetivo de recopilar información e identificar nuevas
oportunidades de negocio en los sectores de manufacturas,
alimentos y bebidas y servicios. Los resultados de estas
investigaciones serán difundidos a las empresas a través de
la asesoría y asistencia técnica.

Rueda de Negocios en Colombia

30

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

IV TRIMESTRE 2010

Año 2011/Edición 2

Próximas Actividades

Se continuará brindando asistencia técnica a las empresas
salvadoreñas con potencial de exportación, a través
de asesoría integral y promoción en ferias y misiones
comerciales.
Se participará en la conferencia “¿Cómo exportar alimentos
a Asia?” a desarrollarse en la ciudad de Seúl, Corea,
para diseñar una estrategia que ayude a impulsar las
exportaciones a dicha región.
En el mes de junio, se presentará al público el nuevo
Directorio Exportador 2010 – 2011 desarrollado con las
diferentes gremiales empresariales.
Se continuarán identificando oportunidades de negocios
a través de una prospección de mercado en República
Dominicana. Los sectores a investigar serán: manufacturas,
servicios y alimentos y bebidas.

Próximas ferias y misiones comerciales:

Abril
• Misión Comercial a San José:
Costa Rica (Multisectorial)
• Feria Outsource2LAC:
Uruguay (Servicios)

Mayo
• Feria Medical Travel – Business Summit:
Costa Rica (Turismo Médico)
• Misión Comercial a Tegucigalpa:
Honduras (Multisectorial)
• Misión Comercial a Washington DC:
Estados Unidos (Multisectorial)

Junio
• Misión Comercial a Lima:
Perú (Multisectorial)
• Feria Food Taipei:
Taiwán (Alimentos)
• Misión Comercial a Managua:
Nicaragua (Multisectorial)

Promoción de Inversión Extranjera
Directa (IED)

Durante el periodo enero-marzo, PROESA desarrolló
diferentes actividades de promoción de inversiones,
logrando consolidarse 2 expansiones y un subcontrato en
el sector de Servicios empresariales a distancia, las cuales
generaron 712 empleos directos.

Durante este trimestre, se logró contactar a un total de 40
inversionistas de distintos sectores interesados en invertir
en el país y 22 de ellos visitaron El Salvador para profundizar
en los sectores de su interés.

El departamento de Atención al Inversionista y Relaciones
Institucionales, atendió satisfactoriamente 115 casos de un
grupo de 79 empresas que requirieron apoyo, seguimiento
y facilitación de procesos en diferentes instancias
gubernamentales, ello implicó la generación de 144
gestiones con instituciones del Estado; también, se concluyó
durante este periodo el estudio sobre encadenamientos
productivos existentes entre inversionistas extranjeros y
productores locales; el cual se difundirá y promoverá entre
inversionistas establecidos en el país.

Destaca durante este trimestre la participación en el
Encuentro Empresarial El Salvador-Colombia, desarrollado
en Bogotá en el mes de febrero, el marco de la visita
presidencial a Colombia, en el cual se expusieron las
ventajas del país en los sectores de Servicios empresariales
a distancia, Energía, Dispositivos médicos, textiles y
confección y turismo; generándose mucho interés y
posteriores visitas al país de los inversionistas interesados.

Director de PROESA en la conferencia de prensa de los resultados de la misión a Colombia

31IV TRIMESTRE 2010

I n f o r m e d e C o m e r c i o Año 2011/Edición 2

Se llevaron a cabo 6 misiones oficiales de promoción de
inversiones:

1. Se participó en la Feria Colombiatex 2011, en el cual
estuvieron presentes 410 expositores del sector de Textiles
(Textileras, hilanderías, insumos, maquinaria) provenientes
de diferentes partes del mundo; generándose 8 potenciales
inversionistas.

2. En Anaheim, Estados Unidos, se participó en la Feria de
Dispositivos Médicos MD&M 2011, en la que se sostuvieron
reuniones preagendadas con empresas del sector y se
lograron 46 contactos de los cuales 3 son potenciales
inversionistas.

3. Se participó en la SURF EXPO, en Orlando, Estados Unidos,
en la cual se promovió el país como destino turístico,
lograron 15 contactos y 3 potenciales inversionistas.

4. En marzo, se participó en el Foro 2nd Global Contact
Forum, celebrado en la ciudad de México, en donde se
logró establecer reuniones con los distintos participantes
y promover las ventajas del país en el sector de Servicios
empresariales a distancia.

5. En Callao, Perú, se participó en la EXPOACUICOLA 2011
y se realizó campaña de promoción en la cual se expuso las
ventajas del país; generándose 6 contactos y un potencial
inversionista.

6. En marzo, se participó en el World Floral Show, en Miami,
Estados Unidos.

Así mismo, PROESA realizó otras actividades relacionadas
al tema de inversión, destacando en el área de Atención al
Inversionista y Relaciones Institucionales las siguientes:

• En el contexto del programa Diáspora Promotora de
Inversión, se han realizado contactos con representantes
de organizaciones de salvadoreños en el exterior y de la
Dirección General de Migración y Desarrollo del Ministerio
de Relaciones Exteriores, a fin de coordinar el apoyo para la
identificación de salvadoreños radicados en otros países que
puedan servir de gestores con potenciales inversionistas o
salvadoreños que tengan interés en invertir en El Salvador.

• Se sostuvo una reunión con el Alcalde y miembros
del Concejo Municipal de la Unión para tratar temas
relacionados con el clima de negocios para las inversiones
existentes y para la atracción de nuevas inversiones.

Para el segundo trimestre del 2011, PROESA tiene en
agenda lo siguiente:

• En el sector de Servicios empresariales a Distancia se
participará en el VIII Congreso Andino CC y CRM a celebrarse
en la ciudad de Bogotá, Colombia y en el seminario: The
2011 Latin American Outsourcing Summit, organizado por
IAOP, International Association of Outsourcing Professionals
y la Cámara de Procesos Tercerizados/BPO de la ANDI,
Asociación Nacional de Empresarios Colombianos.

• En abril se participará en el evento Perú Moda 2011,
considerado el evento ideal para establecer relaciones
comerciales con empresas de este sector y para posicionar
a El Salvador como un Destino de Inversión tanto para
empresas textileras como para empresas de confección.

• En mayo se realizará una campaña del sector de Servicios
de Salud en Estados Unidos, en la cual se espera sostener
reuniones uno a uno con potenciales inversionistas y
multiplicadores para presentarles las ventajas país para
invertir en establecimientos de servicios de salud.

• En Miami, Estados Unidos, se participará en la conferencia:
Hotel Opportuinities Latin America (HOLA); que es el evento
más importante a nivel Latinoamericano de atracción de
inversión turística y hotelera.

32

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

IV TRIMESTRE 2010

Año 2011/Edición 2

• En el sector de Logística, se realizará una campaña de
promoción en Brasil y Perú y se participará en el evento
Intermodal South América 2011 en Sao Paulo, en el cual
se promoverán proyectos específicos, se actualizará
panorama regional de logística y se generarán contactos.

• En el sector de Agroindustria, se participará en junio en
el evento IFT (Institute of Food Technology), en Louisiana,
Estados Unidos, y se realizará una campaña para promover
el sector de alimentos procesados; igualmente, se realizará
campaña de promoción en Santiago de Chile y se
participará en el evento AGROTECH.

• La Gerencia de Atención al inversionista establecido
y relaciones institucionales, iniciará en el segundo
trimestre el proyecto de identificación de personal idóneo
para sectores estratégicos, promovidos por PROESA,
comenzando con textiles y confección y Call centers; se
concluirá el Directorio de proveedores y se comenzará con
las actividades preliminares de los programas Imagen País
y Diáspora promotora de Inversión

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:

