

Cuadragésimo Informe Anual

de la Secretaría Permanente

XLII Reunión Ordinaria del Consejo Latinoamericano

Caracas, República Bolivariana de Venezuela

26 al 28 de octubre de 2016

SP/CL/XLII.O/DT N° 3-16

Copyright © SELA, octubre de 2016. Todos los derechos reservados.

Impreso en la Secretaría Permanente del SELA, Caracas, Venezuela.

La autorización para reproducir total o parcialmente este documento

debe solicitarse a la oficina de Prensa y Difusión de la Secretaría

Permanente del SELA (sela@sela.org). Los Estados Miembros y sus

instituciones gubernamentales pueden reproducir este documento sin

autorización previa. Sólo se les solicita que mencionen la fuente e

informen a esta Secretaría de tal reproducción.

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

C O N T E N I D O

INTRODUCCIÓN 3

I. EJECUCIÓN DEL PROGRAMA DE TRABAJO 7

ÁREA I. RELACIONES INTRARREGIONALES 7

PROGRAMA: EL PROCESO DE INTEGRACIÓN Y EL CRECIMIENTO ECONÓMICO EN

AMÉRICA LATINA Y EL CARIBE 7

Actividad I.1.1. Evaluación de las características estructurales del comercio exterior de

bienes en América Latina y el Caribe. 7

Actividad I.1.2. La trampa de la producción y la trampa del ingreso medio en América

Latina y el Caribe. 7

Actividad I.1.3. Los marcos de protección de los Derechos de Propiedad Intelectual en

América Latina y el Caribe: ¿Aceleradores o frenos para la

transformación productiva de la región? 8

PROYECTO I.2. Evaluación del proceso de integración en América Latina y el Caribe 9

Actividad I.2.1. Evaluación de las asimetrías en América Latina y el Caribe y su impacto

en los procesos de integración subregional 9

Actividad I.2.2. Índice de Integración de América Latina y el Caribe 10

Actividad I.2.3. Evaluación de convergencia en la dinámica de las principales variables

macroeconómicas de las naciones latinoamericanas y caribeñas 11

Actividad I.2.4. Vulnerabilidad externa en las naciones latinoamericanas y caribeñas 11

Actividad I.2.5. Reportes de seguimiento de los Mecanismos de Integración

Subregional 12

Actividad I.2.6. Casos de estudio para la Integración 13

Actividad I.2.7. Informe sobre el Proceso de Integración Regional 13

Otras Actividades del PROGRAMA: proceso de integración y el crecimiento

económico en américa latina y el caribe 13

1) Reunión Regional de evaluación sobre las relaciones económicas y de cooperación

entre Centroamérica, el Caribe y México (Contemplado PT2015) 13

Secretaría Permanente Documento Institucional

PROYECTO I.3. Desarrollo Productivo e Industrial de América Latina y el Caribe 14

Actividad I.3.1. CELAC: Reunión Regional de Organizaciones Empresariales sobre

Desarrollo Productivo e Industrial de América Latina y el Caribe 14

Actividad I.3.2. Reunión Regional para el Desarrollo Productivo e Industrial de América

Latina y el Caribe: Encuentro Público Privado 15

PROGRAMA: FACILITACIÓN DEL COMERCIO 15

PROYECTO I.4. Encuentros Regionales sobre Ventanillas Únicas de Comercio

Exterior (VUCE) 15

Actividad I.4.1. VIII Encuentro Regional Latinoamericano y del Caribe sobre Ventanillas

Únicas de Comercio Exterior (VUCE) 15

PROYECTO I.5. Programa Red Latinoamericana y Caribeña de puertos digitales y

colaborativos: Hacia el fortalecimiento de comunidades logístico-

portuarias, estándares de servicio e innovación tecnológica 16

Actividad I.5.1. Programa Red Latinoamericana y Caribeña de Puertos Digitales y

Colaborativos. Fase II: Ampliación e Institucionalización de la Red 16

PROGRAMA: TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN Y SOCIEDAD

DEL CONOCIMIENTO 18

PROYECTO I.6. Fortalecimiento del sistema de información estadística del portal

web del SELA 18

Actividad I.6.1. Desarrollo de un sistema interactivo para el manejo de bases de datos

y estadísticas económicas en el portal web del SELA 18

PROYECTO I.7. Administración y Coordinación de Portales Especializados 18

Actividad I.7.1. Administración y mantenimiento del Portal Especializado de la

Comunidad de Estados Latinoamericanos y Caribeños (CELAC) 19

Actividad I.7.2. Administración y mantenimiento del Portal Especializado de los

Directores de Cooperación Internacional de América Latina y el Caribe:

Promoción de la Cooperación Sur-Sur 19

Actividad I.7.3. Administración y mantenimiento del Portal Especializado para la Alianza

entre el sector público y privado para la reducción del riesgo de

desastres de América Latina y el Caribe. Directorio de empresas

comprometidas con la gestión del riesgo 20

Actividad I.7.4. Administración y mantenimiento del Portal Especializado de Zonas

Francas de América Latina y el Caribe 20

Actividad I.7.5. Administración y mantenimiento del Portal Especializado SELA-PYMES 20

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

Actividad I.7.6. Diseño, construcción y mantenimiento del Portal Especializado de la

Red de Puertos Digitales y Colaborativos 21

ÁREA II. COOPERACIÓN ECONÓMICA Y TÉCNICA 22

PROGRAMA: APOYO A LA COOPERACIÓN ECONÓMICA Y TÉCNICA ENTRE

PAÍSES DE AMÉRICA LATINA Y EL CARIBE 22

PROYECTO II.1. Fortalecimiento de la cooperación económica y técnica en América

Latina y el Caribe 22

Actividad II.1.1. Estudio de actualización del Índice de Políticas Públicas para PYMES en

América Latina y el Caribe 22

Actividad II.1.2. Taller de implementación del Índice de Políticas Públicas para PYMES

en América Latina y el Caribe (IPPALC) 24

Actividad II.1.3. XXVII Reunión de Directores de Cooperación Internacional de América

Latina y el Caribe: Cooperación en Ciencia, Tecnología e Innovación en

América Latina y el Caribe 24

Actividad II.1.4. Reunión Regional sobre la alianza entre los sectores público y privado

para la reducción del riesgo de desastres en América Latina y el Caribe 25

Actividad II.1.5. Cooperación de América Latina y el Caribe en Comercio y Competencia.

Proyecto Conjunto UNCTAD-SELA. VI Reunión Anual del Grupo de

Trabajo sobre Comercio y Competencia de América Latina y el Caribe

(GTCC) 26

PROGRAMA: SELA-PYMES 27

PROYECTO II.2. Programa Regional Latinoamericano y Caribeño para la Pequeña y

Mediana Empresa 27

Actividad II.2.1. Seminario-Taller sobre internacionalización de PYMES 27

Actividad II.2.2. Taller Piloto sobre adopción de procesos de innovación en PYMES 27

Actividad II.2.3. Seminario-Taller sobre emprendimiento 28

Actividad II.2.4. Seminario sobre estrategias y metodologías de articulación productiva:

“Clusters” y Consorcios de Exportación. 29

Actividad II.2.5. Seminario sobre apoyo estratégico a micros y empresas tradicionales 30

Secretaría Permanente Documento Institucional

ÁREA III. RELACIONES EXTRARREGIONALES 30

PROGRAMA: EVALUACIÓN Y PROMOCIÓN DE LAS RELACIONES ECONÓMICAS

EXTRARREGIONALES DE LOS PAÍSES DE AMÉRICA LATINA Y EL

CARIBE 30

PROYECTO III.1. Seguimiento y análisis de nuevos acuerdos comerciales

preferenciales suscritos entre países extrarregionales que pudieran

influir sobre sus relaciones económicas, comerciales y de inversión

con países de América Latina y el Caribe 30

Actividad III.1.1. Seguimiento y análisis del Tratado de Libre Comercio Multilateral

denominado “Acuerdo Transpacífico de Cooperación Económica (TPP) 30

Actividad III.1.2. La Asociación Transatlántica para el Comercio y la Inversión (T-TIP) y su

posible impacto en América Latina y el Caribe 31

Actividad III.1.3. Análisis de las relaciones económicas de América Latina y el Caribe con

la Asociación de Estados Asiáticos (ASEAN) 31

PRENSA, PUBLICACIÓN Y DIFUSIÓN DE INFORMACIÓN 32

1. Plan de difusión en medios y cobertura de prensa 32

2. Productos informativos: Servicio informativo diario, Notas de Prensa y Administración

de contenidos en Portales Especializados 33

3. El SELA en las Redes Sociales 34

PLATAFORMA INTEGRAL DE INFORMACIÓN Y CONOCIMIENTO DEL SELA - 35

1. Portal del SELA 35

2. Comunicación inalámbrica (Wi-Fi Corporativo) 36

3. Sistema de videoproyección 36

4. Portales especializados 36

5. Centro Digital de Información y Conocimiento en Cooperación e Integración

Regional (CEDIC-SELA) 37

IV. ASUNTOS INSTITUCIONALES 38

1. Acuerdos de Cooperación celebrados 38

2. Visitas a la Secretaría Permanente 38

3. Consultas del Secretario Permanente con embajadores y representantes de

embajadas de estados miembros, presidentes y representantes de organismos

regionales e internacionales acreditados en Caracas y autoridades del gobierno de

la República Bolivariana de Venezuela 39

4. Misiones del Secretario Permanente 39

5. Reuniones y actividades varias en las que participó la Secretaría Permanente 39

6. Reuniones del Grupo Informal de Trabajo (GIT) 41

V. DOCUMENTOS PUBLICADOS (Octubre 2015 – Octubre 2016) 48

1. Documentos de Reuniones y de Apoyo. 48

2. Documentos para la XLII Reunión Ordinaria del Consejo Latinoamericano 49

3. Documentos informativos (Di) e informes finales de reuniones 49

4. Publicaciones 50

5. Informes Institucionales 50

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

3

INTRODUCCIÓN

La Secretaría Permanente del SELA presenta su Cuadragésimo Informe Anual de Actividades,

correspondiente al período octubre de 2015 - septiembre de 2016, en el cual se da cuenta del

cumplimiento del Programa de Trabajo para el año 2016, aprobado en la XLI Reunión Ordinaria del

Consejo Latinoamericano (Caracas, 25 al 27 de noviembre de 2015), mediante la Decisión No. 551,

así como otras tareas y actividades realizadas por el organismo.

Conforme a la Decisión No. 440 adoptada en la XXVIII Reunión Ordinaria del Consejo

Latinoamericano (Caracas, 07 al 09 de abril de 2003), las actividades contenidas en el Programa de

Trabajo del 2016, se enmarcaron en tres áreas temáticas: Relaciones Intrarregionales,

Cooperación Económica y Técnica y Relaciones Extrarregionales.

Es importante destacar que para la ejecución del Programa de Trabajo 2016, la Secretaría

Permanente continuó en la promoción de la comunicación, cooperación, articulación,

coordinación, complementariedad y sinergia con los demás organismos regionales e

internacionales, así como con los diferentes esquemas regionales y subregionales de integración

y muy especialmente con la Presidencia Pro Tempore de la Comunidad de Estados

Latinoamericanos y Caribeños (CELAC).

Durante este año, y bajo la temática de las Relaciones Intrarregionales, la Secretaría Permanente

ha profundizado en temas de largo alcance y de amplio interés para los Estados Miembros y se ha

abocado a la realización de diferentes trabajos de investigación, talleres, seminarios y documentos

que permiten evaluar los procesos de integración desde diferentes perspectivas, tales como: (a)

económicas-estructurales, (b) estratégico-institucionales y (c) empírico-conceptuales.

Dentro del grupo de actividades asociadas con aspectos económicos-estructurales, destaca: (i) El

estudio sobre las características estructurales del comercio exterior en América Latina y el Caribe,

tomando como muestra el período 1995-2014, representa un aporte significativo a la compresión

de las principales tendencias de la región en materia del comportamiento de sus flujos comerciales.

(2) Dentro de esta categoría también se ubica el estudio y la reunión sobre la llamada trampa del

Ingreso Medio, que constituye una oportunidad extraordinaria para debatir sobre las condiciones

que permitirán acceder a etapas superiores de sofisticación industrial o la producción de bienes

con mayor contenido tecnológico. (3) Finalmente, el SELA presentará, durante el último trimestre

de este año, un set de indicadores de alerta temprana de choques externos que faciliten el diseño

de políticas contracíclicas, de gran utilidad para la identificación de riesgos sistémicos.

En cuanto a los estudios relacionados con los aspectos estratégico-institucionales destaca (1) la

evaluación de los marcos de protección de los Derechos de Propiedad Intelectual en América Latina

y el Caribe y su grado de adaptación a las dinámicas económicas modernas. Asimismo es

importante destacar (2) la “Reunión Regional de evaluación sobre las relaciones económicas y de

cooperación entre Centroamérica, el Caribe y México”, organizada por la Secretaría Permanente del

Sistema Económico Latinoamericano y del Caribe (SELA), conjuntamente con la Secretaría de la

Comunidad del Caribe (CARICOM) y la colaboración del Gobierno de Guyana, a través del Ministerio

de Negocios, y que tuvo lugar en Georgetown, Republica Cooperativa de Guyana, los días 15 y 16

de junio de 2016. En tercer lugar, se da continuidad a una importante iniciativa que puede incidir

sobre la productividad de la región, por su impacto sobre los flujos comerciales; (3) El Encuentro

Regional Latinoamericano y del Caribe sobre Ventanillas Únicas de Comercio Exterior, a realizarse

en el Salvador durante el mes de octubre.

Secretaría Permanente Documento Institucional

 4

Desde el punto de vista de sus aporte empírico-conceptuales, el SELA completa el año con tres

ambiciosas actividades: (1) en primer lugar, elaboró una definición de Asimetrías que puede servir

de referencia para determinar los avances de cada país respecto a sus pares en los distintos

mecanismos de integración. (2) En segundo lugar, destaca un trabajo empírico de gran

envergadura; el índice de Integración de América Latina y el Caribe que se presentará en octubre y

permite cuantificar los avances en materia de integración dentro de cada mecanismo y en términos

comparativos. (3) Finalmente, se encuentra el estudio sobre la “Evaluación de convergencia en la

dinámica de las principales variables macroeconómicas de las naciones latinoamericanas y

caribeñas”. Con estos tres aporte se contribuye, tanto empírica como teóricamente, a la

comprensión de los procesos de integración.

Durante el 2016 se espera continuar consolidando los aportes en materia de difusión del

conocimiento y creación de redes de trabajo. Dentro de los esfuerzos del SELA durante el 2016

destaca la puesta en circulación de los primeros Reportes de seguimiento de los Mecanismos de

Integración Subregional. A estos productos se añaden los Casos de estudio para la Integración

regional y el informe sobre el proceso de integración regional que será presentado durante el mes

de octubre. Adicionalmente, durante todo el año, se continuará dando mantenimiento a la FASE II

del Programa para la Creación de la Red de Puertos Digitales y Colaborativos.

En cuanto a las actividades de Tecnologías de información y comunicación y sociedad del

conocimiento se planificaron las siguientes actividades; (1) La modernización y ampliación de la

base de datos y estadísticas del portal web del SELA, la Administración y Coordinación de Portales

Especializados (2) La Administración y mantenimiento del Portal Especializado de la Comunidad

de Estados Latinoamericanos y Caribeños (CELAC) (3) La, Administración y mantenimiento del

portal especializado de los Directores de Cooperación Internacional de América Latina y el Caribe:

Promoción de la Cooperación Sur-Sur (4) La Administración y mantenimiento del Portal

Especializado para la Alianza entre el sector público y privado para la reducción del riesgo de

desastres de América Latina y el Caribe. Directorio de empresas comprometidas con la gestión del

riesgo (5) La Administración y mantenimiento del portal especializado de Zonas Francas de

América Latina y el Caribe (6) La Administración y mantenimiento del Portal Especializado SELA-

PYMES, (7) Diseño, construcción y mantenimiento del Portal Especializado de la Red de Puertos

Digitales y Colaborativos y (8) Desarrollo de un sistema interactivo para el manejo de bases de

datos y estadísticas económicas en el portal WEB del SELA.

En el cumplimiento de sus funciones de Apoyo a la cooperación económica y técnica entre

países de América Latina y el Caribe se planificó (1) el Taller de implementación del Índice de

Políticas Públicas para PYMES en América Latina y el Caribe (IPPALC), (2) La Reunión de Directores

de Cooperación Internacional de América Latina y el Caribe: Cooperación en Ciencia, Tecnología e

Innovación en América Latina y el Caribe, (3) La Reunión Regional sobre Alianza entre el Sector

Público y Privado para la reducción del riesgo de desastres en América Latina y el Caribe, (4) La

Reunión Anual del Grupo de Trabajo sobre Comercio y Competencia de América Latina y el Caribe

(GTCC), (4) El Programa Regional Latinoamericano y Caribeño para la Pequeña y Mediana Empresa,

(5) Seminario-Taller sobre internacionalización de PYMES (6) Taller Piloto sobre adopción de

procesos de innovación en PYMES (7) Seminario-Taller sobre emprendimiento, (8) El Seminario

sobre estrategias y metodologías de articulación productiva: “Clusters” y Consorcios de Exportación

y (9) El Seminario sobre apoyo estratégico a micros y empresas tradicionales

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

5

Finalmente, en el Área de Relaciones Extrarregionales, el SELA se propuso continuar

profundizando en el conocimiento sobre alcance de los vínculos de América Latina y el Caribe con

otros bloques económicos, a fin de aprovechar las oportunidades, en materia comercial, inversión

y cooperación. Este ámbito destacan las actividades de seguimiento y análisis de nuevos acuerdos

comerciales preferenciales suscritos entre países fuera de la región que pudieran influir sobre sus

relaciones económicas, comerciales y de inversión con países de América Latina y el Caribe. Aquí

se incluye el Tratado de Libre Comercio Multilateral denominado “Acuerdo Transpacífico de

Cooperación Económica (TPP), La Asociación Transatlántica para el Comercio y la Inversión (T-TIP)

y la Asociación de Naciones del Sudeste Asiático (ASEAN).

La Secretaría Permanente, a través de las actividades desarrolladas en el Programa de Trabajo de

2015 dio cumplimiento y mantuvo su compromiso de contribuir con el fortalecimiento del proceso

de integración latinoamericano y caribeño, brindando a los Estados Miembros las herramientas

necesarias para facilitar la toma de decisiones que favorezcan, el desarrollo de la región y la propia

integración regional.

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

7

I. EJECUCIÓN DEL PROGRAMA DE TRABAJO

ÁREA I. RELACIONES INTRARREGIONALES

PROGRAMA: EL PROCESO DE INTEGRACIÓN Y EL CRECIMIENTO ECONÓMICO EN

AMÉRICA LATINA Y EL CARIBE

Actividad I.1.1. Evaluación de las características estructurales del comercio exterior de

bienes en América Latina y el Caribe

 Esta actividad consiste en la realización de un estudio en el que se evalúan las características

estructurales del comercio exterior en América Latina y el Caribe, en una muestra de países que

abarcan los mecanismos de integración, durante el período 1995-2014. En el documento resultante

se reflejará la incorporación de variables e indicadores que permiten evaluar el posicionamiento de

la región en materia de concentración comercial, complementariedad, especialización y

diversificación, transcendiendo el análisis meramente temporal. Este documento se inició con la

revisión y recopilación de la literatura económica existente en la materia, además se realizó una

búsqueda exhaustiva de información estadística y se está realizando el procesamiento de los datos

cuantitativos relevantes, que coadyuvaran a un resultado consistente y robusto.

Como parte de los resultados, se espera poder identificar la diversificación productiva y

exportadora, y la verificación de los niveles de productividad e inserción de la región en los

mercados internacionales. Adicionalmente, se muestra el estado actual del posicionamiento de

América Latina y el Caribe, en términos de complementariedad productiva y comercial, frente a

otras regiones de mayor desarrollo económico relativo, según las estadísticas, destacando los

principales mercados de origen, destino y por tipo de productos transados. Con este estudio es

posible obtener también multiplicadores de análisis sectoriales.

Actividad I.1.2. La trampa de la producción y la trampa del ingreso medio en América

Latina y el Caribe

 Esta actividad contempla la realización de un estudio y de una Reunión Regional. En el

estudio se realiza una evaluación para determinar la situación actual de aquellos países de la región

considerados estar inmersos en lo que en la teoría económica se ha denominado “Trampa del

ingreso medio”, lo cual significa que sus economías, a pesar que han experimentado un crecimiento

sostenido, no lo han logrado hacer a tasas suficientemente aceleradas como para superar un

determinado umbral de ingresos, dentro un intervalo de tiempo específico.

De igual forma, en este estudio se evalúa si esta situación se encuentra asociada a la prevalencia

de patrones productivos caracterizados por la producción de bienes de baja sofisticación

tecnológica y bajo valor agregado, lo que ubicaría a esos países en el grupo de los que se

encuentran en la denominada “Trampa de la producción”.

A partir de los resultados de este estudio se comienza a construir una clasificación de los países

que se encuentran por debajo de alguno de los umbrales mencionados, o de ambos.

Secretaría Permanente Documento Institucional

 8

El estudio resultante de esta investigación será presentado en una Reunión Regional, que se tiene

previsto sea culminado en el mes de diciembre.

En esta reunión se espera contemplar los siguientes objetivos: i) Explicar la forma de Identificar, con

base en los criterios empíricos establecidos por la teoría económica, los países de la región que se

encuentran en la trampa del ingreso medio; ii) Mostrar el desempeño de las exportaciones de los

países de la región en materia de diversificación, contenido tecnológico incorporado,

homogeneidad, ubicuidad, conectividad y ruta, que ayudan a reconocer las naciones que se

encuentran en la trampa de la producción; iii) Listar a los países de la región que se encuentran

inmersos en ambas situaciones, trampas del ingreso medio y de la producción; iv) Evaluar las

principales oportunidades y retos de los países de la región para superar estas dos limitantes del

crecimiento potencial de los países, y v) Presentar recomendaciones de políticas para impulsar la

transformación de las estructuras productivas de la región en aras de abandonar estos umbrales,

que condicionan el desarrollo económico y por ende el bienestar social de la población.

En dicho evento se estará invitando a representantes de los Estados Miembros del SELA, a

organismos regionales de cooperación e integración, organismos internacionales y expertos en la

materia. Las conclusiones y recomendaciones de esta actividad serán reflejadas en el informe final

respectivo.

Actividad I.1.3. Los marcos de protección de los Derechos de Propiedad Intelectual en

América Latina y el Caribe: ¿Aceleradores o frenos para la transformación

productiva de la región?

 El documento asociado a esta actividad tiene como finalidad analizar los marcos de

protección de los Derechos de Propiedad Intelectual en América Latina y el Caribe y evaluar su

actualización y el grado de adaptación a las dinámicas económicas modernas para la conformación

de una región productiva y exportadora. El estudio, que cubre el período 2010-2015, incluye a los

27 Estados Miembros del SELA, y hace énfasis en las agrupaciones producto de los acuerdos o

mecanismos de integración subregional.

En este documento se abordan los siguientes temas: i) La importancia de la propiedad intelectual

con miras a una transformación productiva de la región de América Latina y el Caribe exigida por

la denominada Sociedad del Conocimiento; ii) La evolución de los distintos tipos de propiedad

intelectual (patentes, marcas, derechos de autor, diseño industrial e indicaciones geográficas) en la

región de América Latina y el Caribe; iii) La vinculación entre la evolución de los distintos tipos de

propiedad intelectual y una serie de indicadores y variables asociadas a la medición del desarrollo

de los países, considerando el término de forma integral y multidimensional. Entre las dimensiones

a considerar se encuentran: desempeño económico, capacidades humanas, capital social,

investigación e innovación e impacto ambiental; iv) La Comparación de los desempeños regionales

con mismos a nivel mundial y, v) La valoración de los casos exitosos y aprendizajes logrados con

miras a ofrecer consideraciones a para la región.

Para la realización de este documento se contrataron los servicios de un consultor externo y se

prevé su culminación en el mes de noviembre.

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

9

PROYECTO I.2. Evaluación del proceso de integración en América Latina y el Caribe

Actividad I.2.1. Evaluación de las asimetrías en América Latina y el Caribe y su impacto en

los procesos de integración subregional.en América Latina y el Caribe

 Con el objeto de evaluar las asimetrías existentes en la región, en esta actividad se exploró

parte de la literatura económica sobre este tema, en la búsqueda de una definición homogénea y

que haya sido consensuada globalmente. A tales efectos, en la Secretaría Permanente del SELA se

preparó, internamente, el estudio “Definiendo las asimetrías en América Latina y el Caribe, a través

de un enfoque cuantitativo”, con el que se construyó una definición proveniente de una

investigación teórico-empírica del tema. Se espera que dicha definición sirva de marco de referencia

y de apoyo en el trabajo de investigadores y especialistas en el área de la integración regional.

El trabajo de investigación del SELA resultó en un doble aporte. En primer lugar, se realizó una

recopilación de un conjunto de definiciones extraídas de diversos análisis asociados con la

evaluación de los condicionantes de la integración. Aunque la revisión se hizo sobre una muestra
representativa, no necesariamente contiene la totalidad de la literatura económica relacionada con

el tema. No obstante, tomando como base la bibliografía consultada, se convino en clasificar, en

términos generales, a las asimetrías como: i) asimetrías estructurales, las cuales se dividen en

económicas, ambientales y sociales y ii) asimetrías de política, comprendidas en públicas y de

integración. En el citado documento se detallan cada una de estos tipos de asimetrías y su ulterior

desagregación.

A partir de esta revisión bibliográfica se pudo constatar que no hay consenso en cuanto a una

definición que sirva de marco de referencia y que contribuya a cuantificar las asimetrías en los

análisis de integración regional. Por lo común, los estudios sobre asimetrías hacen énfasis en

describir los tipos de asimetrías o se limitan a una simple clasificación, soslayando su

conceptualización. De alguna manera, se asume, que una asimetría no es más que la diferencia, en

alguna variable o dimensión relevante, entre dos economías, pero no se precisa la naturaleza
cuantitativa de dicha diferencia, con lo cual es muy complicado hacer comparaciones sin caer en

análisis cargados de subjetividad o en especulaciones.

En segundo lugar, la Secretaría Permanente, consciente de la carencia teórica de una definición, ha

realizado una propuesta partiendo de una fundamentación estadística; de forma tal, que se dice

que una determinada dimensión económica, social o geográfica es simétrica, en un conjunto de

países, cuando las variables que la cuantifican se ubican dentro de unos rangos o umbrales que

pueden ser determinados mediante criterios estadísticos. Dichos criterios se establecen para

obtener los niveles máximos y mínimos de aceptación de la hipótesis de no-asimetría, en función

de la variabilidad de los datos en el grupo de países. La simetría surge cuando la diferencia de una

determinada variable, respecto a su comportamiento más probable o medio, puede ser considerada

significativa. Obviamente, es posible caracterizar dinámicamente el comportamiento de las

asimetrías; cuando la variable en cuestión se aproxima en el largo plazo a los valores más

representativos del grupo de países se dice que las asimetrías se reducen y viceversa.

En este documento y, a efectos de ilustrar el uso de la definición propuesta, se realizó un análisis

descriptivo de las principales variables macroeconómicas de la Alianza del Pacífico, mecanismo

utilizado como ejemplo. De dicho análisis se desprende que Colombia y México son asimétricos en

el comportamiento de la inflación, la apertura comercial y el empleo, mientras que Perú y Chile lo

son al considerar el PIB por habitante. Desde luego, esta caracterización no indica si dichas

asimetrías se reducirán o no en el tiempo, un problema que puede ser explorado mediante el

Secretaría Permanente Documento Institucional

 10

análisis de las series de tiempo de las variables relevantes. No obstante, aún en este caso, es difícil

realizar pronósticos sobre el comportamiento probable de las asimetrías debido a que este
resultado está condicionado, tanto por el conjunto de políticas aplicadas, como por la naturaleza

de los choques externos que experimente cada economía.

La definición de simetría sugerida en este documento es simple y fácilmente aplicable a diferentes

variables. A partir de ella es posible cuantificar indicadores sintéticos sobre grados de asimetrías y
determinar cuáles son las dimensiones que pudieran condicionar en mayor medida los procesos de

integración de un determinado grupo de países. En general, la herramienta permite centrar la

atención sobre los aspectos más relevantes que deben ser considerados a la hora de analizar la

similitud de economías que difieren en sus estructuras productivas, aspectos demográficos o
institucionales.

Este estudio comenzó a mediados del mes de enero y se culminó en abril.

Actividad I.2.2. Índice de Integración de América Latina y el Caribe

 Para esta actividad se desarrolló internamente un estudio basado en la construcción de un

indicador cuyo objetivo principal es cuantificar el grado de integración entre los distintos

mecanismos de integración de la región, a saber: la Alianza del Pacífico (AP), el Mercado Común

del Sur (MERCOSUR), el Sistema de Integración de Centroamérica (SICA), la Comunidad Andina

(CAN) y la Comunidad del Caribe (CARICOM).

Dicho estudio fué presentado en la Reunión Regional sobre el Índice de Integración para América

Latina y el Caribe que la Secretaría Permanente del SELA organizó conjuntamente con la Secretaría

de Integración Económica Centroamericana (SIECA) y que se llevará a cabo el día 11 de octubre, en

el Centro de Estudios para la Integración Económica (CEIE) de la SIECA, en la Ciudad de Guatemala,

Guatemala, en la sede de dicha institución.

Con este estudio se construyó un indicador de actualización periódica con el cual es posible,

además de establecer y describir las fases de la integración en las que se ubica cada uno de los

mecanismos subregionales, cuantificar el comportamiento en las diferentes etapas de integración

identificadas en la teoría económica. Sobre este análisis se podrá monitorear el cumplimiento de

los acuerdos hacia los objetivos explícitos de cada tratado, evaluando las oportunidades y retos

que tiene cada economía en el avance a lo largo del proceso integracionista.

El indicador se construye como un índice compuesto a partir de índices simples que incorporan

distintos niveles de desagregación, de tal forma que contienen variables de cada uno de los

sectores económicos, sociales, políticos, ambientales y culturales, y que además estén asociadas a

la integración regional, para una muestra que abarca el período 1990-2014. Con el desarrollo de

este indicador se dispone de una herramienta para dar seguimiento a los avances regionales en

materia de integración.

Las dimensiones seleccionadas para la elaboración del Índice de Integración están constituidas por

variables e indicadores que dan cuenta del impacto que han tenido los procesos de integración en

cada área, por tanto se clasifican y resumen en las siguientes dimensiones: i) Económica: se incluyen

los principales indicadores de actividad económica referidos al comercio de bienes y servicios, la

movilidad de capitales, la capacidad de financiamiento; así como la convergencia del ingreso por

habitante y la tasa de inflación; ii) Social: abarca indicadores representativos del nivel de pobreza,

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

11

del ingreso y la situación del mercado laboral; iii) Política: en esta dimensión se evalúa el estado de

las instituciones en cada país, de igual forma se valoran los tratados y acuerdos que facilitan la

movilidad de factores productivos; iv) Cultural: contempla el acceso a medios de información a

través de los cuales se facilita la difusión de la cultura y v) Ambiental: Se recoge datos sobre la

forma de coordinación de los países en sus políticas para la conservación del medio ambiente y el

crecimiento sustentable.

Por su parte, el objetivo principal de la Reunión Regional sobre “El Índice de Integración para

América Latina y el Caribe” fue presentar el estudio realizado internamente por la Secretaría

Permanente, así como los avances en la construcción del Índice Regional de Integración Económica

Centroamericana que adelanta la SIECA. En dicho evento se dió a conocer la metodología utilizada

por ambas instituciones para analizar el grado de integración de los países de la región.

Igualmente, al evento se convocó a las autoridades responsables de los temas de integración

económica de los Estados Miembros del SELA, de los organismos regionales y subregionales de

cooperación e integración, de organismos internacionales y expertos en la materia. Las

conclusiones y recomendaciones de esta actividad serán reflejadas en el respectivo informe final.

Actividad I.2.3. Evaluación de convergencia en la dinámica de las principales variables

macroeconómicas de las naciones latinoamericanas y caribeñas.

 En esta actividad se desarrollará un estudio interno sobre la dinámica de largo plazo que han

experimentado algunas de las variables macroeconómicas fundamentales asociadas a distintos

bloques comerciales de los países de América Latina y el Caribe, con el propósito de evaluar su

evolución en la búsqueda de ciertos niveles de comportamiento futuros similares que los acercan

a la convergencia. Principalmente, se analiza el Producto Interno Bruto (PIB), el tipo de cambio real

y la deuda externa.

A través de este estudio se evaluará el comportamiento de estas variables en la búsqueda de

patrones similares en el comportamiento de los fundamentos económicos en el largo plazo. Se

buscará identificar la existencia de “grupos de convergencia” en la región, definidos como espacios

específicos en los cuales se evidencia una trayectoria hacia mayores grados de integración y de

disminución de disparidades entre las naciones, independientemente del mecanismo de

integración subregional al que pertenezcan o estén asociados.

De esta forma se trabaja una metodología que combina la teoría económica de convergencia,

basados en la teoría de crecimiento y desarrollo económico de Robert J. Barro y Xavier Sala-i-

Martin 1 (2004), complementada con modelos empíricos basados en la formulación econométrica.

Actividad I.2.4. Vulnerabilidad externa en las naciones latinoamericanas y caribeñas

 Esta actividad se concretará en un documento interno en el que se construye un sistema de

indicadores económicos con los que sea posible identificar la vulnerabilidad externa de los países

de la región. Se profundizará en la comprensión de los fundamentos económicos que describen el

funcionamiento de las economías abiertas y que la exponen a choques de naturaleza externa,

permanentes o transitorios. Para llevar a cabo este estudio serán utilizadas variables tales como los

1 Robert J. Barro y Xavier Sala-i-Martin (2004), ECONOMIC GROWTH Second Edition Massachusetts Institute of Technology

Secretaría Permanente Documento Institucional

 12

perfiles de endeudamiento, la composición de la deuda (externa-interna), la ratio o relación deuda

externa a exportaciones, deuda externa a Producto Interno Bruto (PIB), la relación deuda a reservas

internacionales, reservas en meses de importación y calidad del crédito.

En el documento se generarán y se registran los perfiles de las posibles amenazas, de origen

externo, hacia los Estados Miembros de los mecanismos de integración de América Latina y el

Caribe que fuerzan hacia la asincronía de los ciclos de actividad económica y que ralentizan el

avance efectivo en los procesos de integración de la región.

Es de destacar, que estos indicadores continuarán siendo actualizados de manera periódica, de tal

forma que los países de la región cuenten con un set de indicadores que les permitan identificar

señales de alerta temprana de choques de origen externo y que facilitan el diseño de políticas

económicas contra cíclicas.

Actividad I.2.5. Reportes de seguimiento de los Mecanismos de Integración Subregional

 Con estos reportes se ofrece al lector información sintetizada de la dinámica regional de

Latinoamérica y el Caribe, con énfasis en el análisis del entorno macroeconómico y el sector externo

de la región. Estos informes de seguimiento han sido realizados para cada mecanismo de

integración subregional, específicamente: la Alianza del Pacífico (AP), el Mercado Común del Sur

(MERCOSUR), el Sistema de Integración de Centroamérica (SICA), la Comunidad Andina (CAN) y la

Comunidad del Caribe (CARICOM).

Dichos informes se difunden con una periodicidad trimestral. El primero fue publicado el 29 de julio

y cubrió el trimestre enero-marzo. Cabe destacar que la información primaria, por lo regular,

conlleva una serie de revisiones antes de ser publicada oficialmente, una vez culminado el trimestre,

por tanto puede suceder que se rezague la ejecución del informe para algunos países.

La estructura del primer informe se dividió en tres partes. Una primera sección, de carácter

descriptivo, la cual incluyó los principales acontecimientos de interés ocurridos durante el trimestre

así como la posición actual del mecanismo con respecto a la región, en lo relativo a la población,

esperanza de vida, tamaño de la economía e ingresos per cápita. La segunda parte, describe los

hechos estilizados del comportamiento y la evolución macroeconómica de cada uno de los

mecanismos en el período comprendido entre el año 2010 y el primer trimestre del año 2016,

analizando variables tales como el crecimiento económico, la composición del Producto Interno

Bruto (PIB) considerando el gasto por la vía de la demanda agregada interna (consumo e inversión,

a partir de la identidad fundamental del PIB), la inflación y el desempleo. La última parte del informe

se basó en el análisis del comportamiento del sector externo, destacando variables como el saldo

de la balanza comercial, las exportaciones e importaciones totales, la inversión extranjera directa

en flujos y saldos, la deuda pública externa y las reservas internacionales.

Dada la importancia que resulta de este estudio, la publicación de estos reportes se estima

continuar con su divulgación en su carácter de actualización cuatrimestral.

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

13

Actividad I.2.6. Casos de estudio para la Integración

 En esta actividad se están realizando informes de tipo expositivos, cuyo objetivo es la de

destacar las experiencias recientes en las prácticas de la promoción de la cooperación, coordinación

y articulación entre naciones y entre mecanismos de integración, tanto intrarregional como extra-

rregional. Los casos de estudio tienen, en promedio, una longitud de cinco a siete páginas y son

concebidos para mostrar al lector un panorama rápido sobre la actualidad en materia de

integración regional.

El Caso de Estudio No. 1 se refirió a la experiencia en la implementación del Índice de Políticas

Públicas para las Pymes en la Asociación del Sudeste Asiático (ASEAN). Esta adaptación del índice

contempla las siguientes ocho dimensiones: i) Marco Institucional y Regulatorio; ii) Acceso a

Servicios de Apoyo; iii) Ambiente Operativo/ Simplificación de Procedimientos; iv) Acceso a

Financiamiento; v) Innovación, Adecuación Tecnológica y Transferencia de Tecnologías; vi)

Internacionalización de las Pymes; vii) Promoción de la Educación Empresarial y vii) Representación

efectiva de los intereses de las Pymes. Dadas las características de este grupo de países, la

implementación del índice tiene un enfoque hacia la innovación y la adaptación de tecnologías.

El Caso de Estudio No. 2 se corresponde con la descripción del Índice de Política de Integración

para Inmigrantes (MIPEX por sus siglas en inglés) elaborado por la Comunidad Europea. Este es un

proyecto a largo plazo en el cual se evalúan y comparan los esfuerzos a nivel gubernamental para

promover la migración dentro de los Estados Miembros de la Unión Europea.

Actividad I.2.7. Informe sobre el Proceso de Integración Regional

 Esta actividad contempla la realización internamente de un informe que compila y

complementa los informes trimestrales de integración que fueron elaborados durante el año, y que

reúnen información de corto plazo. Incorpora tanto el comportamiento de las economías a lo largo

del año como los acontecimientos ocurridos al cierre. En estos informes se ha considerado

incorporar las recomendaciones y oportunos comentarios de los usuarios finales, en la medida en

que vayan surgiendo.

Este reporte será realizado durante el mes de octubre y será presentado durante la XLI Reunión

Ordinaria del Consejo Latinoamericano.

Otras Actividades correspondientes al Proyecto I.2. Evaluación del proceso de integración en

América Latina y el Caribe

1) Reunión Regional de evaluación sobre las relaciones económicas y de cooperación

entre Centroamérica, el Caribe y México.

 La “Reunión Regional de evaluación sobre las relaciones económicas y de cooperación entre

Centroamérica, el Caribe y México”, organizada por la Secretaría Permanente del Sistema

Económico Latinoamericano y del Caribe (SELA), conjuntamente con la Secretaría de la Comunidad

del Caribe (CARICOM) y la colaboración del Gobierno de Guyana, a través del Ministerio de

Negocios, tuvo lugar en Georgetown, Republica Cooperativa de Guyana, los días 15 y 16 de junio

de 2016.

Secretaría Permanente Documento Institucional

 14

Los objetivos fundamentales de esta reunión regional fueron analizar las relaciones económicas

que se desarrollan en el área que comprende México, Centroamérica y el Caribe, atendiendo a sus

potencialidades para la articulación y convergencia, y evaluar los mecanismos y modalidades

existentes o potenciales que permitan fomentar y diversificar dichas relaciones.

La Secretaría Permanente aportó los siguientes documentos analíticos para alentar el debate y las

deliberaciones: i) “Evaluación de las relaciones económicas y de cooperación entre Centroamérica,

el Caribe y México” (SP/REREC-CA-CARIBE-MEX/DT N° 04-16); ii) “Análisis de los flujos comerciales

entre el SICA y el resto de Latinoamérica y el Caribe. Recomendaciones de política para su

promoción, estabilización y diversificación” (SP/REREC-CA-CARIBE-MEX/DT N° 03-16); y iii) “Análisis

de los flujos comerciales entre la CARICOM y América Latina. Recomendaciones de política para su

promoción, estabilización y diversificación” (SP/REREC-CA-CARIBE-MEX/DT N° 02-16).

El evento contó con la participación de las delegaciones de los Estados Miembros: Barbados, Belice,

Brasil, Colombia, Costa Rica, Cuba, Guatemala, Guyana, Jamaica, México, Nicaragua, República

Dominicana, Surinam, y Venezuela, así como representantes de organismos regionales e

internacionales como la Asociación de Estados del Caribe (AEC), la Comunidad del Caribe

(CARICOM), el Sistema de Integración Centroamericano (SICA), la Organización de Estados del

Caribe Oriental (OECO), el Programa de Naciones Unidas para el Desarrollo (PNUD) y la Secretaría

Permanente del Sistema Económico Latinoamericano y del Caribe (SELA).

Las principales conclusiones y recomendaciones de esta Reunión Regional están contenidas en el

“Informe Final Reunión Regional de evaluación sobre las relaciones económicas y de cooperación

entre Centroamérica, el Caribe y México” (SP/REREC-CA-CARIBE-MEX/IF-16). Esta actividad

figuraba en el Programa de Trabajo de 2015 de la Secretaría Permanente, pero por razones de

coordinación con la CARICOM, debió reprogramarse para 2016.

PROYECTO I.3. Desarrollo Productivo e Industrial en América Latina y el Caribe

Actividad I.3.1. CELAC: Reunión Regional de Organizaciones Empresariales sobre

Desarrollo Productivo e Industrial de América Latina y el Caribe

 En el mes de enero se retomaron los contactos con la CAF- banco de desarrollo de América

Latina y la CEPAL, mediante el envío de comunicaciones remitiendo el Proyecto de Agenda

Preliminar y la Lista de Invitados Provisional, a fin de consensuar ambas propuestas y definir el

aporte presupuestario de cada organismo.

El 20 de enero, se recibió una respuesta de la CAF- banco de desarrollo de América Latina, invitando

a la Secretaría Permanente a una reunión en su sede para debatir los detalles relativos a la

participación de la CAF en el evento. Dicha reunión se realizó el 3 de febrero, y como resultado de

la misma, se logró consensuar una agenda preliminar, además de la complementación de la lista

de invitados. Adicionalmente comunicó respaldar la organización de la reunión a través una

contribución correspondiente al financiamiento de cinco invitados.

También se adelantaron gestiones con la CEPAL a fin de consultar el proyecto de agenda y la lista

de invitados. El 1° de abril, la Secretaría Permanente envió una nota formal a la Secretaría General

de la CEPAL, recordando el mandato de la CELAC para la realización de esta actividad a fin de

conocer el apoyo y la contribución de ese organismo, sin que se pudiera obtener una respuesta

sobre el particular.

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

15

Por otra parte, se adelantaron gestiones con el Ministerio de Relaciones Exteriores de República

Dominicana, en su carácter de Presidencia Pro Tempore de la CELAC, a fin de proponer la

celebración de la actividad en Santo Domingo y consensuar el Proyecto de Agenda y la lista de

invitados, así como informarle de los aportes y el apoyo financiero que brindaría la Secretaría

Permanente y la CAF- banco de desarrollo de América Latina.

En ese sentido, la Presidencia Pro Tempore de la CELAC de Republica Dominicana inició un proceso

de consultas y evaluación para realización de la actividad en Santo Domingo para lo cual hicieron

contacto con la Asociación de Industrias de la República Dominicana (AIRD) y con la Asociación de

Industriales de la Región Norte (AIREN) para incorporarlos en esta iniciativa y darle el respaldo

privado y empresarial necesario.

El pasado 8 de agosto, el Viceministerio de Relaciones Exteriores para Asuntos Económicos y

Negociaciones Comerciales del Ministerio de Relaciones Exteriores de República Dominicana,

comunicó a la Secretaría Permanente que en virtud de que se trataba de mandatos de la CELAC del

2013 y 2014 y considerando que la consulta hecha a gremios empresariales dominicanos no

encontró mayor receptividad, se estimó necesario cancelar el encuentro.

Actividad I.3.2. Reunión Regional para el Desarrollo Productivo e Industrial de América

Latina y el Caribe: Encuentro Público Privado

 El objetivo de esta reunión era crear un espacio de encuentro para estimular el diálogo

público - privado en el proceso de diseño y adopción de políticas industriales que contribuyan al

desarrollo productivo de los países de la CELAC, además de intercambiar ideas, propuestas, y

experiencias sobre las áreas prioritarias de la agenda de desarrollo productivo e industrial de

América Latina y el Caribe, y estaba asociada a los resultados de la Reunión Regional de

Organizaciones Empresariales sobre Desarrollo Productivo e Industrial de América Latina y el

Caribe, que se tenía previsto desarrollar en República Dominicana, con el copatrocinio de la

Presidencia Pro-Tempore de la CELAC, pero que, en virtud de la poca receptividad de los gremios,

fue suspendida.

PROGRAMA: FACILITACIÓN DEL COMERCIO

PROYECTO I.4. Encuentros Regionales sobre Ventanillas Únicas de Comercio Exterior

(VUCE)

Actividad I.4.1. VIII Encuentro Regional Latinoamericano y del Caribe sobre Ventanilla

Única de Comercio Exterior (VUCE)

 El I Encuentro Regional Latinoamericano y del Caribe sobre Ventanillas Únicas de Comercio

Exterior, fue realizado en 2010 conjuntamente con el Ministerio de Comercio, Industria y Turismo

de Colombia. A partir de entonces, la Secretaría Permanente del SELA ha promovido

sistemáticamente estos encuentros regionales anuales con el propósito de impulsar procesos de

concertación coadyuvantes de la integración digital en el marco de los procesos de integración

regional, así como el de promover el debate permanente y propositivo en torno a temas de

significación asociados a las VUCE, en materia normativa, técnica, tecnológica y de gobernanza, y

difundir buenas prácticas validadas internacionalmente para el desarrollo de este instrumento de

facilitación del comercio.

Secretaría Permanente Documento Institucional

 16

El VIII Encuentro Regional Latinoamericano y del Caribe sobre Ventanillas Únicas de Comercio

Exterior se realizará conjuntamente con el Banco Central de Reserva y el Ministerio de Economía de

la República de El Salvador, los días 13 y 14 de octubre de 2016, en San Salvador. Al igual que con

los encuentros previos, con el VIII Encuentro Regional sobre VUCE, la Secretaría Permanente

promueve el análisis de elementos estratégicos y experiencias relevantes en esta materia, con miras

a difundir buenas prácticas y derivar recomendaciones que contribuirán a consolidar programas

para la optimización de procesos que faciliten e impulsen el comercio exterior de los países que

han incorporado esta herramienta y que, en paralelo, apoyen el esfuerzo dirigido a consolidar las

VUCE en toda América Latina y el Caribe, como parte de las estrategias de facilitación del comercio

y de gobierno electrónico.

Este encuentro estará focalizado en la facilitación del comercio y el apoyo de los sistemas de

información, poniendo de relieve la necesaria incorporación de soluciones informáticas que

observen los estándares técnicos y tecnológicos aceptados internacionalmente; el balance que

debe darse entre el control y la facilitación del comercio y, por supuesto, la difusión de los avances

y retos de las ventanillas únicas en países de América Latina y el Caribe.

Las principales conclusiones de esta actividad aparecerán reflejadas en su respectivo informe, que

será publicados en el Sitio Web del SELA (www.sela.org).

PROYECTO I.5. Programa Red Latinoamericana y Caribeña de puertos digitales y

colaborativos: Hacia el fortalecimiento de comunidades logístico-

portuarias, estándares de servicio e innovación tecnológica

Actividad I.5.1. Programa Red Latinoamericana y Caribeña de Puertos Digitales y

Colaborativos. Fase II: Ampliación e Institucionalización de la Red.

 Durante el año 2014 se adelantó, en el marco del Convenio de Cooperación Técnica No

Reembolsable, suscrito entre CAF-banco de desarrollo de América Latina y la Secretaría Permanente

del SELA, la primera fase del Programa para la creación de la Red Latinoamericana y Caribeña de

Puertos Digitales y Colaborativos: hacia el fortalecimiento de comunidades logístico-portuarias,

estándares de servicio e innovación tecnológica, con la participación de los puertos de Manzanillo

y Veracruz, en México; Buenaventura y Cartagena, en Colombia; Callao, en Perú, San Antonio y

Valparaíso, en Chile y Balboa y Colón, en Panamá.

En agosto de 2015 fue suscrito un nuevo Convenio de Cooperación Técnica No Reembolsable entre

la Secretaría Permanente del SELA y CAF-banco de desarrollo de América Latina, por un monto de

USD 166.412, con el fin de dar curso a la Fase II de este Programa, cuyo objetivo fue la ampliación

e institucionalización de la Red. La ejecución de la Fase II se inició en septiembre de 2015 y

culminará el 3 de noviembre de 2016.

En esta segunda fase del Programa fueron adelantadas actividades para profundizar los aspectos

colaborativos de los países y comunidades portuarias pioneras, así como para avanzar con acciones

en los sistemas portuarios que se estaban vinculando a la Red en esta segunda fase. Así, a la fecha,

los países y sus comunidades portuarias participantes en el Programa para la Creación de la Red de

Puertos Digitales y Colaborativos, son: i) México: Sistemas portuarios de Manzanillo, Veracruz y

Altamira; ii) Costa Rica: Puerto Limón; iii) Panamá: Sistemas portuarios de Balboa y Colón; iv)

Colombia: Sociedades portuarias de Buenaventura y Cartagena; v) Trinidad y Tobago: Puerto

España; vi) Ecuador: Sistema portuario de Guayaquil; vii) Perú: Sistemas portuarios de Callao y Paita;

http://www.sela.org/

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

17

viii) Chile: Comunidades portuarias de Valparaíso y San Antonio y ix) Uruguay: Sistema portuario

de Montevideo. De esta manera, se tiene un total de 9 países y 15 Comunidades Portuarias

vinculadas al Programa para la creación de esta Red.

En la Fase II del Programa, además de adelantar los procesos propios de elaboración de términos

de referencia, convocatoria y contratación del consultor, se efectuaron actividades de trabajo de

campo para apoyar técnicamente a las comunidades portuarias participantes desde la primera

etapa del Programa y a las nuevas que se incorporan a la Red.

El trabajo de colaboración técnica con dichas comunidades, estuvo dirigido, fundamentalmente, a:

i) Apoyar sus proyectos de implementación y perfeccionamiento del clúster de organizaciones; ii)

Realizar las mediciones conducentes a establecer el grado de implementación del Modelo de

Referencia para la Competitividad de la Cadena Logística Portuaria, incluyendo actividades de

capacitación para la industria (Curso de Administración de la Cadena Logística Portuaria) y iii)

Apoyar la construcción del plan de trabajo de investigación aplicada de los Grupos de Apoyo

Metodológico (GAM) y actividades de capacitación para sus investigadores (Curso sobre Business

Process Analysis de Naciones Unidas).

Con respecto a las nuevas comunidades portuarias, se realizaron visitas técnicas a instalaciones y

reuniones con los principales actores públicos, privados y académicos relacionados con los sistemas

portuarios con el propósito de dar a conocer el Modelo de Referencia para la Competitividad de la

Cadena Logística Portuaria, diseñado y promovido por este Programa y sensibilizarlos respecto a la

necesidad de una mayor cohesión interinstitucional. También se realizaron talleres técnicos sobre

“Desafíos Digitales y Colaborativos de la comunidad logística portuaria”, en torno a las

oportunidades de mejoramiento y “clusterización”, conforme al Modelo diseñado y promovido por

el Programa.

Asimismo, fueron diseñados dos instrumentos técnicos esenciales para la divulgación de las

mejores prácticas promovidas desde el programa Red de Puertos Digitales y Colaborativos. En

primer lugar, se adelantó el desarrollo y la implementación del portal Web de la Red el cual

permitirá mantener un contacto más cercano con las distintas comunidades portuarias, grupos de

apoyo metodológico, instituciones públicas y privadas y público en general, vinculados al

Programa. En segundo lugar, se adelantaron actividades conducentes al diseño, elaboración y

aplicación de la Guía de Implementación del Modelo de Referencia para la Competitividad de

Cadenas Logísticas Portuarias, la cual proporciona las directrices y los pasos graduales para la

incorporación de las mejores prácticas en cada uno de los cuatro pilares de competitividad que

promueve el Modelo de Referencia, y que incorpora un instrumento de medición del grado de

implementación de las medidas promovidas por el Modelo de Referencia en cada comunidad

portuaria y país, de manera tal que es posible generar, para cada participante y para la comunidad,

un mapa de ruta del grado de avance en cada pilar y, de esta manera, realizar análisis comparativos

con el resto de participantes de la medición.

Adicionalmente, se elaboró un documento técnico con planteamientos acerca de las posibilidades

de sustentabilidad de la Red como documento base para el Primer Encuentro Latinoamericano y

Caribeño de Comunidades Logísticas Portuarias, realizado del 14 al 16 de julio de 2016, en Ciudad

Panamá y organizado por la Secretaría Permanente del SELA, con el apoyo de CAF-banco de

desarrollo de América Latina; las empresas SOGET y Crimson Logic y la Autoridad del Canal de

Panamá.

Secretaría Permanente Documento Institucional

 18

En el citado evento fue presentado y discutido el esquema de transición para la conformación de

la Red de Puertos Digitales y Colaborativos propuesto en el Estudio de Sustentabilidad y que cuenta

con un Memorando de Entendimiento, como instrumento de cohesión, el cual proporciona los

acuerdos mínimos necesarios para dar un marco de trabajo colaborativo para una propuesta de

Fase III, la cual se constituirá como período de transición conducente a la efectiva conformación de

la Red.

La fase de transición y el Memorando de Entendimiento que se proponen, quedaron sujetos a

validación en los meses siguientes al Primer Encuentro Latinoamericano y Caribeño de

Comunidades Logísticas Portuarias, de acuerdo con lo cual entraría en vigencia dependiendo de

los acuerdos que se alcancen entre la Secretaría Permanente del SELA y CAF-Banco de desarrollo

de América Latina para adelantar la FASE III del Programa para la Creación de la Red de Puertos

Digitales y Colaborativos y de la ratificación del Memorando por parte de, al menos, de un tercio

de los participantes en el Primer Encuentro.

PROGRAMA: TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN Y

SOCIEDAD DEL CONOCIMIENTO

PROYECTO I.6. Fortalecimiento del sistema de información estadística del

portal web del SELA

Actividad I.6.1. Desarrollo de un sistema interactivo para el manejo de bases de

datos y estadísticas económicas en el portal WEB del SELA

 Esta actividad se desarrolló a través de la modernización y ampliación de la base de datos y

estadísticas del portal web del SELA, así como la inclusión de herramientas dinámicas que optimizan

el manejo y visualización de los datos. Para la ejecución de esta actividad, se trabajó conjuntamente

con Ikel´s Consulting, empresa proveedora regular de servicios web a la Secretaría Permanente.

Para iniciar el suministro de cifras estadísticas de los países se seleccionaron, para la primera etapa,

variables mostradas en los reportes trimestrales de integración y las exportaciones e importaciones

de la región clasificadas por grado tecnológico.

Adicionalmente, los datos se exhiben por mecanismo de integración sub-regional, de la Alianza del

Pacífico (AP), el Mercado Común del Sur (MERCOSUR), el Sistema de Integración de Centroamérica

(SICA), la Comunidad Andina (CAN) y la Comunidad del Caribe (CARICOM).

Esta base de datos se encuentra en constante actualización con la materia prima que nutre a los

estudios que han sido realizados durante el año, así como los indicadores que se han producido en

los mismos.

PROYECTO I.7. Administración y Coordinación de Portales Especializados

 En 2016 se adelantó un proceso de evaluación de los Portales Especializados que se incluyen

en el Portal Web del SELA, bajo el dominio sela.org. La evaluación comprende tanto aspectos

cuantitativos como cualitativos. Con relación a los análisis cuantitativos se utilizó Web Trends,

herramienta que permite analizar estadísticamente el tráfico o uso de un sitio Web, mediante una

“radiografía” de la actividad que en el mismo ocurre en su interacción con los usuarios. En general,

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

19

se espera cambiar algunos aspectos en una nueva fase dentro del proceso de mejora continua del

Portal del SELA y sus portales especializados.

Actividad I.7.1. Administración y mantenimiento del Portal Especializado de la

Comunidad de Estados Latinoamericanos y Caribeños (CELAC)

 La creación de este portal especializado se enmarca en la Decisión 527 “Vinculación de la

Secretaría Permanente del SELA y su Programa de Trabajo con el proceso de conformación de la

Comunidad de Estados Latinoamericanos y Caribeños (CELAC)” y contribuye a divulgar las

actividades y la producción intelectual de la CELAC. A la fecha, esta herramienta constituye el sitio

Web más completo en materia de información generada por la CELAC, incluyendo la Declaración

de Caracas, firmada en el acto de su creación, el 3 de diciembre de 2011, los documentos

emanados de las Cumbres CELAC y de las Cumbres UE-CELAC realizadas hasta ahora, así como

documentos derivados de las Reuniones de Coordinadores Nacionales y de otras instancias de la

Comunidad.

Actividad I.7.2. Administración y mantenimiento del portal especializado de los

Directores de Cooperación Internacional de América Latina y el Caribe:

Promoción de la Cooperación Sur-Sur

 La Secretaría Permanente actualiza este Portal Especializado con la colaboración y apoyo de

los puntos focales nacionales de cooperación internacional de los Estados Miembros del SELA, así

como de la institucionalidad latinoamericana y caribeña especializada en la materia.

Particularmente, incorpora información pertinente al tema proveniente de la Comunidad de

Estados Latinoamericanos y Caribeños (CELAC), del Sistema de las Naciones Unidas, de la Comisión

Económica para América Latina y el Caribe (CEPAL), del Programa de las Naciones Unidas para el

Desarrollo (PNUD) y, particularmente, del Fondo Fiduciario Pérez Guerrero (FFPG) del Grupo de los

77 (G-77).

El 2016 el portal fue actualizado regularmente habiéndose incorporado novedades a nivel de

estudios y trabajos relativos a la cooperación internacional y a ayuda oficial al desarrollo que se

encuentran a disposición del público interesado con información proveniente de los portales de

los diversos organismos regionales e internacionales, instituciones nacionales vinculadas a los

sistemas nacionales de cooperación internacional de los Estados Miembros del SELA.

Está planteada la optimización de la recuperación de la información mediante la integración del

portal al nuevo Content Management System (CMS) de sela.org, prevista para la próxima fase de

mejoras del portal del SELA. En la medida que esa integración se produzca, se instrumentarán

funcionalidades de búsqueda que apuntarán a la Base de Datos Documental (BDD), permitiendo

una más eficiente recuperación de los documentos.

Secretaría Permanente Documento Institucional

 20

Actividad I.7.3. Administración y mantenimiento del Portal Especializado para la Alianza

entre el sector público y privado para la reducción del riesgo de desastres

de América Latina y el Caribe. Directorio de empresas comprometidas

con la gestión del riesgo

 La Secretaría Permanente trabaja el tema de la gestión de riesgos de desastres con énfasis

en la construcción de alianzas estratégicas entre el sector público y el privado. En este sentido, el

Portal Especializado en la gestión del riesgo, funciona como un espacio digital para difundir

información sobre los esfuerzos que se están realizando a nivel regional y subregional a los fines

de alentar la construcción de asociaciones estratégicas entre el sector público y el privado a nivel

regional.

El portal ofrece información sobre los eventos realizados por la Secretaría Permanente en la

materia, proporciona los documentos base elaborados para cada uno de dichos eventos así como

información actualizada elaborada por la institucionalidad latinoamericana y caribeña para la

gestión del riesgo y los puntos focales nacionales y las empresas privadas. También cuenta con un

directorio de los puntos focales nacionales de gestión de riesgo y de las empresas y gremios

privados comprometidos con el tema, así como noticias, documentos y reportes de buenas

prácticas.

Está planteada la integración de este portal al Content Management System (CMS) del dominio

sela.org para la próxima fase de mejoras del portal del SELA.

Actividad I.7.4. Administración y mantenimiento del portal especializado de

Zonas Francas de América Latina y el Caribe

 El portal de Zonas Francas de América Latina y el Caribe es un espacio de difusión de

información y conocimiento sobre las zonas francas comerciales, industriales y de servicios de

América Latina y el Caribe, desarrollado con el objeto de promover su conocimiento a la

comunidad regional e internacional y contribuir a la promoción de las exportaciones, la

diversificación productiva, la promoción de la inversión extranjera y la transferencia de tecnología

en la región.

Este portal, creado en cumplimiento del mandato hecho a la Secretaría Permanente del SELA por

el Consejo Latinoamericano y por la Conferencia de Autoridades Gubernamentales de Zonas

Francas en América Latina y el Caribe (Cali, Colombia, 2012), incluye en su contenido un directorio

general de las zonas francas, la definición adoptada, el texto de los instrumentos legales nacionales

principales que rigen la materia, los beneficios derivados de las zonas francas y los enlaces a las

autoridades nacionales en el área. Asimismo, incluye tres directorios adicionales, a saber:

organizaciones gremiales; políticas gubernamentales y zonas francas, por país, ciudad y tipo

(comerciales, industriales, maquila y servicios).

Actividad I.7.5. Administración y mantenimiento del Portal Especializado SELA-PYMES

 La Secretaría Permanente continuó adeministrando el portal especializado del Programa

Latinoamericano y Caribeño para la Pequeña y Mediana Empresa (Programa SELA-PYMES) y

mejorando los detalles de diseño informático y de programación para la incorporación progresiva

de algunos servicios y productos dirigidos a los puntos focales gubernamentales y empresariales

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

21

de PYMES de la región como el boletín informativo quincenal y una red de enlaces a las diversas

instituciones públicas y privadas vinculadas a las micro, pequeñas y medianas empresas en América

Latina y el Caribe.

El objetivo de este portal especializado es apoyar las acciones de cooperación de la Secretaría

Permanente para el fomento y el fortalecimiento de las micros, pequeñas y medianas empresas

(PYMES) en América Latina y el Caribe, así como crear y mantener actualizada la red de contactos

de los principales puntos focales gubernamentales y empresariales vinculados a las pequeñas y

medianas empresas a fin de apoyar la instrumentación de políticas públicas y la asimilación de

buenas prácticas y experiencias exitosas en materia de MIPYMES en la región.

A tal efecto, se continuó brindando información y documentación sobre diversos temas de interés

en el ámbito de las MIPYMES, particularmente en lo relativo a: i) Políticas Públicas; ii) Articulación

Productiva; iii) Internacionalización; iv) Innovación, v) TIC, Competitividad y Productividad; v)

Financiamiento y Garantías; vi) Emprendimiento; vii) Equidad de Género y viii) Responsabilidad

Social, entre otros. Adicionalmente, proporciona enlaces a las instituciones regionales e

internacionales vinculadas al tema de las PYMES, así como un directorio de los puntos focales

gubernamentales y empresariales de PYMES en los Estados Miembros del SELA.

Por otra parte, este portal especializado presenta una compilación, por país, de las principales

legislaciones y marcos jurídicos para las PYMES en los Estados Miembros del SELA. Adicionalmente,

se actualizó el directorio de enlaces de las instituciones subregionales, regionales e internacionales

vinculadas al tema de las PYMES, el directorio de los puntos focales gubernamentales y

empresariales de PYMES y la base de datos de las principales legislaciones y marcos jurídicos para

las PYMES en los Estados Miembros.

En el marco del proyecto de mejora continua del Portal del SELA y, para agregar mayor funcionalidad

a este Portal Especializado, está planteado abordar la incorporación de un motor de búsqueda,

precedido por una lista de los documentos más recientes.

Actividad I.7.6. Diseño, construcción y mantenimiento del Portal Especializado de la Red

de Puertos Digitales y Colaborativos.

 En el marco del Convenio de Cooperación Técnica, no reembolsable, suscrito con CAF-banco

de desarrollo de América Latina, se dio curso a la ejecución de la Fase II del “Programa para la

creación de la Red de Puertos Digitales y Colaborativos”, en la cual se incluye el proceso de diseño

y construcción del portal especializado de la Red de Puertos Digitales y Colaborativos, con el fin de

contribuir a preservar, sistematizar, gestionar y divulgar el conocimiento, la información y la

documentación generada por las distintas instancias de la Red y otras relacionadas.

Con este Portal Especializado se busca aportar mayor visibilidad y compartir y facilitar la divulgación

y transferencia del conocimiento y la información que se genera en el marco de este Programa,

constituyéndose en un elemento clave para avanzar en la institucionalización de la Red de Puertos

Digitales y Colaborativos que impulsa el SELA.

Esta nueva herramienta digital contempla dos estructuras de interacción, una de carácter público o

site público, para consulta de los usuarios en general y otra, de carácter privado o site privado,

donde los usuarios debidamente registrados dispondrán de una plataforma tecnológica para

administrar un espacio virtual de colaboración.

Secretaría Permanente Documento Institucional

 22

Dentro del site público se puede mencionar las siguientes secciones: i) Modelo de referencia,

diseñado sobre la base de las mejores prácticas de la administración de cadenas de suministro,

denominada Supply Chain Management (SCM); ii) La Guía de Implementación del modelo; iii)

Eventos regionales e intrarregionales; iv) Motor de búsqueda especializada en el tema; v) Revista

Digital; vi) Directorio de instituciones públicas, instituciones privadas, multilaterales y académicas;

vii) Sección de noticias y ix) Sección para suscribirse a los contenidos de la Red de Puertos Digitales.

En el site privado los usuario registrados podrán compartir documentos, memos, asignación de

tareas, pautar reuniones con otros usuarios de su mismo grupo de trabajo e incluso con otros grupo

de trabajo dentro del mismo espacio de trabajo.

Este Portal Especializado se presentó en el Primer Encuentro Latinoamericano y Caribeño de

Comunidades Logísticas Portuarias, realizado en Ciudad Panamá, en julio del presente año. En esa

oportunidad, se hizo una demostración tanto del ambiente público del mismo, como del ámbito

privado. Su publicación está prevista para fines del presente año.

ÁREA II. COOPERACIÓN ECONÓMICA Y TÉCNICA

PROGRAMA: APOYO A LA COOPERACIÓN ECONÓMICA Y TÉCNICA ENTRE PAÍSES DE

AMÉRICA LATINA Y EL CARIBE

PROYECTO II.1. Fortalecimiento de la cooperación económica y técnica en América Latina

y el Caribe

Actividad II.1.1. Estudio de actualización del Índice de Políticas Públicas para PYMES en

América Latina y el Caribe

 Esta actividad comprendió la elaboración interna de un estudio, además de la realización de

la Reunión Regional sobre el Estudio de Actualización del Índice de Políticas Públicas para PYMES

en América Latina y el Caribe, en San José de Costa Rica el pasado 8 de julio. Para esta Reunión se

contó con el copatrocinio del gobierno de costarricense a través del Ministerio de Economía,

Industria y Comercio (MEIC).

Con este estudio se presentó una actualización de la metodología para la construcción del “Índice

de Políticas Públicas para Pequeñas y Medianas Empresas en América Latina y el Caribe (IPPALC)”

(SP/RREAIPP-PYME-ALC/DT N° 2-16). El mismo representa una adaptación conceptual y

metodológica del Índice creado e implementado por la Organización para la Cooperación y el

Desarrollo Económico (OCDE), cuyo objetivo es la optimización del proceso de toma de decisiones

que promueven el desempeño de las Pequeñas y Medianas Empresas (PYMES), a través de la

evaluación de áreas temáticas ligadas a su funcionamiento.

Este documento sirvió de complemento al trabajo metodológico elaborado por la Secretaría

Permanente en 2015, a través de la elaboración de un detallado marco procedimental que facilite

la implementación de esta herramienta. Originalmente creada por la OCDE, ha sido implementada

en diferentes regiones del mundo, y su diseño y aplicación se sustenta en la adopción de

prioridades y criterios comunes que se enmarcan dentro de un plan estratégico para impulsar el

desarrollo de las PYMES. En este sentido, se observa que los fundamentos teóricos que sirvieron de

base para la creación del Índice de Políticas Públicas para Pymes de la OCDE se hallan en los 10

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

23

principios de la Ley de Pequeñas Empresas de Europa (Small Business Act for Europe), en tanto que,

en su adaptación a los países de la ASEAN, sirvieron de plataforma los principios de su Plan de

Acción Estratégico para el desarrollo de las PYMES.

Este indicador consta de 9 dimensiones, 25 sub-dimensiones y 120 indicadores donde se abordan

las áreas de mayor impacto en el desempeño de las PYMES. Para su efectiva aplicación, se propone

un marco procedimental que comprende 5 fases integradas. La implementación del IPPALC

constituye un esfuerzo que exige la participación de diversos actores públicos y privados, a los

cuales se procederá a consultar sobre el instrumento de recolección de información diseñado por

la Secretaría Permanente.

En la Reunión Regional se concretaron los siguientes objetivos: 1) Divulgar el documento elaborado

por la Secretaría Permanente del SELA, en el cual se estudian las experiencias de otras regiones en

la adaptación del Índice de Políticas Públicas para PYMES desarrollado por la OCDE, el estado actual

de las políticas públicas para PYMES en Latinoamérica y el Caribe y se presenta un detallado marco

procedimental para la implementación y valoración del Índice de Políticas Públicas para PYMES en

América Latina y el Caribe (IPPALC). 2) Promover la adopción del IPPALC como herramienta que

permite la evaluación del estado actual de las políticas públicas dirigidas a las PYMES, con el

propósito de impulsar la transformación y articulación productiva en la región. 3) Recibir los

comentarios, dudas y aportes que los especialistas de los puntos focales gubernamentales respecto

al “Estudio de actualización del Índice de Políticas Públicas para PYMES en América Latina y el

Caribe”, elaborado por la Secretaría Permanente, con el propósito de realizarle mejoras a la

adaptación a partir de las experiencias de la región en materia de PYMES.

Esta reunión, estuvo dirigida a los puntos focales gubernamentales de los Estados Miembros del

SELA y organismos regionales vinculados al desarrollo de las PYMES, y contó con la participación,

en calidad de ponentes, de funcionarios de la Organización para la Cooperación y el Desarrollo

Económico (OCDE). En el marco de la celebración de esta reunión, los funcionarios de la OCDE

manifestaron el interés de la organización de incorporar la implementación del Índice de Políticas

Públicas para Pequeñas y Medianas Empresas (PYMES) en su Programa Regional para América

Latina y el Caribe en un trabajo conjunto con la Secretaría Permanente del SELA. Asimismo, la OCDE

acordó apoyar al SELA en la organización del Taller de implementación del Índice de Políticas

Públicas para PYMES en América Latina y el Caribe (IPPALC), el cual se realizó en Panamá, los días

20 y 21 de septiembre.

Adicionalmente, en torno a este proyecto, se realizó una visita a la ciudad de Montevideo en

Uruguay de funcionarios de la Secretaría Permanente, durante la semana del 22 al 26 de febrero,

con el propósito de evaluar los avances y el estado actual del proyecto que sobre el índice adelantan

en la Dirección Nacional de Artesanías, Pequeñas y Medianas Empresas (DINAPYME) del Ministerio

de Industria, Energía y Minería, de Uruguay.

Por otro lado, y atendiendo a la invitación realizada por la Secretaría General del Centro

Latinoamericano de Administración para el Desarrollo (CLAD), para participar en el ciclo de

Conferencias Virtuales Internacionales de la Escuela Iberoamericana, la Secretaría Permanente

asistió el 26 de mayo a la sede del citado organismo en Caracas, para presentar el "Índice de

Políticas Públicas para PYMES en América Latina y el Caribe (IPPALC)". A esta conferencia asistieron

más de 150 personas y, se produjo un provechoso intercambio de opiniones.

Secretaría Permanente Documento Institucional

 24

Actividad II.1.2. Taller de implementación del Índice de Políticas Públicas para PYMES en

América Latina y el Caribe (IPPALC)

 El Taller se realizó los días 20 y 21 de septiembre, organizado por la Secretaria Permanente,

conjuntamente con la Autoridad de la Micro, Pequeña y Mediana Empresa (AMPYME) de Panamá

y con la Organización para la Cooperación y el Desarrollo Económico (OCDE). Se invitaron a los

puntos focales gubernamentales que estarán encargados de implementar la herramienta en sus

países.

El objetivo de este Taller fue explicar cómo será la aplicación de Índice de Políticas Públicas para

PYMES en América Latina y el Caribe (IPPALC), a través de la adopción de conceptos, criterios y

procedimientos comunes que faciliten su implementación y permitan la comparabilidad de los

resultados en la región. Además, fue dirigido a distinguir el grupo de países pilotos que están

preparados, en lo que a la disponibilidad de la información se refiere, para comenzar la construcción

del índice.

La agenda del evento cubrió los detalles y proceso de implementación para cada una de las

dimensiones que abarca el IPPALC explicados por funcionarios de la Secretaría Permanente del

SELA y la OCDE. Además contó con la participación de funcionarios de la CAF-banco de desarrollo

de América Latina, Asociación Caribeña de Pequeñas y Medianas Empresas (CASME), Centro para

la promoción de la Micro y Pequeña Empresa en Centroamérica (CENPROMYPE), el Banco

Interamericano de Desarrollo (BID), la Comisión Económica para América Latina y el Caribe (CEPAL)

y la Alianza del Pacífico (AP). En este taller se dió orientación sobre cómo seleccionar los organismos

que deben estar involucrados, así como el grupo de expertos para la implementación del índice,

cómo evaluar y hacer controles de calidad de la información, cómo homogeneizar las cifras, hacer

uso de las estadísticas nacionales y cómo hacer la conciliación de los resultados obtenidos.

Actividad II.1.3. XXVII Reunión de Directores de Cooperación Internacional de América

Latina y el Caribe: Cooperación en Ciencia, Tecnología e Innovación en

América Latina y el Caribe

 La Secretaría Permanente del SELA está organizando, conjuntamente con el Gobierno de la

República del Perú, a través de la Agencia Peruana de Cooperación Internacional (APCI) del

Ministerio de Relaciones Exteriores y el Consejo Nacional de Ciencia, Tecnología e Innovación

Tecnológica (CONCYTEC) y con el apoyo del Fondo Fiduciario Pérez Guerrero (FFPG) del Grupo de

los 77 (G-77), la “XXVI Reunión de Directores de Cooperación Internacional de América Latina y el

Caribe: Cooperación en Ciencia, Tecnología e Innovación en América Latina y el Caribe”, la cual se

celebrará en Lima, Perú, los días 13 y 14 de octubre de 2016.

Los objetivos de esta reunión regional son: i) Propiciar un espacio de encuentro entre las

autoridades y puntos focales nacionales responsables de la cooperación internacional para

intercambiar experiencias y buenas prácticas en materia de ciencia, tecnología e innovación (CTI);

ii) Identificar acciones e iniciativas que permitan una mayor coordinación y sinergia entre los

diferentes actores de la cooperación internacional a niveles regional y subregional, vinculados al

intercambio de conocimientos sobre los Sistemas Nacionales de Innovación y la colaboración entre

los mismos; iii) Analizar y sistematizar experiencias exitosas y buenas prácticas de cooperación en

materia de ciencia, tecnología e innovación (CTI) que se adelanten intra e inter-regionalmente; iv)

Promover la identificación de fuentes bilaterales y multilaterales de cooperación para los países de

la región, así como oportunidades de cooperación que puedan ser aprovechadas dentro de la

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

25

misma para apoyar el intercambio de conocimiento tecnológico entre los países e v) Identificar

propuestas y recomendaciones de política para el fortalecimiento de la cooperación internacional,

de la Cooperación Sur-Sur y de la Cooperación Triangular en el área de ciencia, tecnología e

innovación.

Participarán las autoridades nacionales responsables de la cooperación internacional y la

cooperación Sur-Sur de los Estados Miembros del SELA, así como los organismos nacionales de

Ciencia y tecnología (ONCYT), los organismos regionales e internacionales, las agencias bilaterales

y multilaterales de desarrollo, los esquemas regionales y subregionales de integración y

cooperación de América Latina y el Caribe, y especialistas en la materia.

Para esta Reunión de Directores y, como contribución a las deliberaciones de la misma, la Secretaría

Permanente presenta el estudio base “Panorama de la Cooperación Regional e Internacional en

Innovación, Ciencia y Tecnología en América Latina y el Caribe” (SP/XXVII-RDCIALC/DT N° 2-16).

Este estudio tiene como objetivo presentar un panorama de la situación de las políticas públicas de

ciencia y tecnología en la región, poniendo énfasis en aquellas relacionadas con acciones de

cooperación internacional y una serie de argumentos y recomendaciones por los cuales las agencias

nacionales de cooperación internacional pueden movilizar esfuerzos e iniciativas para ayudar,

diseñar y mejorar el impacto de las políticas públicas en esta materia.

Actividad II.1.4. Reunión Regional sobre Alianza entre el Sector Público y Privado para la

reducción del riesgo de desastres en América Latina y el Caribe

 La Secretaría Permanente está organizando conjuntamente con la Oficina Nacional de

Emergencias (ONEMI), adscrita al Ministerio del Interior y Seguridad Pública de la República de

Chile y con el apoyo de la Oficina de las Naciones Unidas para la Reducción del Riego de Desastres

(UNISDR), la “V Reunión Regional sobre Alianza entre el Sector Público y Privado para la reducción

del riesgo de desastres de América Latina y el Caribe”, la misma tendrá lugar los días 28 y 29 de

octubre, en la Ciudad de Santiago, Chile.

Los objetivos específicos de esta reunión de alcance regional son: i) Continuar fomentando la

construcción de alianzas público-privadas para la reducción del riesgo de desastres; ii) Identificar y

analizar experiencias exitosas de gestión de riesgo y prevención de desastres desde la perspectiva

de la responsabilidad social empresarial y la responsabilidad social corporativa; iii) Continuar

apoyando la coordinación y la cooperación del trabajo que realiza la UNISDR y la Oficina de

Naciones Unidas para la Coordinación de Asuntos Humanitarios (OCHA) en el ámbito de las alianzas

estratégicas entre el sector público y privado para la reducción del riesgo de desastres y iv)

Continuar promoviendo la continuidad de operaciones del gobierno y de los negocios y ante

situaciones de desastres, desde una perspectiva regional, integral y prospectiva.

En este evento se contará con la participación de las autoridades gubernamentales de los países de

América Latina y el Caribe responsables de la gestión del riesgo y la administración de desastres,

representantes de empresas del sector público y privado de la región y organismos subregionales,

regionales e internacionales especializados en la materia, así como representantes de los gobiernos

y empresas locales que vienen promoviendo e impulsando la gestión de riesgo.

Para esta ocasión, la Secretaría Permanente está elaborando el documento base “La reducción de

riesgos de desastres en América Latina y el Caribe: una guía para el fortalecimiento de las alianzas

público-privadas”. Los objetivos de este estudio son: i) Evaluar áreas aún no exploradas para el

Secretaría Permanente Documento Institucional

 26

fomento y la construcción de alianzas público-privadas, identificar y analizar experiencias exitosas

de gestión de riesgo y prevención de desastres desde la perspectiva de la responsabilidad social

empresarial y la corporativa; ii) Continuar con las políticas de apoyo en la coordinación y

cooperación del trabajo que realiza la UNISDR y OCHA en el ámbito de las alianzas estratégicas

entre los sectores público y privado para la reducción del riesgo de desastres y iii) seguir avanzando

en la continuidad de gobierno y de negocios y operaciones ante situaciones de desastres, desde

una perspectiva regional, integral y prospectiva.

Las conclusiones y recomendaciones de esta actividad formarán parte del “Informe Final de la V

Reunión Regional sobre Alianza entre el Sector Público y Privado para la Reducción del Riesgo de

Desastres en América Latina y el Caribe”.

Actividad II.1.5. Cooperación de América Latina y el Caribe en Comercio y Competencia.

Proyecto Conjunto UNCTAD-SELA. VI Reunión Anual del Grupo de

Trabajo sobre Comercio y Competencia de América Latina y el Caribe

(GTCC)

 En cumplimiento de esta actividad, la Secretaría Permanente del SELA, conjuntamente con la

Conferencia de las Naciones Unidas sobre Comercio y Desarrollo (UNCTAD), el Banco

Interamericano de Desarrollo (BID), la Comisión para la Defensa y Promoción de la Competencia

(CDPC) de la República de Honduras, celebraran la “VI Reunión del Grupo sobre Comercio y

Competencia de América Latina y el Caribe”, la cual tendrá lugar del 02 al 04 de noviembre del año

en curso, en la Isla de Roatán, Honduras.

Esta VI Reunión Anual tiene como objetivos a considerar: i) La armonización de los marcos

regulatorios en materia de comercio y competencia en los acuerdos y mecanismos de integración

subregional de América Latina y el Caribe y ii) El tratamiento del anti-dumping desde la perspectiva

del comercio y la competencia.

Al evento serán convocadas las autoridades de comercio y competencia de los países de América

Latina y el Caribe, de organismos regionales e internacionales de integración, y competentes en la

materia.

La Secretaría Permanente presentará el estudio titulado “Estado actual y evolución de los marcos

regulatorios en comercio y competencia en América Latina y el Caribe: hacia la convergencia

regulatoria“. Este trabajo analizará el estado actual y evolución de los marcos regulatorios en

comercio y competencia de los cinco mecanismos de integración subregional en América Latina y

el Caribe. De manera general, las características fundamentales de estos mecanismos, buscando

identificar los hitos fundamentales del proceso de reforma que han experimentado cada uno de

ellos hasta el presente. Además, explica detalladamente, la forma en que los distintos mecanismos

tratan los principales aspectos de los acuerdos comerciales, de forma individual descifrando los

aspectos comunes y las principales diferencias. Asimismo, se analiza la manera como los distintos

acuerdos incorporan las normas de libre competencia y las estructuras institucionales

supranacionales que lo definen. En definitiva, identifica los principales ámbitos para avanzar hacia

la convergencia regulatoria tanto en materia de comercio, como de competencia.

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

27

PROGRAMA: SELA-PYMES

 Conforme a lo establecido en la Decisión No. 551 del Consejo Latinoamericano, relativa al

Programa de Trabajo de la Secretaría Permanente del SELA para el 2016, se dio cumplimiento a las

actividades contempladas dentro del Programa Regional Latinoamericano y Caribeño para la

Pequeña y Mediana Empresa (PROGRAMA SELA-PYMES):

PROYECTO II.2. Programa Regional Latinoamericano y Caribeño para la Pequeña y

Mediana Empresa

Actividad II.2.1. Seminario-Taller sobre internacionalización de PYMES

 Este taller está orientado a: i) Fomentar estrategias y metodologías de trabajo para el

desarrollo de programas para facilitar el acceso de las PYMES a los mercados internacionales; ii)

Adoptar las mejores prácticas para alcanzar el éxito en los esfuerzos de internacionalización; iii)

Promover la conformación de consorcios de exportación de las PYMES, para el logro de

capacidades exportadoras e iv) Identificar y aplicar metodologías exitosas para la elaboración de

diagnósticos, que permitan detectar la potencialidad de las capacidades exportadoras de las

PYMES, las limitantes y restricciones con el fin de solventarlas.

Desde el mes de enero del año curso, la Secretaría Permanente inició contactos con el Gobierno

del Ecuador por intermedio de la Subsecretaría de MIPYMES y Artesanías del Ministerio de

Industrias y Productividad y el Ministerio de Comercio Exterior para avanzar en la coordinación y

organización del “Seminario-Taller sobre Internacionalización de las PYMES”.

En el mes de abril, ya se había avanzado en los temas sustantivos, organizativos y logísticos para la

ejecución de esta actividad, y se habían realizado las coordinaciones internas entre las instituciones

ecuatorianas, tanto en la Subsecretaría de MIPYMES y Artesanías del Ministerio de Industrias y

Productividad, como en el Ministerio de Comercio Exterior, y se había consensuado una agenda

tentativa, e incluso se estaba gestionado el copatrocinio de la CAF-banco de desarrollo de América

Latina, y del Banco Interamericano de Desarrollo (BID) con sede en Ecuador, sin embargo, debido

al lamentable terremoto ocurrido el pasado 16 de abril se pospuso esta actividad para que las

instituciones nacionales pudieran atender la emergencia en virtud de la magnitud de los daños.

En virtud del interés expresado por el gobierno de Ecuador, a través del Ministerio de Industria y

Productividad y el Ministerio de Comercio, el Seminario se llevará a cabo en Quito, los días 1 y 2 de

diciembre de 2016.

Actividad II.2.2. Taller Piloto sobre adopción de procesos de innovación en PYMES

 El “Taller piloto sobre adopción de procesos de innovación en PYMES para jóvenes

emprendedores” se llevará a cabo los días 28, 29 y 30 de septiembre en Ciudad de Guatemala,

Guatemala, con el coauspicio del Ministerio de Economía (MINECO), de la Secretaría Nacional de

Ciencia y Tecnología (SENECYT) de Guatemala y de la Unión Europea, a través del Programa Empleo

Juvenil (Generación de Empleo y Educación Vocacional para Jóvenes en Guatemala).

Los objetivos de este taller son: i) Desarrollar una capacitación para sustentar el proceso de una

efectiva promoción de la innovación al interior de la empresa; ii) Lograr la participación de entes

gubernamentales y empresariales para adoptar procesos de innovación para el mejoramiento de la

Secretaría Permanente Documento Institucional

 28

competitividad y productividad en las PYMES; iii) Presentar y difundir casos exitosos de promoción

de procesos de innovación en empresas y iv) Promover el desarrollo de programas

gubernamentales de apoyo para la promoción de la innovación.

La agenda del taller contiene nueve módulos para abordar los temas de los ecosistemas de, las

estrategias, los modelos de negocios, la conceptualización, la organización para y los laboratorios

de práctica en los procesos de Innovación.

Al taller será dictado por dos capacitadores de alto nivel del Instituto de Estudios Superiores de

Administración (IESA) de Venezuela y profesores del Diplomado de Emprendimiento e Innovación,

además de representantes de los puntos focales gubernamentales de PYMES de los Estados

Miembros del SELA y de instituciones y empresas guatemaltecas.

Las principales conclusiones y recomendaciones de este taller piloto se recogerán en el “Informe

Final del Taller piloto sobre adopción de procesos de innovación en PYMES para jóvenes

emprendedores”.

Actividad II.2.3. Seminario-Taller sobre emprendimiento

 El Seminario – Taller sobre Emprendimiento “Hacia la creación de una economía impulsada

por el emprendimiento: Desmitificando el proceso”, se realizó en Bridgetown, Barbados, los días 17

y 18 de agosto, con el copatrocinio del Ministerio de Industria, Negocios, Comercio Internacional y

Desarrollo de la Pequeña Empresa de Barbados.

Los objetivos de dicho seminario fueron: i) Promover un intercambio de las experiencias

acumuladas en diversos programas de desarrollo de emprendedores; ii) Hacer un análisis de los

avances sobre emprendimiento a nivel de la región, evaluando las causas de su desarrollo; iii)

Incentivar la organización empresarial en sectores que representen oportunidades económicas y

sociales y promover la creación, entre otros mecanismos de emprendimiento, de sistemas

nacionales de incubadoras de empresas; iv) Considerar las características y perspectivas de los

emprendimientos dinámicos y v) Considerar y proponer nuevas formas de financiamiento durante

el proceso emprendedor, como los fondos de capital semilla, redes de ángeles inversionistas y

fondos de capital de riesgo.

La Secretaría Permanente elaboró el documento base“Experiencias recientes sobre programas de

emprendimiento e incubadoras de empresas en América Latina y el Caribe: hacia la creación de una

economía impulsada por el emprendimiento”(SP/STE-HCEIEDP/DT N° 2-16), el cual analiza los

programas de emprendimiento en América Latina y el Caribe, abordando las principales tendencias,

estrategias y políticas, aplicadas en la región para el desarrollo de programas de emprendimiento.

Asimismo, describe los principales programas en materia de emprendimiento en la región,

evaluando sus fortalezas y debilidades, así como presentando una visión general de las nuevas

formas de financiamiento para el emprendimiento.

Adicionalmente, analiza las iniciativas de incubadoras en América Latina y el Caribe, describiendo

las principales iniciativas de incubadoras de empresa en la región y el papel que cumplen para el

estímulo y promoción del emprendimiento.

El taller contó con la participación de representantes de los puntos focales gubernamentales de

PYMES de los Estados Miembros del SELA, además de instituciones y empresas de Barbados.

http://www.sela.org/media/2303968/experiencias-recientes-programas-de-emprendimiento.pdf
http://www.sela.org/media/2303968/experiencias-recientes-programas-de-emprendimiento.pdf
http://www.sela.org/media/2303968/experiencias-recientes-programas-de-emprendimiento.pdf

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

29

Las principales conclusiones y recomendaciones de este encuentro de capacitación se recogen en

el “Informe Final del Seminario – Taller sobre Emprendimiento “Hacia la creación de una economía

impulsada por el emprendimiento – desmitificando el proceso”.

Actividad II.2.4. Seminario sobre estrategias y metodologías de articulación productiva:

“Clusters” y Consorcios de Exportación

 El “Seminario sobre estrategias y metodologías de articulación productiva, “clusters” y

consorcios de exportación: Experiencias Caribeñas y Centroamericana”, se llevó a cabo los días 21

y 22 de julio, en la sede de la Secretaría Permanente del SELA en Caracas, República Bolivariana de

Venezuela.

Es importante señalar que, conforme a lo establecido en el Programa de Trabajo de la Secretaría

Permanente del SELA, esta actividad debió haberse desarrollado en Nicaragua, para la subregión

Centroamericana y en Trinidad y Tobago, para la región del Caribe. En ambos casos, las acciones

de coordinación y organización logística y operativa se avanzaron significativamente, en Nicaragua,

por intermedio del Viceministerio de Fomento, Industria y Comercio, y en Trinidad y Tobago, por

intermedio del Ministerio del Trabajo y Desarrollo de la Pequeña Empresa. Sin embargo, razones

de fuerza mayor, y disponibilidad presupuestaria de las contrapartes, obligaron a reubicar la sede

del evento y se acordó fusionarlas y realizarlas en Caracas, en la sede de la Secretaría Permanente,

en Caracas.

Entre los objetivos de este Seminario estaban: i) Contribuir al desarrollo y fortalecimiento de las

capacidades institucionales gubernamentales y empresariales para el desarrollo de proyectos de

articulación productiva, como “clusters” y consorcios de exportación en América Latina y el Caribe;

ii) Difundir estrategias de articulación productiva exitosas en la región como el desarrollo de nuevos

“clusters”, encadenamientos, desarrollos productivos locales, distritos industriales, entre otras, e iii)

Identificar proyectos de articulación productiva en los países del Caribe que requieran de asistencia

y asesoría técnica directa o a través de cooperación que estimule la asociatividad entre las PYMES

en la región y contribuya a la conformación de “clusters” y consorcios de exportación.

En esta actividad participaron representantes de los Estados Miembros del SELA y puntos focales

gubernamentales de PYMES de Argentina, Barbados, Brasil, Colombia, Costa Rica, Cuba, Ecuador,

El Salvador, Guatemala, Guyana, Jamaica, México, Nicaragua, República Dominicana, Surinam,

Trinidad y Tobago, Uruguay y Venezuela. Adicionalmente, participaron representantes de

organismos regionales y subregionales del Caribe y Centroamérica, tales como Caribbean

Association of Small and Medium Enterprises Ltd (CASME), Caribbean Association of Industry &

Commerce (CAIC), Centro para la Promoción de la Micro y Pequeña Empresa en Centroamérica

(CENPROMYPE) y la Secretaría de Integración Económica Centroamericana (SIECA), así como la

Organización de los Estados Americanos (OEA). También participaron representantes de

instituciones públicas y privadas de la República Bolivariana de Venezuela, representantes del sector

empresarial, así como del gremial y del académico.

Las principales conclusiones y recomendaciones de este encuentro forman parte del “Informe Final

del Seminario sobre estrategias y metodologías de articulación productiva, clusters y consorcios de

exportación: Experiencias Caribeñas y Centroamericana” (SP/SEMAP-CCE: ECC/IF-16).

http://www.sela.org/media/2366520/informe-final-clusters-y-consorcios.pdf
http://www.sela.org/media/2366520/informe-final-clusters-y-consorcios.pdf
http://www.sela.org/media/2366520/informe-final-clusters-y-consorcios.pdf

Secretaría Permanente Documento Institucional

 30

Actividad II.2.5. Seminario sobre apoyo estratégico a micros y empresas tradicionales

 La “Conferencia Internacional para el “Desarrollo de Políticas Públicas para la Mejora de la

Productividad en las Pequeñas Empresas Tradicionales”se llevará a cabo en Puerto Vallarta,

México, los días 3 y 4 de noviembre de 2016, con el copatrocinio del Instituto Nacional del

Emprendedor (INADEM) de la Secretaría de Economía de México, y el apoyo de la OCDE.

Los objetivos de este evento son: i) Capacitar funcionarios y empresarios en el desarrollo de

procesos de innovación y mejoramiento que incentive la competitividad e incremente la

productividad en las pequeñas y medianas empresas; ii) Llevar a cabo una revisión de los programas

del sector público y privado, que son dedicados a estímulo y promoción de las actividades de

innovación de las empresas; iii) Estudiar programas exitosos de implementación de actividades y

apoyo a las PYMES tradicionales, que impliquen menores costos e incrementen el número de

empresas consideradas en el proceso de mejoramiento y iv) Promover un intercambio sobre las

mejores prácticas llevadas a cabo en otras regiones, para el desarrollo de programas de apoyo a

empresas tradicionales.

ÁREA III. RELACIONES EXTRARREGIONALES

PROGRAMA: EVALUACIÓN Y PROMOCIÓN DE LAS RELACIONES ECONÓMICAS

EXTRARREGIONALES DE LOS PAÍSES DE AMÉRICA LATINA Y EL CARIBE.

PROYECTO III.1. Seguimiento y análisis de nuevos acuerdos comerciales preferenciales

suscritos entre países extrarregionales que pudieran influir sobre sus

relaciones económicas, comerciales y de inversión con países de América

Latina y el Caribe

Actividad III.1.1. Seguimiento y análisis del Tratado de Libre Comercio Multilateral

denominado “Acuerdo Transpacífico de Cooperación Económica (TPP)

 En cumplimiento de esta Actividad, la Secretaría Permanente organizó conjuntamente con la

Fundación Getulio Vargas de la República Federativa del Brasil, el “Seminario Regional Análisis del

Acuerdo Transpacífico de Cooperación Económica (TPP)”, el cual se celebró el día 25 de agosto del

año en curso, en Sao Paulo, República Federativa del Brasil, en la sede de la Fundación.

El objetivo central de este evento fue evaluar las características y estructura del Acuerdo

Transpacífico de Cooperación Económica (TPP), tomando en consideración la perspectiva de

algunos países que lo integran, así como la visión de otros países de la región y debatir sobre las

distintas formas en que el TPP puede incidir en las estrategias regionales de integración y de

inserción internacional de los países de América Latina y el Caribe.

A tales efectos y, como contribución a las deliberaciones, la Secretaría Permanente del SELA

presentó el estudio “Acuerdo Transpacífico de Cooperación Económica (TPP). Desafíos y

posibilidades para América Latina y el Caribe” (SP/RRATCEDPALC/DT No. 2-16). Este estudio tiene

por objeto fundamentalmente: i) Analizar la incidencia del TPP sobre las relaciones comerciales de

los países de América Latina y el Caribe, desde un punto de vista intra e inter regional y ii) Identificar

los efectos que enfrentan aquellos países que no forman parte de este acuerdo. Este documento

http://www.sela.org/media/2304093/el-acuerdo-transpacifico-de-cooperacion-tpp.pdf
http://www.sela.org/media/2304093/el-acuerdo-transpacifico-de-cooperacion-tpp.pdf

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

31

incluye algunas reflexiones sobre las posibles incidencias del TPP sobre el comercio internacional

de América Latina y el Caribe, tanto de forma individual como por medio de los acuerdos

subregionales de integración. De allí la relevancia de realizar diagnósticos que den luces a los

efectos de la formulación de estrategias óptimas, en función de la inserción externa de la región lo

que revela la pertinencia de la realización del evento, al cual fueron convocadas representantes

gubernamentales responsables de los temas de comercio internacional de los Estados Miembros

del SELA, representantes de organismos regionales e internacionales, representantes del sector

académico y expertos en la materia.

Las principales conclusiones y recomendaciones de esta actividad aparecerán reflejadas en el

“Informe Final del Seminario Regional Análisis del Acuerdo Transpacífico de Cooperación

Económica (TPP)”.

Actividad III.1.2. La Asociación Transatlántica para el Comercio y la Inversión (T-TIP) y su

posible impacto en América Latina y el Caribe

 Esta actividad se basó en la elaboración de un estudio externo, titulado “The Impact of the

TransAtlantic Trade and Investment Partnership on Latin American and Caribbean Countries (SP/Di

N° 1-16), el cual intenta identificar las implicaciones económicas, comerciales y de inversión del T-

TIP para las economías de los países de la región y de los mecanismos de integración económica

de América Latina y el Caribe. En particular, evalúa si las exportaciones se desviarán hacia otras

regiones o si solo se verá afectada la competitividad relativa de algunos bienes comercializados

internacionalmente por la región, y además cuáles son sus efectos sobre la estructura productiva

mundial.

El objetivo principal del documento fue determinar cómo y en qué medida el T-TIP podría afectar

los flujos de comercio e inversión entre los miembros de la región de América Latina y el Caribe.

Este acuerdo no solo es una simple función de los compromisos que se han logrados en los asuntos

tradicionales como los aranceles, es por ello que se hace un ejercicio de abstracción política y legal,

a un nivel más preciso de la especificidad económica, donde se recogen tres conjuntos de

interrogantes que afectan a las relaciones económicas entre los países de América Latina y el Caribe

y las partes T-TIP.

Actividad III.1.3. Análisis de las relaciones económicas de América Latina y el Caribe con

la Asociación de Naciones del Sudeste Asiático (ASEAN)

 El 16 de marzo se llevó a cabo la Reunión Regional sobre relaciones económicas de América

Latina y el Caribe con la Asociación de Naciones del Sudeste Asiático (ASEAN), en la sede de la

Secretaría Permanente en Caracas.

Esta Reunión Regional tuvo como objetivo central presentar el estudio “Análisis de las Relaciones

Económicas de América Latina y el Caribe con la Asociación de Naciones del Sudeste Asiático

(ASEAN)” (SP/RRRE-ALC-ASEAN DT N° 2-16), elaborado por la Secretaría Permanente en

cumplimiento con la Actividad III.1.3 del Programa de Trabajo del SELA para el año 2015. En esa

oportunidad se debatieron y evaluaron las posibilidades y los retos que tiene América Latina y el

Caribe (ALC) para impulsar y diversificar las relaciones económicas con los países miembros de la

ASEAN.

http://www.sela.org/media/2088253/relaciones-economicas-america-latina-caribe-con-la-asociacion-de-naciones-del-sudeste-asiatico-asean.pdf
http://www.sela.org/media/2088253/relaciones-economicas-america-latina-caribe-con-la-asociacion-de-naciones-del-sudeste-asiatico-asean.pdf
http://www.sela.org/media/2088253/relaciones-economicas-america-latina-caribe-con-la-asociacion-de-naciones-del-sudeste-asiatico-asean.pdf

Secretaría Permanente Documento Institucional

 32

En la Reunión participaron representantes de Estados Miembros del SELA, así como embajadores y

representantes de los países de la ASEAN acreditados en la República Bolivariana de Venezuela

como son: Indonesia, Malasia y Vietnam, los cuales tuvieron una activa intervención de cara a la

reunión. También participaron representantes de China, Corea y Japón; así como delegados de los

distintos organismos de integración económica, tales como: Alianza del Pacífico (AP); Secretaría de

Integración Económica Centroamericana (SIECA); Mercado Común del Sur (MERCOSUR);

Comunidad Andina (CAN); Alianza Bolivariana para los Pueblos de Nuestra América (ALBA-TCP);

CAF-banco de desarrollo de América Latina; Centro Latinoamericano de Administración y Desarrollo

(CLAD) y del Programa de Naciones Unidas para el Desarrollo (PNUD) y Observatorio América

Latina-Asia Pacífico, así como representantes de la administración pública venezolana: Banco

Central de Venezuela (BCV) y el Ministerio del Poder Popular de Petróleo y Minería.

Las principales conclusiones y recomendaciones de esta actividad aparecen reflejadas en el

“Informe Final de la Reunión Regional sobre relaciones económicas de América Latina y el Caribe

con la Asociación de Naciones del Sudeste Asiático (ASEAN)” (SP/RRRE-ALC-ASEAN/IF-16).

PRENSA, PUBLICACIÓN Y DIFUSIÓN DE INFORMACIÓN

1. Plan de difusión en medios y cobertura de prensa

 Durante 2016, se replantearon los parámetros de comunicación y difusión de las actividades

del Programa de Trabajo del SELA, con la finalidad de incrementar la exposición de informaciones

sobre su ejecución y cuantificar el alcance de las informaciones producidos por la Oficina de Prensa,

a través de los medios de comunicación digitales con los que cuenta.

Asimismo, durante el período octubre 2015- octubre 2016, se continuó con el desarrollo de las

actividades de organización, clasificación, actualización, producción y difusión de productos

informativos dirigidos a las audiencias clave de la Secretaría Permanente, los cuales fueron:

 DIFUSIÓN SELA. Servicio informativo que transmite las informaciones más relevantes

publicadas a través de los medios de comunicación social nacionales e internacionales,

relacionados con los estudios, propuestas y programas desarrollados y organizados por la

Secretaría Permanente y relacionados con las noticias más importantes sobre los Estados

Miembros del SELA. A través de este medio se transmiten todas las comunicaciones dirigidas

a los Estados Miembros del SELA, usuarios registrados en el Portal SELA.org, medios de

comunicación social, representaciones gubernamentales, las delegaciones consulares, el

sector privado, y la sociedad civil, divulgados en idiomas español e inglés, las cuales quedan

registradas en un archivo cronológico en el Portal SELA.org

 Sección de PRENSA en el Portal SELA.org. Publicación de todas las informaciones

producidas a través del servicio informativo diario, notas de prensa y boletines informativos

mensuales. También se administraron los contenidos de los portales especializados: CELAC,

Cooperación SUR-SUR, Gestión de Riesgo de Desastres, Programa PYMES, Zonas Francas,

Puertos Digitales. Los contenidos publicados en estos Portales Especializados se realizan en

idiomas español e inglés.

 Coberturas de Prensa. Mediante las convocatorias a la prensa, se lograron coberturas de los

medios de comunicación, nacionales e internacionales, para la difusión de talleres,

seminarios, discursos y presentaciones organizadas por la Secretaría Permanente, en el

marco de actividades cumplidas dentro o fuera de su sede, las cuales son difundidas a través

de DIFUSIÓN SELA, Portal SELA.org y las redes sociales del SELA en Facebook, Twitter y

YouTube.

http://www.sela.org/media/2088987/asean-if-aprobado-x-sp-enviado-a-a-pena-09-05.pdf
http://www.sela.org/media/2088987/asean-if-aprobado-x-sp-enviado-a-a-pena-09-05.pdf

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

33

 Actualizaciones de listados de difusión. Se realizaron labores continuas de actualización y

depuración permanente de listados de suscriptores del Portal SELA.org, medios de

comunicación nacionales e internacionales, portales especializados, medios impresos, entre

otros, a los fines de mejorar continuamente en el alcance y la efectividad de la difusión de

sus informaciones.

2. Productos informativos: Servicio informativo diario, Notas de Prensa y Administración

de contenidos en Portales Especializados

 Con el objetivo de proveer a las audiencias clave del SELA información actualizada y

pertinente sobre el acontecer de la región en las áreas temáticas generales del SELA, es decir:

relaciones intrarregionales; relaciones extrarregionales y cooperación económica y técnica, se

difundieron mensajes que resumen las actividades del Programa de Trabajo 2016. Tales mensajes

reflejan los objetivos y ponen de relieve el valor añadido y los beneficios de los estudios, propuestas

y programas de la Secretaría Permanente.

Se elaboraron los siguientes productos informativos:

 Servicio Informativo. Boletín digital diario, elaborado mediante el monitoreo y selección de

noticias publicadas a través de medios de comunicación nacionales e internacionales, en

idiomas español e inglés, los cuales se clasifican y se difunden a través del Portal del SELA y

cuando es pertinente, en los portales especializados que la Secretaría Permanente administra.

A su vez, estas informaciones se transmiten vía redes sociales @SELAInforma, Facebook

SELA, y correo electrónico, a las Embajadas y Representantes de los Estados Miembros, a

entidades gubernamentales regionales, así como a funcionarios de organismos nacionales e

internacionales, suscriptores de la RED SELA y medios de comunicación internacionales

 Notas de prensa y convocatorias de coberturas de prensa. Con el objetivo de mantener

informados a los beneficiarios directos y generales del SELA, se elaboraron y distribuyeron

notas de prensa, las cuales fueron publicadas y difundidas a través del Portal SELA.org, vía

correo electrónico y a través de las Redes Sociales del SELA, a las Embajadas y a los

representantes de los Estados Miembros, a entidades gubernamentales regionales,

funcionarios de organismos nacionales e internacionales, a todos los suscriptores de la RED

SELA y a medios de comunicación nacionales e internacionales.

Notas de Prensa publicadas en el período octubre de 2015 – julio de 2016

1) SELA concluye Seminario sobre Articulación Productiva (22 de julio de 2016)

2) SELA desarrolla Seminario de Articulación Productiva en Centroamérica y el Caribe (21

de julio de 2016)

3) SELA y CAF realizan Primer Encuentro Regional ALC Comunidades Logísticas Portuarias

(14 de julio de 2016)

4) SELA organizes Seminar-Workshop on Entrepreneurship in Barbados (July 08, 2016)

5) SELA organiza en Barbados seminario-taller sobre Emprendimiento (06 de julio de

2016)

6) SELA organiza Seminario: Estrategias y Metodologías de Articulación Productiva,

“Clusters” y Consorcios de Exportación (06 de junio de 2016).

7) SELA organizes Seminar on productive articulation strategies and methodologies,

clusters and export consortiums (June 06, 2016).

Secretaría Permanente Documento Institucional

 34

8) SELA, MEIC and DIGEPYME organize the Regional Meeting on Update Study on the

Index of Public Policies for SMEs in Latin America and the Caribbean (May 24, 2016).

9) SELA, MEIC y DIGEPYME organizan Reunión Regional de Actualización del Índice de

Políticas Públicas para PYMES en América Latina y El Caribe (23 de mayo de 2016).

10) Webinar: "Índice de Políticas Públicas para PYMES (18 de mayo de 2016).

11) SELA and CARICOM to assess economic and cooperation relations among Central

America, the Caribbean and Mexico (April 26, 2016).

12) SELA y CARICOM evaluarán relaciones económicas y de cooperación entre

Centroamérica, EL Caribe y México (26 de abril de 2016).

13) Secretaría Permanente del SELA, Nota Verbal N° 0187 Ecuador (18 de abril de 2016)

14) Secretaría Permanente del SELA, Nota Verbal N° 0188 Ecuador (18 de abril de 2016)

15) SELA to analyze in Caracas economic relations between Latin America, the Caribbean

and the ASEAN (March 07, 2016).

16) Mañana SELA analizará en Caracas relaciones económicas entre ALC y ASEAN (15 de

marzo de 2016).

17) SELA presentó estudio sobre relaciones económicas de América Latina, El Caribe y

ASEAN (15 de marzo de 2016).

18) SELA analizará relaciones económicas ALC-ASEAN (02 de marzo de 2016)

19) Temas IV Cumbre CELAC (29 de enero de 2016)

20) Reunión del SELA evalúa los grados de armonización de marcos regulatorios de

mecanismos subregionales de integración de Latinoamérica y el Caribe (11 de

diciembre de 2015).

21) SELA evalúa marcos regulatorios de ALC en reunión regional (04 de diciembre de

2015).

22) SELA analiza estado actual integración ALC (24 de noviembre de 2015)

23) SELA forum integration process status ALC (24 de noviembre de 2015)

24) XLI Reunión Ordinaria Consejo Latinoamericano del SELA (24 de noviembre de 2015)

25) SELA conmemora 40 años (04 de noviembre de 2015)

26) 40 years SELA (04 de noviembre de 2015)

27) SELA conmemorates 40 years (November 04, 2015)

28) SELA, UNCTAD and ACS performed "Regional Workshop on Legislation Harmonization

of E-Commerce of the Caribbean" (October 06, 2015).

29) SELA organizes in Uruguay "VII Regional Meeting on International Trade Single

Windows" (October 05, 2015).

30) Jamaica to host SELA Seminar on Financing and Guarantees to support Caribbean

SMEs (October 01, 2015).

3. El SELA en las redes sociales

 La Secretaría Permanente del SELA ha desarrollado una estrategia de diversificación del

alcance de las comunicaciones realizadas a través del Portal SELA.org y las Redes Sociales,

fortaleciendo su presencia en Facebook, Twitter y en el canal de videos Youtube, para atender, de

manera inmediata y dinámica, los requerimientos de información hechos por la Red de Usuarios

del SELA, logrando con esta modalidad Web 2.0 estrechar la interacción con quienes requieren

contenidos generados por el organismo, toda vez que estas herramientas amplían y complementan

la oferta de servicios de información de la Secretaría Permanente de manera bidireccional.

En este sentido, desde el mes de octubre de 2015 y de manera progresiva, a través de la red social

Facebook, se comenzó a replantear la manera de comunicar las noticias, eventos y actividades de

la Secretaría Permanente del SELA, así como enriquecer la variedad de informaciones sobre el

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

35

acontecer económico de América Latina y el Caribe, mediante la redacción de un resumen

actualizado, dinámico, que resalta el acontecer informativo de la región, en especial, las actividades

de los mecanismos de integración regional y extrarregional, así como la dinámica de los procesos

de cooperación y de integración de América Latina y el Caribe y el resto del mundo.

Estas informaciones son publicadas a través del Servicio Informativo diario, citando la fuente

respectiva e incorporando imágenes, infografías o videos que complementan la información

reseñada. Este importante cambio ha permitido que la cuenta de Facebook del SELA sea un monitor

informativo de las noticias que producen tanto la Secretaría Permanente del SELA como sus Estados

Miembros, aumentando significativamente los índices de alcance de lectoría de las publicaciones

reseñadas a través de las Redes Sociales Facebook y Twitter en idiomas español e inglés.

La aparición de la comunicación 2.0 permitió aprovechar la diversificación de canales que existen

para comunicar a las audiencias mensajes y noticias correspondientes a las actividades señaladas

en el Programa de Trabajo 2016 de la Secretaría Permanente.

Para poder analizar el comportamiento de la exposición de los mensajes, noticias e informaciones

a través de los canales digitales (Facebook, Twitter, Youtube), la Secretaría Permanente del SELA

registró las audiencias claves alcanzadas, con la finalidad de poder valorar el resultado de las

comunicaciones institucionales desarrolladas en el período analizado (Octubre 2015 – Julio 2016) a

través de estos canales digitales.

En este sentido, debido a las características y naturaleza de la comunicación a través de redes

sociales, la Secretaría Permanente desarrolló una estrategia que permitió destacar diariamente las

informaciones por su contenido, vinculación e importancia, utilizando como base para ello, la

consulta o lectura de los productos informativos del SELA (Servicio Informativo, Notas de Prensa,

Portal SELA.org), en idiomas español e inglés.

Número de seguidores en Redes Sociales:

Cabe destacar que, como resultado de la estrategia comunicacional desarrollada a través de las

Redes Sociales para aumentar la visibilidad de las comunicaciones institucionales del SELA, la

Secretaría Permanente logró alcanzar mayores niveles de audiencias, para lo cual continuamente

se introducen cambios en la manera como se publican las informaciones con el objetivo último de

darle mayor visibilidad al organismo a través de la más alta difusión posible de sus comunicaciones.

PLATAFORMA INTEGRAL DE INFORMACIÓN Y CONOCIMIENTO DEL SELA

1. Portal del SELA (www.sela.org)

En el marco del proceso de mejora continua de los servicios informáticos y tecnológicos de

la Secretaría Permanente se destaca el Proyecto de Optimización del Portal SELA.ORG en su Fase

II, la cual contempló aspectos de índole general como los siguientes: i) Actualización del

Administrador de Contenido CMS (Content Management System) a la nueva versión 7.3+. De esta

manera, se incorporaron mejoras en cuanto a funcionalidad, seguridad, rendimiento y versatilidad

en la administración; ii) Implementación de funcionalidad correspondiente al diseño “Responsive”

el cual facilita la consulta del sitio Web en el formato de los diferentes dispositivos móviles; iii)

Adecuación de la plataforma para uso de Live video streaming y webinar pertinentes a la

transmisión en línea de videos y audio y iv) Ampliación del uso de la herramienta Google Analytics

para establecer patrones estadísticos en el uso del portal y los subportales.

http://www.sela.org/

Secretaría Permanente Documento Institucional

 36

Entre las nuevas funcionalidades implementadas se destacan: i) Una mejora sustancial

representada por la implementación de un nuevo motor de búsqueda para la gestión de la

documentación referida al tema Pymes. Esta funcionalidad está disponible en el subportal de SELA-

PYMES en la sección Documentos y Publicaciones; ii) Activación del servicio de correos masivos

mediante la aplicación MailChimp para los envíos correspondientes a las suscripciones del Servicio

Informativo, Boletines, Publicaciones, Notas de Prensa, etc.; iii) Implementación de procesos

automatizados para las planillas de registros correspondientes a los eventos, el cual permite

almacenar la información enviada por cada participante y establecer la construcción de una base

de datos con información referida a los asistentes a los eventos; iv) Implementación de códigos

cortos los cuales permiten reducir el tamaño de los URL o direcciones Web para compartir en redes

sociales como Twitter y así promover la difusión hacia los suscriptores de dicha red e ir

incrementando el número de seguidores.

2. Comunicación inalámbrica (Wi-Fi Corporativo)

Con el propósito de ofrecer una mayor conectividad móvil a Internet más robusta, estable y

de mayor velocidad, se instaló un nuevo servicio de comunicación inalámbrica (Wi-Fi Corporativo)

el cual garantiza acceso total a Internet en los piso 4 y 5 de la Secretaría Permanente. Para los

efectos de este proyecto, se instauró un rediseño en la topología de la red interna con la instalación

de 10 Access Point (AP) y un Switch. En paralelo a la instalación de este nuevo servicio, se amplió

el servicio de ancho de banda.

3. Sistema de videoproyección

Para garantizar mayor calidad en las proyecciones de la sala de reuniones “Simón Bolívar”,

en el piso 5, se instalaron dos proyectores con salida de video en alta resolución, en formato

(HDMI), los cuales permiten tener una mejor apreciación de lo proyectado. Adicionalmente, y para

disponer de diferentes puntos de acceso a dichas proyecciones, se instalaron tres puntos de

conexión para computadoras, un acceso desde el podio, otro desde la consola de sonido y un

tercer punto desde una ubicación de apoyo. Adicionalmente, se habilitaron sistemas de proyección

en la Sala Ávila del piso 5 y en la sala de reuniones del piso 4.

4. Portales especializados

Con el propósito de ampliar y fortalecer su oferta de información especializada y

conocimiento sistemático referido a la institucionalidad y a la operatividad de la integración de las

economías latinoamericanas y caribeñas, así como a los temas de facilitación de comercio,

cooperación y relaciones extra-regionales, la Secretaria Permanente avanzó este año en los

procesos de optimización y actualización de sus portales especializados, además de la actualización

de las distintas herramientas y fuentes de información que conforman el portal.

Además, se desarrolló un Sistema Interactivo para el Manejo de Base de Datos y Estadísticas

Económicas en el sitio Web del SELA; se implementó una mejora visual y funcional en la sección

Galería de Secretarios Permanentes y se activó la publicación electrónica de Casos de Estudios.

Asimismo, y con miras a hacer más expedito el acceso de los Estados Miembros a la información

relacionada con el desarrollo del Programa de Trabajo del organismo, se habilitó en la barra

institucional del portal del SELA, la opción para acceder al Programa de Trabajo, incluyendo una

pestaña que permite el acceso al Cronograma de Actividades, en este caso correspondientes al año

2016.

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

37

5. Centro Digital de Información y Conocimiento en Cooperación e Integración Regional

(CEDIC-SELA).

 El CEDIC-SELA es la instancia responsable de la clasificación, organización, sistematización y

difusión de la producción intelectual del SELA contenida en los documentos preparados por la

Secretaría Permanente, especialmente los documentos informativos (Di); los documentos base o de

trabajo (DT) asociados a las distintos eventos contemplados en el Programa de Trabajo del

organismo, así como las ponencias presentadas en dichos eventos, incluyendo los informes

respectivos. Adicionalmente, el CEDIC-SELA incorpora al acervo bibliográfico del organismo aquella

documentación generada por otros entes regionales y extrarregionales, particularmente relevante

para su propósito y objetivos.

La documentación es procesada y puesta al servicio de usuarios procedentes de los Estados

Miembros del SELA, de funcionarios de la Secretaría Permanente, así como del público

interesado, dentro y fuera de la región, a través de la Base de Datos Documental (BDD). Otros

canales de difusión de esa documentación lo constituyen los portales especializados ofrecidos

como fuentes de información sectorial en el marco del portal del SELA los cuales, fueron

actualizados debidamente actualizados: Cooperación Sur-Sur; Reducción del riesgo de desastres

en América Latina y el Caribe; Zonas Francas en América Latina y el Caribe; el del Directorio de

Organismos de América Latina y el Caribe y el del Programa SELA-PYMES.

En 2016, el CEDIC-SELA continuó ofreciendo servicios y productos informativos con valor agregado

para apoyar la toma de decisiones y el desarrollo y seguimiento de temas de interés para la

comunidad latinoamericana y caribeña, los cuales también son ofrecidos a otros organismos

regionales interesados, e incluso, bajo demanda, a especialistas en las áreas de interés para el

organismo, dentro y fuera de la región. En este sentido, continuó siendo el reservorio o interfase, a

través de la BDD, para la publicación en el portal del organismo, no solo de la documentación

asociada a los eventos y demás actividades que la Secretaría Permanente desarrolló en función del

Programa de Trabajo para el año 2016, sino de las nuevas fuentes de información creadas durante

el año.

En el desempeño de su función principal, esto es, atender las necesidades de información de los

usuarios que realizan consultas, el CEDIC-SELA respondió solicitudes de información relacionadas

con temas asociados a las actividades desarrolladas por la Secretaría Permanente, así como a las

de los entes más representativos vinculados al proceso de integración de América Latina y el

Caribe. Asimismo, se mantuvo la política de referir a los usuarios a las fuentes de información que

la Secretaría Permanente les ofrece a través de su portal y de responder y atender en tiempo real,

a solicitud expresa de los usuarios, consultas recibidas por vía telefónica y/o digital, para referirlos

a fuentes de información propias o de organismos afines.

En materia de apoyo a la actividad investigativa, el CEDIC-SELA gestionó préstamos de libros, de

difícil localización, a través del Programa de Préstamos Interbibliotecarios con la Biblioteca “Pedro

Grases” de la Universidad Metropolitana y con la Biblioteca “Lorenzo Mendoza Fleury”, del Instituto

de Estudios Superiores de Administración (IESA), de Caracas. Gestionó la obtención de documentos

a partir de fuentes internacionales como la Biblioteca “Hernán Santa Cruz”, de la CEPAL. Asimismo,

adquirió, a solicitud de la DEP, documentos requeridos para apoyar sus trabajos de investigación,

a través de proveedores internacionales.

Secretaría Permanente Documento Institucional

 38

El CEDIC-SELA mantuvo su servicio de diseminación selectiva de información a partir,

fundamentalmente, de su contacto permanente con el INTA-LIB, Centro de Información del

Instituto de Integración de América Latina (INTAL), del Banco Interamericano de Desarrollo (BID),

con sede en Washington, y con la mencionada biblioteca de la CEPAL.

IV. ASUNTOS INSTITUCIONALES

1. Acuerdos de Cooperación

 Adendum N° 1 para la renovación del Memorandum de Entendimiento entre el Sistema

Económico Latinoamericano y del Caribe (SELA) y las Naciones Unidas, firmado el 17 de octubre de

2011 para promover la cooperación y la coordinación en el área de reducción del riesgo de desastres

en América Latina y el Caribe, con particular referencia al “Proyecto para cooperación en reducción

de riesgo de desastre entre gobiernos y el sector privado”. En esta oportunidad, se renovó el citado

Memorandum por un período de cinco años. Suscribieron la Sra. Margareta Wahlstrom,

Representante Especial de la Secretaria General para la Reducción del Riesgo de Desastres de las

Naciones Unidas (UNISDR, por sus siglas en inglés) y el Embajador Roberto Guarnieri, Secretario

Permanente del SELA. Ginebra y Caracas, 3 y 14 de diciembre de 2015, respectivamente.

Apoyo financiero del Fondo Fiduciario Pérez Guerrero (FFPG) del Grupo de los 77 para el proyecto

“Cooperación en Ciencia, Tecnología e Innovación en América Latina y el Caribe” para apoyar la

celebración de la “XXVII Reunión de Directores de Cooperación Internacional de América Latina y

el Caribe: Cooperación en Ciencia, Tecnología e Innovación en América Latina y el Caribe” que

tendrá lugar durante los días 13 y14 de octubre del presente año, en Perú.

En agosto, la Secretaría Permanente del SELA completó el “Programa para la creación de la Red

Latinoamericana y Caribeña de Puertos Digitales y Colaborativos – Fase II”, iniciado en 2014 en el

marco del Convenio de Cooperación Técnica No Reembolsable con la CAF-banco de desarrollo de

América Latina, el cual permitió la continuidad de dicho programa cuyo objetivo, a su vez, fue

ampliar y profundizar el Programa Regional de Red de Puertos Digitales con miras a consolidar

Proyectos de Innovación Colaborativa en las comunidades portuarias latinoamericanas y caribeñas,

como complemento de la Fase I del Programa promovido por CAF-banco de desarrollo de América

Latina, conjuntamente con el SELA.

2. Visitas a la Secretaría Permanente

 En cumplimiento de los mandatos del SELA, la Secretaría Permanente orienta su accionar

hacia el permanente fortalecimiento de las relaciones con los representantes de las diferentes

Embajadas de los Estados Miembros para mantenerlos debidamente informados sobre el curso de

las actividades que ejecuta, de acuerdo con lo contemplado en su programa de trabajo. A tal efecto,

en 2016, el Secretario Permanente recibió las visitas que, a continuación, se detallan:

Excelentísima Sra. Eréndira Paz Embajadora de México y Representante de ese país en el Consejo

Latinoamericano. 3 de febrero.

Excelentísimo Sr. Mario López Chávarri, Embajador de la República del Perú. 10 de febrero.

Honorable Sr. Carlos Flores Leveroni, Consejero Comercial de la Embajada del Perú y de la Srta.

Andrea de Villa, de la Oficina Comercial de esa Embajada. 25 de mayo.

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

39

Excelentísima Señora Eréndira Paz Campo, Embajadora de la República de México en la República

Bolivariana de Venezuela, acompañada por el Honorable Señor Fernando Espinoza Prieto, Jefe de

Cancillería. 10 de junio.

Excelentísimo Señor Maeng, Dal-young, Embajador de la República de Corea en la República

Bolivariana de Venezuela, acompañado por el Honorable Señor KIM, Tae-oh, Consejero, y por el

Señor Freddy Martínez, Analista Económico-Político de dicha Embajada. 26 de junio.

3. Consultas del Secretario Permanente con Embajadores y Representantes de Embajadas

de Estados Miembros, Presidentes y Representantes de Organismos Regionales e

Internacionales acreditados en Caracas y Autoridades del Gobierno de la República

Bolivariana de Venezuela.

 El Secretario Permanente mantuvo contacto con los Embajadores de los Estados Miembros,

así como con Embajadores de otros países y representantes de organismos regionales e

internacionales acreditados en la República Bolivariana de Venezuela, participando en actividades

diversas de interés para el SELA y para sus Estados Miembros.

Los días 2 de febrero y 3 de marzo, se reunió con la Excelentísima Sra. Adonaida Medina Rodríguez,

Embajadora de la República Dominicana, en la sede de la Embajada.

4. Misiones del Secretario Permanente

 En respuesta a la invitación que le hiciera la Comisión Nacional encargada del planeamiento,

organización y dirección de la Transmisión del Mando Supremo 2016 del Honorable Ministerio de

Relaciones Exteriores de la República del Perú, el Secretario Permanente asistió a la Ceremonia de

Asunción a la Presidencia de Su Excelencia, el Señor Pedro Pablo Kuczynski Godard, el 28 de julio.

Del 3 al 9 de octubre, asistencia, en respuesta a invitación de la Secretaría del Fondo Monetario

Internacional (FMI) y de la Vicepresidencia del Banco Mundial, a las Reuniones Anuales.

5. Reuniones y actividades varias en las que participó la Secretaría Permanente

 Los días 14, 15 y 16 de enero, respondiendo a una invitación que le hiciera la Presidencia de

la Red Universitaria de Latinoamérica y del Caribe para la Reducción de Riesgos de Desastres

(REDULAC), Capítulo Chile, la Secretaría Permanente participó en el III Encuentro Científico Nacional

en Reducción del Riesgo de Desastres”, en la Universidad Católica del Norte, en Antofagasta, Chile.

El evento fue organizado por la Universidad Católica del Norte y la Facultad de Periodismo,

REDULAC, REDULAC-Chile, la Oficina Nacional de Emergencia (ONEMI) del Ministerio del Interior y

Seguridad Pública de Chile y la Asociación Chilena de Periodistas Científicos, con la participación

de destacados expertos y científicos. La Secretaría Permanente presentó las ponencias “El Estado

del Arte en la Relación Público – Privado en Situaciones de Desastres Socio-Naturales”y “La

Importancia de la Relación Público – Privado en Reducción del Riesgo de Desastres”.

Atendiendo una invitación de la Secretaría General de la Asociación de Estados del Caribe (AEC), la

Secretaría Permanente asistió a la XXI Reunión Ordinaria del Consejo de Ministros de dicha

asociación, efectuada en la localidad de Petión-Ville, Puerto Príncipe, Haití, los días 18 y 19 de enero.

Secretaría Permanente Documento Institucional

 40

Invitada por el Excelentísimo Sr. Bruno Rodríguez Parrilla, Ministro de Relaciones Exteriores de la

República de Cuba, la Secretaría Permanente participó en la VII Reunión Cumbre de la Asociación

de Estados del Caribe (AEC), que se celebró en La Habana, el 4 de junio.

Los días 8 y 9 de junio, la Secretaría Permanente asistió a la “Primera Reunión Ministerial y de

Autoridades de Alto Nivel sobre la implementación del Marco de Sendai para la reducción del

riesgo de desastres 2015-2030 en las Américas” que tuvo lugar en la Asunción, Paraguay. Los

objetivos de esta reunión fueron los siguientes: i) establecer una agenda prioritaria y las bases para

un plan de acción regional para el proceso de implementación del Marco de Sendai para la

Reducción del Riesgo de Desastres en las Américas que cuenta con el mayor respaldo político de

representantes nacionales y ii) Identificar logros, retos y oportunidades en la integración de las

agendas de reducción del riesgo de desastres (RRD) y cambio climático en la planificación del

desarrollo en los distintos niveles de intervención sectorial. La Secretaría Permanente participó en

el Panel 1 (“El rol de los mecanismos regionales intergubernamentales en el proceso de

implementación del Marco de Sendai”) de la Sesión 3, dedicada al “Rol de los actores regionales y

la cooperación internacional en la implementación del marco de Sendai”.

Por invitación de la Alianza Bolivariana para los Pueblos de Nuestra América-Tratado de Comercio

de los Pueblos (ALBA-TCP), asistió a dos Ofrendas Florales, una en homenaje al Libertador Simón

Bolívar y la otra en homenaje al Comandante Hugo Chávez Frías, el 12 de enero.

Asistencia, el 14 de enero, por invitación de la Honorable Embajada del Estado de Palestina, a "La

intilaka", Ofrenda Floral con motivo del 51 Aniversario de la Revolución Palestina, en el Mausoleo

de El Libertador Simón Bolívar, Panteón Nacional.

 Asistencia, el 15 de enero, por invitación del Ministerio del Poder Popular para Relaciones Exteriores

de la República Bolivariana de Venezuela, con motivo del Mensaje Anual del Excelentísimo

Presidente Nicolás Maduro, en la Asamblea Nacional.

El 3 de febrero, asistencia a la Instalación y Juramentación de la representación venezolana ante el

Parlamento del MERCOSUR para el período 2016-2021, en la Asamblea Nacional.

El 5 de febrero, en respuesta a invitación de la Honorable Embajada de Nicaragua, asistencia a la

Ofrenda Floral con motivo del "Centenario de Rubén Darío en su Tránsito a la Universidad”, en el

Panteón Nacional.

El 3 de febrero, asistencia a la Instalación y Juramentación de la representación venezolana ante el

Parlamento Latinoamericano y Caribeño, en la Asamblea Nacional.

El 22 de febrero, asistencia a la Ceremonia, en la Embajada de Nicaragua, en conmemoración del

“82 Aniversario del fallecimiento de Augusto César Sandino”.

Asistencia a Exposición sobre el trabajo que realiza el Programa de la Naciones Unidas para el

Desarrollo (PNUD), con motivo de su 50 Aniversario.

El 29 de febrero, asistencia a Ofrenda Floral ante el sarcófago de El Libertador Simón Bolívar, por

invitación de la Embajada de la República Dominicana, con motivo del 172 aniversario de su

independencia y a la recepción que, en celebración de tan magna fecha, fue ofrecida por la

Honorable Embajada Dominicana.

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

41

Asistencia, el 28 de abril, por invitación de la Dirección de Relaciones Internacionales de Asamblea

Nacional de la República Bolivariana de Venezuela, a la “Conferencia Internacional sobre Claves

para una Reforma Electoral”.

Ofrenda Floral, el 24 de mayo, con motivo del 194 Aniversario de la Batalla de Pichincha y Día de

las Fuerzas Armadas de Ecuador.

Acto con motivo del 206 Aniversario de la Revolución de Mayo de 1810, en la Plaza General José

de San Martín, Caracas, el 25 de mayo.

El 5 de julio y, en atención a invitación recibida de parte del Excelentísimo Sr. Nicolás Maduro Moros,

Presidente de la República Bolivariana de Venezuela, la Secretaría Permanente asistencia al Desfile

Cívico-Militar con motivo del 205 Aniversario de la Firma del Acta de la Independencia y Día de la

Fuerza Armada Nacional Bolivariana.

Atendiendo a una invitación conjunta de la Honorable Embajada de la República Federativa de

Brasil en la República Bolivariana de Venezuela y del Comité Olímpico Venezolano, la Secretaría

Permanente estuvo presente en la Gala Olímpica Río 2016, la cual se efectuó el 7 de julio, en el

Círculo Militar de Caracas.

El día 13 de julio y, atendiendo una invitación del Honorable Ministerio del Poder Popular para

Relaciones Exteriores, Dirección General del Despacho, Dirección de Asuntos de Protocolo,

Coordinación de Ceremonial, un representante de la Secretaría Permanente asistió a las Exequias

del Maestro Alirio Díaz Leal, Insigne Guitarrista Venezolano.

El 19 de julio, por invitación de la Honorable Embajada de Nicaragua, la Secretaría Permanente

asistió a la Ofrenda Floral para conmemorar el “37 Aniversario del triunfo de la Revolución Popular

Sandinista”, en el Conjunto Monumental Panteón Nacional.

El 28 de julio, asistencia a la ofrenda floral con motivo del Día de la Independencia del Perú.

Ofrenda Floral con motivo del Día de la Independencia de Bolivia, el 06 de agosto.

6. Reuniones del Grupo Informal de Trabajo

 La I Reunión del Grupo Informal de Trabajo correspondiente al año 2016, se realizó el 12 de

abril y se desarrolló considerando los siguientes puntos en agenda: i) Informe del Secretario

Permanente; ii) Cronograma de Actividades de la Secretaría Permanente para el año 2016; iii)

Consideraciones sobre el tema presupuesto por resultados; iv) Proyecto presentado por la

Delegación del Estado Plurinacional de Bolivia; v) Información sobre la Situación Financiera del SELA

y vi) Otros asuntos. Los resultados de esta reunión quedaron asentados en el informe

correspondiente, distribuido a las Embajadas de los Estados Miembros.

En su informe al GIT, el Secretario Permanente dejó constancia del intento criminal del que fue

víctima el día 9 de marzo, en Caracas, en el momento que había traspasado la reja del

estacionamiento del edificio en el que reside, cuando dos motorizados forzaron su entrada

inmediatamente detrás del automóvil oficial blindado que conducía. A continuación, resumió el

aspecto investigativo y médico del hecho, destacando que los perpetradores del mismo sabían que

se trataba de un automóvil oficial de un Jefe de Misión o Embajador, por lo que solicitó los servicios

de un despacho de abogados especializado en materia criminal, de Caracas, del más alto nivel de

reputación y prestigio, dirigido por el Comisario, Abogado Miguel Dao, ex-director de la extinta

Secretaría Permanente Documento Institucional

 42

Policía Técnica Judicial (PTJ) de Venezuela, quien elaboró un informe muy completo sobre el caso

en el cual concluye que se trató de un secuestro con robo en residencia, lo que, según las

estadísticas, explicó, involucra un altísimo riesgo de tortura, daño y más.

Por su parte, el Médico Psiquiatra consultado por el Secretario Permanente, especialista en estos

temas, el Dr. Álvaro Requena, profesional de muy alto prestigio, concluyó que, a raíz del impacto y

de la intensidad del efecto de ese atentado, el Embajador Guarnieri estaba sometido a una

condición médica que concuerda con lo que se conoce como estrés post-traumático, por lo que le

indicó, desde un principio, un tratamiento psicoterapéutico, con ansiolítico y reposo el cual, en

razón de sus obligaciones en la Secretaría Permanente, sólo pudo hacer efectivo a partir del 11 de

mayo.

Seguidamente, las delegaciones lamentaron profundamente lo sucedido, reconocieron la extrema

gravedad del hecho y expresaron su más sentida solidaridad al Secretario Permanente por el

impacto físico y emocional sufrido tanto por él como por sus allegados y, luego de haber hecho

referencia a otros casos similares ocurridos a personas vinculadas al Servicio Diplomático en

Venezuela, señalaron que la impresión general de los asistentes es que la seguridad de los

representantes diplomáticos en el país se ha convertido en un tema crítico y que, por lo mismo,

cabría considerar la posibilidad de hacer una representación colectiva del Cuerpo Diplomático

acreditado en el país al excelentísimo Nuncio Apostólico, para que éste, en nombre de todos,

manifestara la grave preocupación de las representaciones diplomáticas acreditadas en el país a la

Excelentísima Sra. Delcy Rodríguez, Ministra del Poder Popular para las Relaciones Exteriores de la

República Bolivariana de Venezuela.

Con respecto al punto referido al Presupuesto Por Resultados (PpR), el GIT decidió la conformación

de un subgrupo de trabajo, abierto, para que analizara el tema y que estaría integrado por un

representante de cada uno los Estados Miembros que conforman la Mesa Directiva del Consejo

Latinoamericano, a saber: República Federativa de Brasil, República de El Salvador y República de

Guyana, así como por la República del Perú y por cualquier otro Estado Miembro que expresara su

deseo de integrarse al mismo. A tal efecto, la Secretaría Permanente remitió a todas las Embajadas

de los Estados Miembros la Nota Verbal SP-16/0228-040, de fecha 10 de mayo, solicitando la

designación del representante respectivo, si ese fuera el caso.

Asimismo, el Grupo solicitó que se recabara información sobre la modalidad PpR entre los

organismos regionales, en cumplimiento de lo cual la Secretaría Permanente dirigió la Nota Verbal

SP-16/0229-041, de fecha 10 de mayo, a los honorables representantes de los siguientes

organismos regionales y subregionales de ALC: la Comisión Económica para América Latina y el

Caribe (CEPAL); la Comunidad Andina (CAN); el Sistema de Integración Centroamericana (SICA); la

Asociación de Estados del Caribe (AEC); el Centro Latinoamericano de Administración para el

Desarrollo (CLAD) y la Asociación Latinoamericana de Integración (ALADI), con el propósito de

determinar en qué medida dichos organismos están aplicando sistemas o metodologías semejantes

en la elaboración de sus presupuestos y cuál ha sido su experiencia.

La II Reunión del Grupo Informal de Trabajo, correspondiente al año 2016, se llevó a cabo el martes

30 de agosto, a partir de la siguiente agenda: i) Cumplimiento del Programa de Trabajo para el año

2016; ii) Situación financiera del SELA y iii) Otros asuntos. Los resultados de esta reunión quedaron

asentados en el informe correspondiente, distribuido a las Embajadas de los Estados Miembros.

En su intervención inicial, el Secretario Permanente, Embajador Roberto Guarnieri, dejó constancia

de su solidaridad con los Embajadores y representantes, quienes, habían tenido a bien expresarle

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

43

la cercanía personal e incluso institucional de cada uno de los Estados Miembros con respecto a las

circunstancias que le impidieron mantenerse de una manera regular en sus funciones por un tiempo

determinado. Recordó que fue una decisión, de cierta manera impuesta, muy contraria a lo que

hubiera deseado y en una circunstancia en la que, a pesar de las indicaciones respectivas, estuvo de

manera significativa en contacto con los trabajos de la Secretaría. Agregó que el cumplimiento del

Programa de Trabajo para el año 2016 se realizó de manera altamente satisfactoria y que se había

logrado la continuidad de las actividades del SELA.

Ponderó el desempeño de la Economista Virginia Cartaya, Directora (e) de Estudios y Propuestas, a

quien agradeció y felicitó por la conducción efectiva de la Secretaría Permanente durante el tiempo

que le correspondió ejercer interinamente esas funciones, destacando el apoyo que recibió del

personal de la Secretaría Permanente del cual comentó que ha mostrado una excelente y

comprobada vocación de servicio que permitió, en esas circunstancias, continuar haciendo lo que

el SELA debe hacer en cumplimiento de las instrucciones el Consejo Latinoamericano.

Con respecto a las próximas reuniones del GIT, informó que, a solicitud de embajadores y

representantes, la tercera reunión, originalmente propuesta para el 20 de septiembre, quedaba

pautada para el día 23 de ese mismo mes. Para la cuarta reunión propuso el 4 de octubre y reiteró

que las dos reuniones se focalizarían tanto en el Programa de Trabajo 2017, como en el presupuesto

respectivo.

La Economista Virginia Cartaya expuso el cumplimiento, a la fecha, del Programa de Trabajo para el

año 2016, a partir del Cronograma de Actividades respectivo, previamente distribuido entre los

asistentes.

En respuesta a una pregunta de la Delegación del Perú con respecto a la posible relación del “Índice

de Integración para América Latina y el Caribe” con los temas convergencia y asimetrías, señaló que

la Secretaría Permanente está organizando un seminario-taller como parte de las propuestas del

Programa de Trabajo para el año 2017 con el propósito de concretar las similitudes de estas tres

actividades y, además, poder realizar pronósticos acerca de las perspectivas del proceso

integracionista a través de estas tres herramientas, ampliamente vinculadas entre sí.

Javier Gordon, Director (e) de Relaciones para la Integración y Cooperación, a solicitud del

Secretario Permanente, resumió lo relativo a la XXVII Reunión de Directores de Cooperación

Internacional de ALC: Cooperación en Ciencia, Tecnología e Innovación en ALC (Lima, Perú, 13 y 14

de octubre de 2016). Comentó que las tareas de organización y coordinación marchaban de

acuerdo con lo pautado. Asimismo, resumió lo relativo al “Taller piloto sobre adopción de procesos

de innovación en PYMES para jóvenes emprendedores” (Ciudad de Guatemala, los días 28 al 30 de

septiembre de 2016), del cual también destacó que su organización estaba avanzando de acuerdo

con lo previsto.

En cuanto al punto 2, Situación financiera, la Lic. Zulay Angarita, Gerente de Administración,

Personal y Servicios Generales, resumió la situación financiera del SELA al 30 de agosto de 2016.

Destacó que la ejecución presupuestaria del organismo ascendía a un total de US$ 820.000 lo cual,

dijo, representa un 37% de ejecución del gasto. Añadió que del total de ese gasto ejecutado, el

92%, ya había sido debidamente cancelado y que el 8% restante lo sería en los próximos días.

Mencionó a los Estados Miembros de los cuales se han recibido cuotas totales y parciales,

destacando que se había recibido un aporte de Granada, país que, aunque no es Estado Miembro

del SELA, mantiene una deuda con el organismo.

Secretaría Permanente Documento Institucional

 44

Finalmente, señaló que el monto total de recaudación ha sido de US$ 952.663,00 el cual, dijo,

representa un 43,30% del presupuesto anual. Agregó que la deuda de los Estados Miembros o el

saldo a recaudar, incluyendo el pago de la cuota presupuestaria del año 2016, ascendía a US$

4.019.472,00.

Otro aspecto considerado fue la formulación del presupuesto del SELA de acuerdo con la

metodología del Presupuesto Por Resultados (PpR), propuesta por la Delegación del Perú en 2015

y reiterada en esta reunión.

Sobre el tema, el Secretario Permanente informó que, desde 2015, se había hecho una pesquisa

muy exhaustiva y que se habían consultado distintos organismos como el CLAD y el PNUD. Añadió

que, realmente, la Secretaría Permanente no ha logrado acumular el volumen y el contenido

suficiente de información como para intentar una aplicación formal de los principios de formulación

del PpR y que, aunque, por esa razón, no ha podido aplicar el esquema tradicional de PpR, per se,

los recursos se asignan, con criterio de eficiencia, en función de recursos para el logro óptimo de

resultados que pueden ser evaluados de una manera significativamente válida.

Hizo énfasis en que el presupuesto del SELA está estrechamente relacionado con la ejecución de

un programa de trabajo dirigido a estudiar y profundizar en temas atinentes a la integración

económica y a la cooperación entre los Estados Miembros, lo cual incluye estudios de base con

carácter más conceptual, consistentes en la composición del programa y dirigidos a la aplicación

con recomendaciones de políticas públicas y en la formulación de esquemas de aproximación a los

temas más difíciles de integración, como el proceso de superación de las asimetrías o la

convergencia de normativas de regulaciones, que es, en última instancia, lo que puede acelerar el

proceso, desde el punto de vista de su fundamentación y aplicabilidad práctica, a partir del

conocimiento empírico de las situaciones.

La tercera Reunión del Grupo Informal de Trabajo (GIT) del año 2016 se celebró el 23 de septiembre,

en la sede del organismo, a partir de la siguiente agenda: i) Proyecto de Programa de Trabajo de la

secretaría Permanente para el año 2017; ii) Proyecto de Presupuesto de la Secretaría Permanente

para el año 2017 y iii) Otros asuntos.

Como punto previo, el Embajador Roberto Guarnieri se refirió a la elección del Secretario

Permanente, prevista para celebrarse en el XLII Consejo Latinoamericano, del 26 al 28 de octubre

de 2016. Informó que un Estado Miembro había solicitado la remisión de toda la documentación

pertinente a esta elección. Citó la Decisión 500 (XXXIV Reunión Ordinaria del consejo

Latinoamericano, 25 al 27 de noviembre de 2008) mediante la cual se aprobó el “Reglamento de

Elecciones del SELA ante el Consejo Latinoamericano”, cuyo Artículo 2 establece que el Secretario

Permanente en funciones debe enviar, junto con la convocatoria al Consejo Latinoamericano, la

invitación a los Estados Miembros, para someter candidaturas, con un mes de anticipación a la

fecha de celebración de dicho Consejo y de la elección del nuevo Secretario Permanente. Agregó

que no tenía información sobre ese documento el cual no estaba incluido en el compendio de

documentos institucionales de la Secretaría Permanente. Por eso, explicó, en la carta que había

enviado a los Estados Miembros no se hizo ninguna referencia a la elección.

Agregó que, de acuerdo con el Reglamento citado, todavía se puede proceder a la elección aún

después del mes de antelación previsto en la norma, la cual, acotó, tampoco fue observada en la

última vez que se eligió al Secretario Permanente. Presentó sus disculpas por la falta, de la cual

sentía que debía dejar constancia, aunque, añadió, para nada estaba al tanto y solicitó al Dr. Luís

Herrera Marcano, Asesor Jurídico del SELA, que respondiera las preguntas que pudieran surgir

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

45

sobre el particular. Seguidamente, el Asesor Jurídico ratificó lo dicho por el Secretario Permanente

y agregó que los Estados Miembros disponían del tiempo necesario para hacer las postulaciones

que quisieran.

Virginia Cartaya, Directora (e) de Estudios y Propuestas, presentó el Proyecto de Programa de

Trabajo para el año 2017. Al respecto, la Delegación del Perú, señaló que la gestión basada en

resultados permitiría al SELA renovarse; lograr una mejor posición en la región; representar un valor

agregado en el sistema internacional y ser una herramienta útil para justificar el pago de las cuotas

de los Estados Miembros. Agregó que se podrían proponer indicadores que permitan examinar los

resultados según los objetivos trazados y expresó su deseo de que la materia fuera discutida en el

seno de un subgrupo de trabajo, creado para tal fin.

El Secretario Permanente se refirió a la manera de hacer uso de los recursos, destacando que esa

manera ha sido la incorporación gradual de una capacidad propia de análisis que se ha desarrollado

en los últimos años, elevando la calidad conceptual de los estudios y su aplicabilidad en políticas

públicas de los Estados Miembros, tanto por el conocimiento más a fondo de temas fundamentales

para evaluar el proceso de integración y de cooperación, como de recomendaciones específicas de

políticas. Añadió que se había hecho énfasis en la continuidad de estudios que van a permitir

gradualmente, por ejemplo, a través del Índice de Integración y, sobre todo, a través de la

verificación de los elementos objetivos para determinar hasta donde está mejorando el nivel de

integración o por qué, en algunos casos, se ha detenido y evaluar las razones de ello.

Con respecto al presupuesto, en referencia a la actividad interna, comentó la creciente complejidad

conceptual y analítica de los estudios que la Secretaría ha venido realizando; que se estaba en esa

fase de profundización analítica y conceptual y que, en razón de ese objetivo de sofisticación de

los estudios, los recursos de la Secretaría tienen sus limitaciones para contratar especialistas al nivel

requerido. Finalmente, resumió que hay un contexto muy particular que tiene que ver con la

especialización y que, dentro de las limitaciones presupuestarias que se confrontan, se requiere,

para darle un nivel adecuado de excelencia a los resultados de los estudios, contratar consultores

externos.

Zulay Angarita, Gerente de Administración, presentó el Proyecto de Presupuesto para el año 2017,

destacando que los recursos presupuestarios son asignados a los diferentes proyectos en función

de los resultados obtenidos en los años anteriores, lo cual, explicó, permite reflejar las prioridades

de los Estados Miembros y ejecutar dichos recursos con criterios de eficiencia; que la ejecución del

programa trasciende al ejercicio fiscal y que es posible ajustar el alcance de las propuestas

adaptándolas a las prioridades de las instancias de decisión. Señaló que, al igual que el año 2016,

se mantienen los $2.200.000, monto que data del año 2003 y que era posible cumplir cabalmente

con el Programa de Trabajo para el año 2017. A continuación y explicó las bases utilizadas para la

estimación de las partidas presupuestarias.

La Delegación de Chile expresó su preocupación porque el presupuesto del SELA se mantuviera de

la misma forma y que apreciaría que, en atención a los antecedentes económicos y el panorama

mundial que se avizora y a las reformas que todos los países están adelantando en virtud de la

situación económica global, se considerara una reducción para 2017. Sobre el particular, el

Secretario Permanente señaló que una reducción presupuestaria requeriría ajustar el programa de

trabajo, es decir, corregir, eliminar, disminuir, modificar la cobertura lo que, ciertamente, recalcó,

sería un ajuste importante del programa. En cuanto a la partida de personal, señaló que no refleja

ningún incremento lo que impide continuar ampliando la capacidad propia de análisis y que,

Secretaría Permanente Documento Institucional

 46

adicionalmente, no hay ningún ajuste a nivel de la nómina internacional cuya ejecución se estima

no será plena, con lo cual lo ejecutado resultará significativamente inferior a lo programado.

Sobre la nómina local explicó que ha habido un deterioro muy grande en el valor real de todas las

partidas expresadas en moneda nacional y una necesidad de hacer ajustes continuos nominales en

los sueldos del personal local y que, ante la imposibilidad de hacerlo de una manera eficiente por

la volatilidad y el crecimiento del proceso inflacionario, se aprobó, dentro del convenio y las normas

internas, mantener los sueldos, su contraparte efectiva, en dólares, lo que, solamente, presupone

que, en el momento de cobrar su sueldo en bolívares, el funcionario local puede expresar su

intención de recibir, a la tasa oficial del SELA, aprobada en el presupuesto por el propio Consejo,

su sueldo en bolívares mediante una trasferencia en dólares a esa tasa. Agregó que si se redujera

el presupuesto habría que cesantear personal y que una reducción presupuestaria más allá de los

$2.200.000 presupondría una limitación sustantiva al programa de trabajo en función del aporte

que está ofreciendo a los Estados Miembros; de sus propios objetivos y de su posición en el ámbito

regional e internacional.

Finalmente, resaltó que hay un déficit en términos del gasto anual y de los ingresos por cuotas.

Añadió que la gestión que ha determinado una ejecución inferior al monto aprobado por el

Consejo, ha permitido que se haya podido continuar, a pesar de que las contribuciones anuales de

las cuotas previstas y aprobadas en el presupuesto, no son necesariamente cumplidas en todos los

casos. Sobre las cuotas de los Estados Miembros, expresó que hay algunos casos de mora que son

preocupantes. Agregó que, si la situación continuara así no se podría mantener el presupuesto en

los $2.200.000 el cual ha sido congelado desde hace tantos años, por lo que hizo un llamado a los

Estados Miembros para que procuraran hacer los aportes vencidos. Al final de la reunión se convino

en que la fecha para la cuarta sería el 4 de octubre, a las 9:30 am.

La cuarta Reunión del Grupo Informal de Trabajo (GIT) del año 2016 se celebró el 04 de octubre, en

la sede del organismo, a partir de la siguiente agenda: i) Proyecto de Programa de Trabajo de la

secretaría Permanente para el año 2017; ii) Proyecto de Presupuesto de la Secretaría Permanente

para el año 2017 y iii) Otros asuntos.

La mesa fue presidida por el Honorable Señor Hervelter de Mattos, Consejero de la Embajada de la

República de Brasil, país que el Consejo Latinoamericano, quien dio la bienvenida a los delegados.

Lo acompañaron la Dra. Virginia Cartaya, Encargada de la Secretaría Permanente; Javier Gordon,

Director (e) de Relaciones para la Integración y Cooperación y el Dr. Luís Herrera Marcano, Asesor

Jurídico del SELA.

La Secretaria Permanente Encargada expuso el Proyecto de Programa de Trabajo de la Secretaría

Permanente para el año 2017e hizo una revisión, en líneas generales, de las actividades previstas,

en paralelo con los costos respectivos, a partir del Cronograma de actividades correspondiente.

Finalmente, reiteró la solicitud de la Secretaría Permanente, para que los Estados Miembros le

hicieran conocer las actividades en las cuales estén interesados para incorporarlas al programa de

trabajo.

Seguidamente, la Delegación de Chile Expresó que su país, habida cuenta de la situación

presupuestaria, no estaba en condiciones de aceptar el proyecto del Estudio para cuantificar el

costo del comercio exterior de los Países de América Latina y el Caribe, presentado por Bolivia.

Agregó que Chile tenía serias dudas sobre el objetivo y alcance de esta iniciativa, al tiempo que

reiteraba su compromiso con la naturaleza y los propósitos esencialmente técnicos del SELA.

Igualmente, insistió en la necesidad de preservar la neutralidad del organismo en asuntos que

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

47

afecten directa o indirectamente las políticas de sus Estados Miembros, conforme al artículo 19 de

su convenio constitutivo en el que se afirma que el Consejo Latinoamericano no adoptará

decisiones que afecten las políticas nacionales de los Estados Miembros.

La Delegación de Perú señaló la necesidad de que los Estados Miembros evaluaran los cursos y

actividades que han sido incluidas por primera vez en el programa de trabajo, así como el impacto

de las otras actividades, cursos, y estudios. Con respecto al Presupuesto por Resultados (PpR),

recordó que su delegación había contribuido con una Nota Verbal y un documento conceptual que

esperaba fueran de interés de las delegaciones y un punto de partida para el trabajo del Subgrupo.

Finalmente, reiteró su solicitud de información sobre cuántas y cuáles son las actividades nuevas

incluidas en 2017 y cuáles vienen de ejercicios previos.

Con respecto al Área III, Relaciones Extrarregionales y, a propósito de las tres propuestas contenidas

en el Programa de Trabajo para el año 2017, referidas a Estados Unidos, a la Unión Europea y a

Corea, destacó que le parecía muy importante hacer contacto con los tres actores de manera que

el SELA pueda, en conjunto con ellos, desarrollar este tipo de análisis de evaluación. Comentó que

un estudio de esta naturaleza, beneficiaría a los Estados Miembros tanto en lo sustantivo como en

lo administrativo y financiero.

La Secretaría Permanente Encargada expresó que le parecía oportuno tomar en consideración las

Relaciones Extrarregionales y explorar las posibilidades de acuerdos con estas regiones que han

sido incorporadas al programa de trabajo. Destacó el caso de Corea, país con el que se podría legar

a acuerdos a través de las Agencias de Cooperación. Con respecto al Presupuesto por Resultados

(PpR), recordó que la Secretaría Permanente había enviado una comunicación al Subgrupo que se

formó para tratar el PpR en la que reitera su disposición para cooperar con el mismo en todo lo

que sea necesario.

Con respecto a la Elección de un Miembro del Tribunal Administrativo, la Delegación de Uruguay

solicitó a la Secretaría Permanente Encargada más información sobre este tema. En respuesta, la

Secretaría Permanente Encargada, informó sobre la decisión pertinente al asunto y ofreció enviarle

toda la información pertinente, además de la documentación reciente sobre el Grupo Informal de

Trabajo.

Con el propósito de disponer de información detallada la Delegación del Perú relevó la importancia

de revisar el presupuesto de 2017 a la luz de la ejecución del de 2016. Para dar respuesta a esta

inquietud, Zulay Angarita, Gerente de Administración, Personal y Servicios Generales, informó que

en la reunión anterior se había presentado, detalladamente, el tema presupuestario y que el

Embajador Guarnieri se había referido, específicamente, al presupuesto ejecutado y proyectado

porque, recalcó, es solamente una proyección, es decir, lo que hasta el 31 de julio se había ejecutado

y lo que se podía proyectar hasta el 31 de diciembre, agregando que, posiblemente, esa ejecución

aumentaría. Explicó, que, en términos generales, efectivamente la ejecución en el año 2016 es

menor porque no se ha podido contratar todas las vacantes a nivel internacional, señalando que

hay ocho cargos internacionales de los cuales solamente tres están actualmente en nómina.

Agregó que de los $505.000 aprobados, solamente se proyecta una ejecución $260.000 para el año

2016. Asimismo, se refirió a la incidencia de la tasa de cambio para los efectos de los gastos locales,

y sobre todo, de nómina local, que es lo que muestra esta ejecución un poco menor. Sin embargo,

finalizó, para el presupuesto del año 2017 se incluyen todas las vacantes y todos los cargos locales

en nómina con el fin de poder cumplir con el programa de trabajo respectivo.

Secretaría Permanente Documento Institucional

 48

La Delegación de Bolivia insistió, a propósito del Programa de Trabajo para el año 2017, en que la

dinámica del comercio, especialmente en lo concerniente a las importaciones y a las exportaciones,

es muy activa debido a las necesidades derivadas del crecimiento de la población. Agregó que

Bolivia reitera la importancia del estudio propuesto por su país,no solo para su beneficio sino para

el de otros países que requieren facilitar su comercio exterior.

Con respecto a la elección de nuevo Secretario Permanente del SELA, prevista para efectuarse

durante la XLII Reunión Ordinaria del Consejo Latinoamericano y, en respuesta a una pregunta de

la Delegación del Perú sobre un posible cambio de fecha para la mencionada reunión, habida

cuenta de su coincidencia con la celebración del acto de recolección de firmas, prevista por la

autoridad electoral, en función de un eventual proceso referendario en Venezuela, la Secretaría

Permanente Encargada informó que, hasta ese momento, no se habían presentado candidaturas y

que no había información sobre sobre un cambio de fecha para la celebración del XLII Consejo

Latinoamericano. Reiteró que la Secretaría Permanente se mantenía atenta a cualquier pregunta o

sugerencia sobre ambos temas, de parte de los Estados Miembros.

A no haber objeciones al respecto, el Presidente ratificó la semana del 17 al 23 de octubre,

propuesta por el Perú, para que la Secretaría Permanente convocara al subgrupo de trabajo.

El día 20 de octubre se llevó a cabo la reunión del Subgrupo del Grupo Informal de Trabajo para

tratar el tema Presupuesto Por Resultados (PpR).

V. DOCUMENTOS PUBLICADOS (Octubre 2015 – Septiembre 2016)

1. Documentos de reuniones y de apoyo

 El Acuerdo Transpacífico de Cooperación Económica (TPP) y su incidencia en el comercio

internacional de los países de América Latina y el Caribe.

(SP/RRATCEDPALC/DT No. 2-16)

 Análisis de las Relaciones Económicas de América Latina y el Caribe con la Asociación de

Naciones del Sudeste Asiático (ASEAN).

 (SP/RRRE-ALC-ASEAN DT N° 2-16)

 Análisis de los flujos comerciales entre el SICA y el resto de Latinoamérica y el Caribe.

Recomendaciones de política para su promoción, estabilización y diversificación.

(SP/REREC-CA-CARIBE-MEX/DT N° 03-16)

 Análisis de los flujos comerciales entre la CARICOM y América Latina. Recomendaciones de

política para su promoción, estabilización y diversificación

(SP/REREC-CA-CARIBE-MEX/DT N° 02-16)

 Estudio de actualización del Índice de Políticas Públicas para PYMES en América Latina y el

Caribe.

(SP/RREAIPP-PYME-ALC/DT N° 2-16).

 Estudio para un modelo de sustentabilidad de la Red de Puertos Digitales y Colaborativos

(Red Puertos D&C).

SP/PELCCLP/Dt No. 2-16

 Evaluación de las relaciones económicas y de cooperación entre Centroamérica, el Caribe y

México.

(SP/REREC-CA-CARIBE-MEX/DT N° 04-16)

 Experiencias recientes sobre programas de emprendimiento e incubadoras de empresas en

América Latina y el Caribe.

Cuadragésimo Informe Anual de la Secretaría Permanente SP/CL/XLII.O/DT N° 3-16

49

(SP/STE-HCEIEDP/DT N° 2-16)

 Panorama de la Cooperación Regional e Internacional en Innovación, Ciencia y Tecnología

en América Latina y el Caribe.

(SP/XXVII-RDCIALC/DT N° 2-16)

 La reducción de riesgos de desastres en América Latina y el Caribe: una guía para el

fortalecimiento de las alianzas público-privadas.

Documentos informativos

 El impacto de la Asociación Transatlántica para el Comercio y la Inversión (TTIP) en los países

de América Latina y el Caribe.

 SP/Di No. 1-16

2. Documentos para la XLII Reunión Ordinaria del Consejo Latinoamericano

Documentos de Trabajo (DT)

 Agenda provisional

SP/CL/ XLII O/DT N° 1-16

 Agenda provisional comentada y organización de los trabajos

SP/CL/XLII.O/DT N° 2-16

 Trigésimo Noveno Informe Anual de la Secretaría Permanente

SP/CL/ XLII.O/DT N° 3-16

 Proyecto de Programa de Trabajo para el año 2017

SP/CL/ XLII.O/DT N° 4-16

 Proyecto de Presupuesto Administrativo de la Secretaría Permanente para el año 2017

SP/CL/ XLII.O/DT N° 5-16

 Informe de Auditoría de los Estados Financieros de la Secretaría Permanente al 31 de

diciembre de 2015.

SP/CL/ XLII O/DT N° 6-16

 Propuesta de Auditoría para el Ejercicio Contable del año 2016

SP/CL/ XLII.O/DT N° 7-16

 Elección de un Miembro del Tribunal Administrativo del SELA

SP/CL/ XLII.O/DT N° 8-16

3. Documentos informativos (Di) e informes finales de reuniones

Documentos informativos (DI)

 El impacto de la Asociación Transatlántica para el Comercio y la Inversión (TTIP) en los países

de América Latina y el Caribe.

 SP/CL/XLII.O DI N° 1-16

 Informe final de la Reunión Regional sobre Marcos Regulatorios en los Mecanismos de

Integración Subregional en América Latina y el Caribe: Armonización y Convergencia.

SP/CL/XLII.O DI N° 2-16

Secretaría Permanente Documento Institucional

 50

Informes finales

 Informe final de la Reunión Regional sobre las relaciones económicas de América Latina y el

Caribe con la ASEAN.

SP/CL/XLII.O DI N° 3-16

 Informe final de la Reunión Regional de evaluación de las relaciones económicas y de

cooperación entre Centroamérica, el Caribe y México.

SP/CL/XLII.O DI N° 4-16

 Informe final del Primer Encuentro Latinoamericano y Caribeño de Comunidades Logísticas

Portuarias.

SP/CL/XLII.O DI N° 5-16

 Informe final del Seminario-Taller sobre emprendimiento “Hacia la creación de una Economía

impulsada por el emprendimiento: desmitificando el proceso”.

SP/CL/XLII.O DI N° 6-16

 Informe Final del Seminario sobre estrategias y metodologías de articulación de productiva,

“clusters” y consorcios de exportación: experiencias caribeñas y centroamericanas.

 SP/CL/XLII.O DI N° 7-16

4. Publicaciones

Casos de estudio

 Caso de Estudio No. 1. Índice de Políticas Públicas para las Pymes en la Asociación del

Sudeste Asiático (ASEAN).

 Caso de Estudio No. 2. Índice de Integración de Políticas de Migración

Reportes de seguimiento a los Mecanismos de Integración Regional

 Reporte de Integración Económica – América Latina y el Caribe - No. 1. Marzo 2016

 Reporte de Integración Económica – América Latina y el Caribe - No. 2. Junio 2016

5. Informes Institucionales

 Situación financiera octubre-diciembre 2015

 Situación financiera enero-marzo 2016

 Situación financiera abril-junio 2016

 Situación financiera julio-septiembre 2016

