
Avances y desafíos a cuatro años
de vigencia del CAFTA-DR

Departamento de Estudios Económicos y Sociales –DEES-

Departamento de Estudios Legales –DEL-

Marzo de 2010

Fundación Salvadoreña para el Desarrollo
Económico y Social

1

Fundación Salvadoreña para el Desarrollo
Económico y Social

Índice general

I. Introducción.. 1

II. Desarrollo del comercio y la inversión.. 3

 1. Abriendo la economía salvadoreña.. 3

 2. Algunos indicadores de desempeño después del CAFTA 3

 3. Competitividad exportadora .. 10

 4. Desafíos .. 11

 5. Recomendaciones de política ... 12

 5.1 Apoyo a la actividad exportadora y la atracción de IED.................... 12
 5.2 Fortalecimiento de la Integración Económica Centroamericana
 (Unión Aduanera).. 13
 5.3 Aprovechamiento del CAFTA... 13

III. Avances y retos en la parte normativa .. 15

1. Fortalecimiento democrático e institucional ... 15

2. Avances... 16

2.1 Capítulo laboral.. 16
2.2 Capítulo ambiental.. 19

3. Retos .. 22

IV. Conclusiones ... 24

2 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

I. Introducción

En marzo de 2010 se cumplen cuatro años de la entrada en vigencia en El Salvador del tratado
del libre comercio Centroamérica-República Dominicana-Estados Unidos (CAFTA, por sus
siglas en inglés), momento propicio para analizar el impacto que el tratado ha tenido hasta ahora.

Éste fue el primer acuerdo de libre comercio que el país negoció con una nación desarrollada, y
su firma implicó grandes oportunidades pero también grandes desafíos. Por un lado, el que
Estados Unidos fuera la mayor economía del mundo, el primer socio comercial y el principal
origen de la inversión extranjera en el país abría un caudal de oportunidades. Sin embargo, esto
se convertía, a la vez, en todo un desafío para lograr, en primer lugar, que todos los países
salieran beneficiados, a pesar de la desigualdad en su desarrollo económico; y, en segundo lugar,
para que los beneficios no se concentraran en pequeños grupos sino que alcanzaran a las
mayorías; al mismo tiempo que debía apoyarse a los sectores que se esperaba serían los más
afectados para que pudieran reconvertirse o reducir estos costos. Luego de cuatro años, queda
aún más claro que estos retos continúan y que las medidas para enfrentarlos deben darse dentro
de un proceso continuo de esfuerzo por elevar la competitividad del país.

En el presente, los datos indican que quedan descartadas las posiciones extremas en torno al
tratado. Por un lado, los resultados se alejan del escenario caótico que presentaban los
detractores del tratado, que de antemano atribuían a éste una amplia gama de calamidades que
tendría que afrontar el país como consecuencia directa del tratado. Por otra parte, tampoco se ha
dado la panacea de aquellos defensores del CAFTA que pronosticaban grandes beneficios, en
forma inmediata y casi automática, con la entrada en vigencia de este acuerdo.

En realidad, se ha cumplido lo que la mayoría de analistas expresaban en torno a que los
beneficios del CAFTA superarían los costos asociados al mismo; sobre todo, se ha corroborado
que para aprovechar todas las oportunidades que ofrece el tratado es clave el desarrollo de una
agenda complementaria que preparare adecuadamente al país para los nuevos desafíos. En esos
momentos se advertía sobre la necesidad de tener una institucionalidad moderna y eficiente de
parte del gobierno, una buena infraestructura, el recurso humano adecuado y un empresariado
dispuesto a incursionar en nuevos mercados, y por tanto, dispuesto a asumir los retos que esto
conlleva; y este imperativo continúa ahora, incluso con mayor vigencia.

Es importante tomar en cuenta que la crisis financiera internacional impactó negativamente y en
forma importante las exportaciones salvadoreñas y la inversión extranjera, por lo que los efectos
favorables del tratado fueron contrarrestados por este shock externo. Sin embargo, sin el

3 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

CAFTA, el impacto de la crisis mundial hubiera afectado con más fuerza la economía
salvadoreña. La investigación muestra que el tratado ha tenido un efecto positivo sobre las
exportaciones a Estados Unidos aunque su crecimiento anual no supera los dos dígitos, y que
también ha impulsado la inversión extranjera, pero los niveles todavía son bajos.

El CAFTA no sólo ha inyectado mayor dinamismo a las exportaciones sino que, además, ha
incidido en su composición, favoreciendo la mayor participación de bienes no tradicionales, y
con ello también se ha logrado que la pequeña y mediana empresa pueda aprovechar los
beneficios del CAFTA, incursionando en mercados que exigen un empresariado adaptado a las
exigencias de un mundo globalizado y competitivo.

Por otro lado, debe tomarse en cuenta que el CAFTA tiene un área de influencia más amplia que
el ámbito esencialmente comercial, y que una parte importante de su incidencia está relacionada
con el fortalecimiento de la institucionalidad del país. En estos cuatro años han habido avances
relevantes en la parte normativa, examinándose en este trabajo lo relacionado con los aspectos
laborales y ambientales, áreas novedosas que se están incorporando a los tratados, por la
importancia cada vez mayor que estos temas adquieren en el contexto de un mundo cada vez más
interconectado que debe balancear el aprovechamiento de sus recursos.

Este documento está organizado en dos partes; en la primera, luego de un repaso de las
principales acciones implementadas en el proceso de apertura de la economía salvadoreña, se
presenta un análisis de la influencia del CAFTA en la evolución y composición de los flujos
comerciales con Estados Unidos, y sobre la inversión extranjera directa; finalizando con la
presentación de una serie de desafíos que hay que enfrentar para aprovechar mejor el CAFTA.

En la segunda parte del trabajo, se explica como el CAFTA ha reforzado la estrategia regional
para el fortalecimiento democrático e institucional, lo que facilitó que en la negociación del
tratado se buscara la sostenibilidad de la democracia, el Estado de Derecho y la consolidación de
la integración centroamericana. En esta parte, se aborda la normativa CAFTA que atañe a los
aspectos laborales y medio ambientales, y se analizan los avances que se han tenido hasta el
presente en el cumplimiento de estas regulaciones y la importancia de estas acciones en la
seguridad jurídica y el estado de derecho, y en el bienestar de los salvadoreños.

4 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

II. Desarrollo del comercio y la inversión

1. Abriendo la economía salvadoreña

En El Salvador, de un modelo proteccionista de sustitución de importaciones, vigente desde la
década de los sesenta, se pasó, a partir de finales de los años ochenta, a uno de apertura
económica, donde las exportaciones han sido uno de los motores de crecimiento económico.

Dentro de este contexto, a partir de 1989, se inició, de manera unilateral, un proceso de
reducción de los Derechos Arancelarios a las Importaciones (DAI), así como de la mayoría de
barreras no arancelarias. En 1991, en el transcurso de las negociaciones de la “Ronda Uruguay”,
El Salvador se adhirió al Acuerdo General sobre Aranceles y Comercio (GATT, por sus siglas en
inglés), ahora Organización Mundial de Comercio (OMC). Además, desde 1999, se han venido
negociando y suscribiendo Tratados de Libre Comercio (TLC) con diversos países: México
(2001); República Dominicana (2001); Chile (2002); Panamá (2003); Taiwán (2008); Colombia
(2008); Canadá (en proceso); Comunidad del Caribe (CARICOM, por sus siglas en inglés. En
proceso); Unión Europea (Acuerdo de Asociación. En proceso); y Estados Unidos (CAFTA,
por sus siglas en inglés. 2006).

2. Algunos indicadores de desempeño después del CAFTA

El CAFTA es un instrumento de la política comercial externa de El Salvador cuyos plenos
impactos podrán percibirse solo en el mediano y largo plazo; sin embargo, se considera que, a
cuatro años de su entrada en vigencia, existen ya algunos indicadores claves de desempeño que
permiten llevar a cabo una evaluación de sus resultados preliminares.

La apertura económica salvadoreña, particularmente en materia comercial con Estados Unidos,
luego de la entrada en vigencia del CAFTA en 2006, conllevó a una reversión de la baja que
presentaron las exportaciones de mercancías hacia dicho país durante 2005, aunque a un
moderado dinamismo exportador en el período 2005-2008, al pasar de $1,819.3 millones en 2005
a $2,184,2 millones en 2008; las ventas al mercado estadounidense mostraron durante el período
analizado una tendencia parecida a la anterior, creciendo a una moderada tasa promedio anual de
6.2% (Gráfico 1). No obstante, debe señalarse que en 2009 han registrado una considerable
caída de $421.1 millones en relación con 2008, como resultado, principalmente, de la crisis
financiera y económica en Estados Unidos.

5 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

(Millones de US$)

‐1,500

‐1,000

‐500

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Exportaciones (fob) Importaciones (cif) Saldo (déficit)

Gráfico 1

Por otra parte, en el período post-CAFTA se ha experimentado una moderada recomposición de
las exportaciones de mercancías. Así, las ventas de productos tradicionales han pasado de
representar el 4.5% del total exportado en 2005 al 5.8% en 2009; en tanto que las exportaciones
maquileras han disminuido a partir de 2005 de un 85.5% hasta llegar a un 75.7% en 2009.
(Gráfico 2).

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

2,400

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Tradicionales No Tradicionales Maquila

8.8%

7.4%

83.8%

3.8%
8.1%

88.1%

3.1%

9.3%

87.6%

3.2%

8.2%

88.6%

2.9%

12.6%

84.5%

4.5%

9.9%

85.5%

4.4%

16.7%

78.9%

5.1%

15.9%

79.0%

7.0%

17.2%

75.8%

5.8%

18.5%

75.7%

(Millones de $)

Gráfico 2

6 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

Por el contrario, las ventas de bienes no tradicionales han visto aumentada apreciablemente su
participación relativa dentro de las exportaciones totales durante el período 2005-2009, pero en
2009 presentaron una merma en su valor; debe señalarse también que no ha habido una
significativa diversificación de bienes no tradicionales exportados, lo cual refleja la aún limitada
capacidad de adaptación de diversos sectores productores. Dentro de los rubros no tradicionales
más importantes, destacan, por su orden de importancia en 2008: alcohol etílico absoluto;
desperdicios y desechos de oro o de chapado de oro; gasolina de aviación; ropa de tocador o
cocina (toallas de algodón); calzado (con parte superior de cuero natural); frijoles; melaza de
caña; preparaciones alimenticias diversas; desperdicios y desechos de aluminio; diesel oil (gas
oil); cerveza de malta; productos de panadería, pastelería y galletería; jugos de frutas y
hortalizas; y langostinos. Cabe mencionar que algunos de los anteriores rubros se encuentran
vinculados con el mercado nostálgico, mientras que otros con la Inversión Extranjera Directa
(IED). (Gráfico 3).

0

50

100

150

200

250

300

350

400

2005 2006 2007 2008 2009

Otros

Langostinos

Jugos (de frutas u hortalizas)

Productos de panadería, pastelería ó galletería

Cerveza (de malta)

Diesel oil (Gas oil)

Desperdicios y desechos de aluminio

Preparaciones alimenticias diversas

Melaza (de caña)

Frijoles

Calzado (con parte superior de cuero natural)

Ropa de tocador o cocina (toallas de algodón)

Gasolina (de aviación)

Desperdicios y desechos de oro o de chapado de oro

Alcohol (etílico absoluto)

(Millones de $)

Gráfico 3

En cuanto al destino de las exportaciones de bienes, aunque Estados Unidos continúa siendo el
principal socio comercial de El Salvador, desde 2005 ha venido perdiendo cierta participación
relativa dentro de las exportaciones hacia el resto del mundo, es decir, que la concentración de
ventas hacia el mercado estadounidense ha ido disminuyendo paulatinamente (gráfico 4).

7 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

0

10

20

30

40

50

60

70

80

90

100

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Resto del mundo

Chile

Taiwán

México

República Dominicana

Panamá

Centroamérica

Estados Unidos

Gráfico 4

Por otro lado, después de la entrada en vigor del CAFTA se revirtió la caída que presentaron las
importaciones de mercancías desde Estados Unidos durante 2005, mostrando una marcada
tendencia creciente, al pasar de $2,466.2 millones en 2005 a $3,336.6 millones en 2008; de
hecho, las compras al mercado estadounidense mostraron durante el período 2005-2008 un
dinamismo superior al anterior, incrementándose a una significativa tasa promedio anual de
10.6% (Gráfico 1). No obstante, debe mencionarse que en 2009 han reportado una cuantiosa
reducción de $730.4 millones en relación con 2008 debido, a su vez, a la caída en la cotización
internacional de los combustibles y varios productos agrícolas, la menor demanda de insumos
importados por parte de la maquila y, por supuesto, la contracción de la actividad económica en
el propio ámbito nacional.

En el período post-CAFTA se ha experimentado una considerable recomposición de las
importaciones de mercancías. En efecto, las compras de combustibles, aceites y otros productos
destilados pasaron de representar el 4% de las importaciones totales en 2005 hasta alcanzar un
14.4% en 2009; mientras que las importaciones de la maquila se redujeron de un 35.1% en 2005,
a solo el 16.6% en 2009. (Gráfico 5).

8 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

0
200
400
600
800

1,000
1,200
1,400
1,600
1,800
2,000
2,200
2,400
2,600
2,800
3,000
3,200
3,400

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Maquila Otros Combustibles, aceites y otros destilados

3.1%

49.8%

47.0%

4.0%

48.9%

47.1%

4.0%

46.1%

49.9%

6.1%

45.7%

48.2%

4.2%

47.1%

48.7%

4.0%

61.0%

35.1%

9.4%

63.9%

26.7%

13.5%

61.3%

25.2%

15.6%

61.7%

22.8%

14.4%

69.0%

16.6%

(Millones de $)

Gráfico 5

Las compras de “otros bienes”, en su conjunto, han visto variar de manera moderada su
participación relativa dentro del total de importaciones en el período 2005-2009, aunque en 2009
presentaron una merma en su valor. Asimismo, ha existido una modesta diversificación de otros
rubros importados; y el alza mostrada, sobre todo en 2008, fue reflejo, en buena medida, del
efecto precio a nivel mundial de una serie de productos de origen agrícola. Dentro de los
principales “otros bienes” sobresalen, por su orden de importancia en 2008: maíz amarillo; trigo
duro; teléfonos móviles (celulares) y de otras redes inalámbricas1; harina; polietileno;
medicamentos (para uso humano); algodón (sin peinar ni cardar); maíz blanco; arroz (con
cáscara); partes y accesorios de máquinas impresoras, copiadoras y faxes; máquinas automáticas
portátiles para procesamiento de datos (laptops); vehículos (con motor de pistón); aceite de soya
(en bruto); e hilados texturados (de poliéster). (Gráfico 6).

1 Los celulares tuvieron, en 2006 y 2007, el primer lugar dentro de las importaciones de “otros bienes”.

9 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

0

500

1,000

1,500

2,000

2005 2006 2007 2008 2009

Otros

Hilados texturados (de poliésteres)

Aceite (en bruto)

Vehículos (con motor de pistón)

Máquinas automáticas para tratamiento o
procesamiento de datos, portátiles (laptops)

Partes y accesorios de máquinas
impresoras, copiadoras y fax

Arroz (con cáscara)

Maíz blanco

Algodón (sin cardar ni peinar)

Medicamentos (para uso humano)

Polietileno

Harina

Teléfonos móviles (celulares) y de otras redes
inalámbricas

Trigo duro

Maíz amarillo

Gráfico 6

(Millones de $)

En cuanto al origen de las importaciones de bienes, aunque Estados Unidos también sigue siendo
el socio comercial más importante del país, también desde 2005 ha perdido participación relativa
dentro de las importaciones desde el resto del mundo; en otras palabras, la concentración de
compras desde el mercado de dicho país se ha reducido poco a poco. (Gráfico 7).

0

10

20

30

40

50

60

70

80

90

100

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Resto del mundo

República Dominicana

Chile

Taiwán

Panamá

México

Centroamérica

Estados Unidos

(% de importaciones totales)

Gráfico 7

10 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

Tanto las exportaciones como las importaciones han tenido un crecimiento, pero más acentuado
en el caso de las últimas, lo cual explica, a su vez, la creciente brecha deficitaria en el comercio
del país con Estados Unidos, salvo en 2009. (Gráfico 1).

Por su lado, el saldo de la inversión de Estados Unidos en El Salvador ha presentado una
tendencia ascendente luego del CAFTA, escalando de manera significativa en 2007 debido,
principalmente, al apreciable flujo neto que se derivó de la compraventa en ese mismo año de un
banco comercial clave del sistema financiero (Gráfico 8). Cabe mencionar que el desempeño de
la inversión estadounidense sigue siendo relativamente limitado, sobre todo al compararlo con el
notable desempeño en otros países (ej: Costa Rica).

(Millones de $)

‐200

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

2000 2001 2002 2003 2004 2005 2006 2007 2008 Sep‐09

Saldos Flujos Netos

1/ 2/

1/ El Salvador: 0.8% del PIB; Costa Rica: 1.8% del PIB
2/ El Salvador: 0.6% del PIB; Costa Rica: 4.1% del PIB

Gráfico 8

Debe señalarse también que, en términos de sectores económicos de destino, la inversión de
Estados Unidos en el país ha estado concentrada, de manera particular, en electricidad y, más
recientemente, servicios financieros; el primero, vinculado con el proceso de privatización de
infraestructura estatal desde bastante antes del CAFTA (1998), y el segundo, con el proceso de
compraventa del referido banco comercial en 2007. Aunque en menor grado, los sectores
comunicaciones y maquilero han atraído también inversión estadounidense después del CAFTA,
sobre todo en 2007 y 2008; el primero, ligado en parte al auge del establecimiento en el país de
“centros de llamadas” (callcenters), y el segundo, a la creación y expansión de importantes
empresas textileras y confeccionistas como resultado directo de la entrada en vigencia del
Tratado (gráfico 9).

11 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

(Saldos por sectores económicos)

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

2000 2001 2002 2003 2004 2005 2006 2007 2008

M
ill
on

es
de

 U
S$

Maquila

Financiero

Minas y canteras

Electricidad

Comunicaciones

Servicios

Comercio

Industria

Gráfico 9

3. Competitividad exportadora

De acuerdo con investigaciones de FUSADES2, en El Salvador existen diferencias entre el sector
que produce para los mercados externos como el estadounidense (moderno y competitivo) y el
sector que lo hace para el mercado interno (más atrasado).

Por otra parte, aunque el mercado interno continúa siendo importante para la mayoría de
empresas exportadoras, éstas son la que tienen éxito en elevar sus niveles de calidad. Asimismo,
las empresas exportadoras, y particularmente las industriales, presentan una clara tendencia
ascendente en su productividad, y también pagan sueldos y salarios más elevados.

Se considera que algunos de los aspectos positivos que permiten a las empresas incrementar sus
exportaciones a Estados Unidos y otros países, son: la búsqueda dinámica y mejor conocimiento
de los mercados internacionales como el estadounidense, los convenientes contactos en el
exterior (ej: la comunidad de compatriotas que viven en el referido país), la mejor calidad y
tiempo de entrega de los productos y, por supuesto, los TLC como el CAFTA.

2 Informe de Desarrollo Económico y Social 2003. “Competitividad para el Desarrollo”. FUSADES/DEES.

12 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

No obstante, las regulaciones burocráticas así como los trámites aduanales largos y costosos
continúan siendo obstáculos claves para la actividad exportadora, y los costos de seguridad
también deterioran la capacidad para competir en el ámbito internacional, específicamente en el
mercado de Estados Unidos.

Asimismo, según encuestas llevadas a cabo por FUSADES3, las empresas salvadoreñas perciben
una fuerte competencia externa, pero también consideran que una serie de obstáculos pueden ser
superados a través de los TLC como el CAFTA y otras medidas de política comercial externa.

4. Desafíos

Se considera que los efectos del CAFTA sobre el desarrollo del comercio y la inversión en El
Salvador, después de su entrada en vigencia hace ya cuatro años, han sido, tal como se esperaba,
favorables y en la dirección correcta pero, hasta ahora, limitados.

Por otra parte, también se considera que sin el CAFTA, el desempeño del comercio y la
inversión durante el período analizado posiblemente habría sido aun más modesto o moderado
que el observado; y los impactos negativos de la crisis internacional en el ámbito local, de
manera particular en 2009, habrían sido incluso mayores. Asimismo, a nivel microeconómico,
debe señalarse que el CAFTA ha resultado beneficioso para una serie de empresas que han
logrado efectivamente sacar provecho de dicho Tratado, y que existen diversos casos y
experiencias de penetración exitosa al mercado estadounidense.

No obstante, lo importante es cómo generalizar más un aprovechamiento efectivo del CAFTA y
catalizar mejor las oportunidades del mismo. En este sentido, debe señalarse que el CAFTA es
uno de los instrumentos necesarios que contribuyen a incrementar la competitividad del país,
pero no es suficiente, por si solo, para alcanzar un considerable desarrollo exportador en el
mediano plazo; es también necesario abordar las restricciones y cuellos de botella que
obstaculizan el crecimiento de la productividad nacional, así como implementar una “agenda
complementaria” al referido Tratado que conlleve a una auténtica transformación de la estructura
productiva y vuelva sostenible la competitividad de la economía salvadoreña en el largo plazo.

En línea con lo expuesto anteriormente, se considera que El Salvador enfrenta los siguientes
importantes desafíos ante el CAFTA:

• Mayor desarrollo y dinamismo exportador, para lo cual se requiere de una estrategia de
mediano y largo plazo.

• Mayor diversificación en las exportaciones, lo que implica, a su vez, mayor valor
agregado y mejor tecnología.

3 Ibíd.

13 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

• Absorción tecnológica, para lograr un efectivo incremento de la productividad, de la
competitividad en el mercado de Estados Unidos y, por ende, de las exportaciones hacia
dicho país.

• Mejor clima de negocios, lo que permitiría una mayor atracción de inversión
estadounidense.

• Compatibilización de objetivos y posibilidades en los ámbitos nacional y
centroamericano.

5. Recomendaciones de política4

Con el propósito de enfrentar los anteriores desafíos, se hacen las siguientes propuestas de
política.

5.1 Apoyo a la actividad exportadora y la atracción de IED

• Fortalecer instancias permanentes de coordinación y comunicación público-privadas para
la facilitación y desarrollo de las exportaciones y la IED.

• Fortalecer los programas de apoyo a la exportación de servicios tradicionales (ej: turismo
estadounidense) y el desarrollo de no tradicionales (con alto valor agregado y tecnología
incorporada), a través del aprovechamiento de la Ley de Servicios Internacionales y otros
potenciales instrumentos.

• Crear una plataforma competitiva para la atracción de inversión de Estados Unidos y
otros países.5

• Estimular la transmisión tecnológica de la IED, para lo cual se requieren incentivos que
propicien la articulación de las empresas locales con las empresas extranjeras,
particularmente estadounidenses.

• Aprovechar, de manera más efectiva, las redes y antenas (ej: consulados y salvadoreños
en Estados Unidos) para el establecimiento y fortalecimiento de enlaces que contribuyan
al comercio exterior y la atracción de IED.

4 Para mayor detalle ver: Serie de Investigación. I/2010. “Desarrollo exportador: lineamientos de mediano plazo”.

FUSADES/DEES.

5 Ibíd.

14 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

• Estimular las actividades de exportación hacia el mercado estadounidense y otros
mercados a través de incentivos compatibles con las disposiciones de la OMC.

• Cooperar con las empresas salvadoreñas en la identificación de nuevas oportunidades de
exportación a Estados Unidos y otros países, lo cual implica apoyo para participación de
las mismas en ferias, entre otros aspectos.

• Mejorar y ampliar el acceso a información útil y estudios prácticos sobre mercados
específicos en Estados Unidos y otros países.

• Divulgar, de manera oportuna, la nueva estrategia exportadora y de IED que seguirá el
nuevo gobierno, con el propósito de dar seguridad a las empresas sobre impuestos,
incentivos y otros aspectos relacionados.

5.2 Fortalecimiento de la Integración Económica Centroamericana (Unión Aduanera)

• Consolidar la unificación arancelaria.

• Mejorar las aduanas, lo cual implica: mayor avance en la simplificación, automatización
y armonización de trámites administrativos; horarios comunes; información en línea
compartida; mayor efectividad en la operación de las aduanas yuxtapuestas y avance en
las periféricas; modernización de la infraestructura; capacitación continua de los recursos
humanos; reducción de los márgenes de decisiones arbitrarias de los funcionarios
públicos; y combate frontal a la corrupción; entre otros aspectos.

• Coordinar una cooperación para potenciar la integración de los procesos de producción a
nivel centroamericano.

• Armonizar las posiciones, medidas y acciones de política comercial externa con los otros
países de la región.

• Armonizar los tratamientos a la inversión de Estados Unidos y otros países.

5.3 Aprovechamiento del CAFTA

• Aprovechar efectivamente los compromisos negociados en el CAFTA en materia de
cooperación técnica y financiera.

15 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

• Fortalecer institucionalmente aspectos laborales y ambientales frente a los retos del
Tratado.

• Fortalecer las instancias encargadas de administrar el CAFTA y otros tratados (Dirección
de Administración de Tratados Comerciales (DATCO/MINEC), aduanas y otras), lo cual
implica aspectos tales como:

- Mejor información y asistencia sobre requisitos y oportunidades de los TLC, de
manera que se facilite el cumplimiento de su normativa y aprovechen mejor sus
potenciales beneficios.

- Mayor capacidad gubernamental para manejar mecanismos de los tratados (Prácticas
Desleales de Comercio (PDC), reglas de origen, etc.).

16 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

III. Avances y retos en la parte normativa

1. Fortalecimiento democrático e institucional 6

Desde los inicios de la década de los años noventa, El Salvador, así como todos los países de la
región centroamericana se han visto fortalecidos como una región de paz, libertad, democracia y
desarrollo y partiendo de ello, los gobiernos de Centroamérica han promovido e impulsado el
desarrollo sostenible en Centroamérica como un proceso que asegure mejorar la calidad de vida
de los pueblos por medio del crecimiento económico con equidad social, con el cual se
comprometieron mediante la “Alianza Centroamericana para el Desarrollo Sostenible”
(ALIDES).

Previo a la entrada en vigor del TLC, El Salvador, así como el resto de los países de
Centroamérica han trabajado sobre una estrategia global que permita convertir a la región en un
istmo de estabilidad que busca construir sociedades basadas en un modelo fundamentado en la
paz, la libertad, la democracia, el desarrollo y la seguridad. Para dar sostenibilidad al modelo, se
espera lograr un crecimiento económico y social con equidad, mediante generación de más y
mejores empleos que aseguren una mejor calidad de vida para todos los centroamericanos.

Cuando se negoció el TLC se buscaban fines concretos, tales como:

1. Sostenibilidad de las democracias. La región esperaba que al aumentar el comercio con
el principal socio comercial, se contribuiría a generar las condiciones fundamentales para
combatir la pobreza mediante la generación de más y mejores empleos, un arma
importante que asegurara a largo plazo la sostenibilidad de las democracias.

2. Fortalecimiento del Estado de Derecho: En el TLC se abordan temas importantes como
la transparencia, seguridad jurídica, fortalecimiento de la institucionalidad y
comunicación con la sociedad civil, los cuales permiten generar las condiciones
adecuadas para la atracción de mayor inversión, tanto nacional como extranjera.

3. Consolidación de la integración centroamericana y del proceso de apertura
económica.

4. Impulso y fortalecimiento del desarrollo sostenible de los países. El TLC se
visualizaba como un instrumento valioso en la generación de oportunidades, pilar
importante dentro de la política comercial de la región, la cual forma parte integrante de
las estrategias de desarrollo sostenible de la misma.

6 “El Salvador: Perspectiva ante las Negociaciones del Tratados de Libre Comercio entre Centroamérica y Estados
Unidos”, Ministerio de Economía, 2007.

17 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

5. Desarrollo del recurso humano. Como parte de la agenda complementaria del Tratado,
al interior de cada país, éstos se estaban preparando con el apoyo de cooperantes para
poder aprovechar los beneficios que se lograran de este acuerdo comercial.

Es indiscutible que el Tratado de Libre Comercio con Estados Unidos implicaba un reto grande
para El Salvador como para el resto de los países de la región, ya que el nuevo socio comercial
exigía como condición indispensable para la negociación requisitos, tales como: instituciones
fuertes, altos niveles de transparencia, reglas claras, certidumbre jurídica, entre otras. Dentro de
los retos mayores para la región estaba la incorporación de dos temas novedosos como lo eran el
tema laboral y ambiental, ya que por primera vez éstos iban a formar parte integral de un acuerdo
comercial. Es por ello que se considera oportuno hacer una reseña sobre los avances que se han
observado en la implementación de estos capítulos a lo largo de estos cuatro años y los retos que
siguen presentes.

2. Avances

2.1 Capítulo laboral 7

Cabe señalar que la incorporación de El Salvador a la economía internacional, ha traído consigo
el desarrollo de nuevas disciplinas, especialmente en el área legal y, asimismo, esto ha permitido
el surgimiento de nuevas figuras en el ordenamiento jurídico nacional, en particular en las áreas
del comercio e inversión.

Fue hasta la suscripción del tratado de Libre Comercio con Estados Unidos, CAFTA-DR, que se
incorporó un capítulo laboral como parte integrante del texto del tratado, buscando la
convergencia entre los temas comerciales y los aspectos laborales, ya que los anteriores tratados
suscritos no habían incorporado un capítulo en la materia. Es por ello que el TLC con Estados
Unidos se destaca como el primer acuerdo comercial de Centroamérica que incluye la temática
laboral como parte de un tratado.

Este nuevo concepto de Tratado de Libre Comercio en el cual no solamente se contemplan
normas relativas al comercio, sino también se incorporan disposiciones relacionadas con el
respeto de los derechos laborales, responde a que en Estados Unidos el tema laboral es un pilar
fundamental en sus acuerdos comerciales desde los años noventa.

7 “Resultados II Aniversario CAFTA”, Ministerio de Economía de El Salvador, marzo de 2008. “Resultados III
Aniversario CAFTA en El Salvador”, Ministerio de Economía, marzo de 2009. “Marco Conceptual de Política Para
Incentivar la Responsabilidad Laboral y la Competitividad Internacional: El Salvador”, Business Social
Responsability, diciembre de 2009.

18 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

El hecho que el CAFTA-DR incluyera un capítulo en materia laboral, obedeció al
reconocimiento de los gobiernos sobre la necesidad de asegurar que dentro de la nueva relación
comercial permanente que se creaba por medio del TLC, se iba a garantizar la debida protección
y respeto a los derechos de los trabajadores, por medio de una serie de compromisos, tales como:
la aplicación efectiva de la legislación laboral de los países, y el reconocimiento de las Partes que
es inapropiado promover el comercio o la inversión mediante el debilitamiento o reducción de
las protecciones contempladas en su legislación laboral interna (en otros países llamado
“dumping social”8).

En el capítulo laboral, capítulo 16 del CAFTA-DR, se salvaguardó el derecho de cada país de
establecer sus propios niveles de protección laboral, así como de adoptar sus leyes laborales,
asegurando que las mismas proporcionen altos niveles de protección laboral. Las Partes
acordaron mantener el derecho de priorizar actividades y la asignación de recursos relacionados
con la aplicación y observancia de su legislación.

El reto de toda Centroamérica era el cumplimiento efectivo de las obligaciones adquiridas en este
capítulo: en este sentido, los ministros de Economía y de Trabajo tomaron la decisión de instruir
a sus viceministros a través de una declaración conjunta a formar un grupo de trabajo y a emitir
un informe con recomendaciones tendentes a mejorar la aplicación y cumplimiento de los
derechos laborales, así como a fortalecer las instituciones laborales en los países de la región. En
el informe elaborado, que se denominó el “Libro Blanco”, se identificaron las áreas prioritarias
en las que cada país del CAFTA-DR debía fortalecerse para darle cumplimiento al capítulo
laboral.

Para el caso particular de El Salvador se identificaron retos en las siguientes áreas: a) libertad de
asociación, sindicatos y relaciones laborales; b) Ministerio de Trabajo; c) tribunales laborales; d)
género y discriminación; e) trabajo infantil y f) fomento de una cultura de cumplimiento. En
cada una de estas áreas se identificaron acciones concretas que permitirían ir avanzando hacia el
rumbo deseado.

Al realizar un recuento de las acciones que se han tomado en el país en este sentido, cabe
mencionar que a los dos años de haber entrado en vigor el TLC ya se habían logrado importantes
avances en la implementación del capítulo laboral, ya que con el fin de fortalecer al Ministerio
de Trabajo, se le dio un refuerzo presupuestario, pasando de $4.01 millones en 2005 a $6.72
millones en 2007, lo cual representó un incremento del 68%.

Asimismo, se realizaron reformas en el Código Penal al artículo 2459 para penalizar la retención,
apropiación o retención ilegal de fondos, contribuciones, cuotas de amortización de préstamos de

8 Dumping social: consiste en la consecución de bajos precios por algunos productores gracias a que se favorecen de
una legislación laboral poco exigente. El dumping social permite la alteración del régimen de precios, permite
además al país importador obtener precios más ventajosos que los del país que exporta. Los países más interesados
en resolver el dumping social son los desarrollados, ya que con esto pierden partes enteras de su aparato industrial.

9 Decreto Legislativo No. 134, del 1 de noviembre de 2006, D.O. No 223, Tomo No. 373, del 29 de noviembre de
2006.

19 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

los trabajadores o cuentas destinadas legalmente al Estado, instituciones de crédito o bancarias,
intermediarios financieros bancarios o no bancarios, o instituciones de asistencia social,
seguridad o sindical con penas de 4 a 8 años de prisión.

Hubo un incremento del personal operativo del Ministerio de Trabajo, incluyendo inspectores y
delegados de trabajo, técnicos de higiene y seguridad y gestores de empleo, de 146 funcionarios
en 2004-2005 a un total de 333 para 2007. Se implementó un Plan de Desarrollo Continuo para
Inspectores de Trabajo, que incluye un curso de 200 horas para inspectores entre otras
capacitaciones. Se fortaleció el Ministerio en 2008 a través de la compra de equipos de cómputo;
en este mismo año se aprobó el Reglamento de Normas Técnicas de Control Interno Específicas
del Ministerio de Trabajo, y se publicó el Manual del Delegado y del Protocolo de Buenas
Prácticas de la Dirección General de Trabajo y se incrementó el número de inspecciones anuales
pasando de 25,505 (junio 2006- mayo 2007) a 28,046 (junio 2007 – mayo 2008). Se instalaron
16 comités de diálogo como producto de 241 visitas a empresas para fomentar el conocimiento
de la legislación laboral y la prevención de conflictos laborales, y con una cobertura de 2,533
trabajadores.

Todo lo anterior formó parte del plan para fortalecer al Ministerio de Trabajo en el papel de
garante de los derechos fundamentales de los trabajadores.

Dentro del componente para fomentar una cultura de cumplimiento de la legislación laboral, se
han elaborado y difundido, como parte de la campaña de divulgación del Ministerio de Trabajo,
circulares en las que se explican los derechos de los trabajadores y las prohibiciones que
establece el Código de Trabajo, las cuales fueron dirigidas a los administradores y usuarios de
zonas francas.

Uno de los puntos que le fue señalado a El Salvador en el estudio que hizo la OIT sobre el grado
de cumplimiento de la legislación laboral a la Declaración de la OIT, relativa a los principios y
derechos fundamentales en el trabajo de 1998, fue que El Salvador debía ratificar los convenios
87 y 98 de la OIT, relativos a la sindicalización y negociación colectiva. En este punto cabe
señalar que El Salvador ya ha dado los primeros pasos para superar esta observación. En agosto
de 2006 se ratificaron los convenios 87 y 98 de la OIT, pero aún no han entrado en vigencia por
problemas de índole constitucional. En este sentido, aún está pendiente que la Asamblea
Legislativa ratifique la reforma constitucional de los Art. 47 y 48 con el fin de que puedan entrar
en vigor los convenios antes mencionados. Ante este escenario, es importante que El Salvador dé
muestras concretas de que tiene la voluntad política de querer poner en vigencia los convenios de
la OIT. Asimismo, se requiere que para garantizar la correcta implementación de ambos
convenios, se clarifiquen ciertos aspectos en la legislación secundaria, tales como el manejo de
los servicios esenciales que presta el Estado, con el fin que éstos no se vean menoscabados.

Es importante que el Comité de Seguimiento del Plan de Implementación del Libro Blanco se
siga reuniendo periódicamente, ya que solo a través de la medición de los avances se podrá
cuantificar si hay o no avances en la implementación.

Finalmente, es importante mencionar uno de los avances más recientes, el desarrollo de un
proyecto que busca fomentar la Responsabilidad Social Empresarial, impulsado en el marco del

20 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

Libro Blanco por la organización “Business for Social Responsability” (BSR); este proyecto se
enmarca en uno de los compromisos que adquirió El Salvador en el Libro Blanco, que busca
crear una política nacional sobre responsabilidad social empresarial para promover el desarrollo
social e incrementar el cumplimiento de los estándares laborales. En este sentido, cabe
mencionar que a finales de 2009 el BSR preparó para el Gobierno de El Salvador un documento
sobre el “Marco Conceptual de Política Pública para Incentivar la Responsabilidad Laboral y la
Competitividad Internacional en El Salvador”.

No obstante los avances que se han dado, el tema laboral requiere de mucha entrega y constante
mejora. Es importante seguir impulsando la cultura de cumplimiento de los derechos laborales y
se requiere trabajo de todos los actores involucrados, donde dialoguen el gobierno, los
empresarios y trabajadores, ya que es un tema de todos y se requiere un diálogo permanente y
constructivo, ese es el verdadero reto.

La política comercial salvadoreña ha ido madurando aún más en los últimos años, ya que con la
suscripción de tratados comerciales de cuarta generación, dicha política no se centra únicamente
en intensificar la apertura comercial del país, sino también contempla elementos de otras esferas
de políticas públicas, como el desarrollo social; en este caso, el tema laboral y el medio ambiente
que a continuación desarrollaremos.

2.2 Capítulo ambiental

El tema ambiental también fue una de las novedades del TLC con Estados Unidos, ya que por
primera vez El Salvador incorpora este tema como parte integral de un tratado comercial.
Asimismo, se concretó un Acuerdo de Cooperación Ambiental (ACA) entre Estados Unidos,
Centroamérica y República Dominicana, como un instrumento paralelo al TLC.

Esto se da a raíz del reconocimiento de los gobiernos sobre la necesidad e importancia de
asegurar que dentro de la nueva relación comercial y de inversión que se crea por medio del
TLC, se garantice la debida protección ambiental por medio de una serie de compromisos, entre
los cuales está la aplicación efectiva de la legislación ambiental por todos los países que forman
parte.

El tratado comercial busca promover crecimiento económico, estimulando la expansión y
diversificación del comercio y de la inversión, en el marco de un desarrollo sustentable.

Por ello, se fomenta su implementación en forma coherente con la protección y conservación del
medioambiente, promoviendo el desarrollo sostenible y fortaleciendo la cooperación en materia
ambiental.

Un tema de vital importancia en este capítulo fue que en el ámbito nacional el capítulo promueve
medidas de transparencia en la gestión ambiental y la participación ciudadana. En este sentido,
cabe mencionar el avance observado en los países del CAFTA-DR sobre la participación de la

21 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

sociedad civil en el marco de la implementación del capítulo ambiental. Al establecer el tratado
un mecanismo por el que “cualquier persona podrá remitir comunicaciones que aseveren que una
Parte está incumpliendo en la aplicación efectiva de la legislación nacional”, surgió la necesidad
de crear una Secretaría de Asuntos Ambientales (SAA), donde la sociedad civil puede presentar
escritos con sus preocupaciones. En febrero de 2007 se llevaron a cabo las primeras jornadas de
divulgación al público y éstas se realizaron en nuestro país. Esta secretaría tiene sede
actualmente en Guatemala.

Al respecto cabe destacar que la SAA es uno de los mecanismos novedosos que fomentan la
participación de la ciudadanía en general en aspectos relacionados con el cumplimiento de la
legislación ambiental de los países de la región.

Otro aspecto, que vale la pena resaltar es el hecho que existen niveles de transparencia muy
importantes en este mecanismo, ya que la SAA establece un Registro Público de
Comunicaciones Ambientales, en el cual se comparte: a) los escritos presentados por la
ciudadanía, b) las resoluciones de admisión de los mismos, c) las determinaciones de la SAA de
que amerita solicitar una respuesta de la Parte señalada, d) las recomendaciones de la SAA de
crear un expediente de hechos, e) la resolución del Consejo autorizando la creación de un
expediente de hechos y f) la invitación a presentar información para formular un expediente de
hechos, por parte de personas interesadas, por Comités Nacionales Consultivos, y expertos
independientes.

Éste ha sido un avance muy importante, ya que:

• El mecanismo abre oportunidades de participación ciudadana que antes no se conocían en
la región.

• Fomenta el diálogo y la cooperación con los estados, y la participación de un ente
independiente en los procesos.

• Por ello, es importante que los usuarios hagan un buen uso del mecanismo, asegurándose
que se cumpla con los requerimientos necesarios.

Hasta la fecha, a cuatro años de entrada en vigencia del TLC, se han presentado peticiones a la
SAA entre ellas cabe mencionarse:

22 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

1) CAALA 009-001 (Urbanización El Espino) El Salvador10

Código de identificación de Petición: CAALA-009-001
Parte: República de El Salvador
Fecha de presentación: 24/04/09
Situación actual del caso: Activo
Peticionarios: Víctor Hugo Mata Tobar
Incumplimiento alegado: Incumplimiento del artículo 117 Constitucional en el
desarrollo del Decreto 432 en cuanto a la protección del terreno identificado como El
Espino en San Salvador, El Salvador.

2) CAALA-08-002 (Extracción ilegal de arena en Las Canas RD-Yellen)11

Código de Identificación de Petición: CAALA-08-002
Parte: República Dominicana
Fecha de Presentación: 02/12/08
Situación Actual del Caso: Cerrado por solicitud del peticionario
Peticionarios: Mark Yellen
Incumplimiento alegado: Falta de aplicación Ley 64-00 con referencia a la prohibición
de extraer arena de las riberas del mar y de los ríos en República Dominicana.

3) CAALA-07-001 (Tortugas marinas)12

Código de identificación de petición: CAALA-07-001
Parte: República Dominicana
Fecha de presentación: 01/10/07
Situación actual del caso: Activo
Peticionarios: Humane Society International
Incumplimiento alegado: Falta de aplicación Ley 64-00 con referencia a la protección de
tortugas marinas

Algunos de los retos que aún persisten son el fortalecimiento institucional, fomento de la cultura
de denuncia ciudadana y una mayor coordinación interinstitucional.

10 Presentación Secretaría de Asuntos Ambientales, 28 de septiembre de 2009. Lic. Jorge Guzmán. www.tusaa.org

11 Ibíd.

12 Ibíd.

 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

3. Retos

El presente documento refleja los avances más relevantes en dos áreas que han sido novedosas
en CAFTA- DR, como son el capítulo laboral y el capítulo ambiental; no obstante, existen otros
avances importantes en la parte normativa, los cuales se han dado a conocer en otros
documentos.

Es importante destacar que para que un Tratado de Libre Comercio sea exitoso, no basta contar
con un solo elemento, ya que es una combinación de otros elementos, tales como: acuerdos entre
actores claves (empresarios, gobierno, sociedad civil, academia, etc.), certidumbre jurídica, clima
de negocios favorable, política comercial estratégica, instituciones fuertes, respeto al Estado de
Derecho, entre otros.

La implementación de un TLC, no es de la noche a la mañana, es un esfuerzo continuo, cuatro
años no son suficientes para tener un panorama final, estos cuatro años deben servir de base para
seguir trabajando para fortalecer las instituciones, implementar las leyes correctamente,
garantizar un clima favorable para la inversión y seguir en el rumbo correcto de apertura
comercial.

El TLC con Estados Unidos otorgó un marco jurídico estable y concertado entre países
participantes, el cual deberá convertirse en política de estados, independientemente del gobierno
en turno, pues es muy importante la sostenibilidad del mismo para seguir atrayendo y
fomentando la inversión nacional y extrajera y generando así mayores y mejores fuentes de
empleo. En este sentido, vale la pena mencionar que el TLC es un instrumento vital para la
atracción de inversiones, y a manera de ejemplo cabe mencionar que en la reciente visita del

23

24 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

Presidente de Brasil, Luiz Inácio Lula da Silva, a El Salvador, reiteró que el CAFTA-DR es una
herramienta fundamental para atraer inversionistas brasileños.

En este sentido, El Salvador debe seguir trabajando hacia el fortalecimiento de una política
comercial orientada a promover la prosperidad, la justicia social y el desarrollo sostenible,
basado en un comercio abierto y ausente de distorsiones y barreras encubiertas.

Fusades continuará analizando la implementación de CAFTA-DR en su eje de clima de
oportunidades, puesto que el mismo vino a innovar la legislación en materia comercial, una de
las áreas de análisis de nuestra institución.

25 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

IV. Conclusiones

El tratado no es un fin en sí mismo, sino un instrumento para lograr un mayor desarrollo
económico y social, pero para que pueda ser aprovechado se necesita de acciones en distintas
áreas que se refuerzan mutuamente para elevar la competitividad del país.

Cuatro años es aún poco tiempo para observar a plenitud las ventajas del CAFTA, los beneficios
se irán incorporando progresivamente y serán más evidentes a mediano y largo plazo, siempre y
cuando se avance en la agenda complementaria.

El trabajo muestra que el CAFTA ha tenido un impacto positivo en las exportaciones y en la
inversión extranjera, que va en la dirección correcta, pero no con la celeridad y en los montos
que se quisiera, por lo que se necesita de medidas estratégicas para potenciar estos beneficios y
para acceder más rápido a estas oportunidades.

El Salvador es ahora un destino más atractivo para la inversión extranjera, ya que es una
plataforma hacia el mercado estadounidense; no sólo por el acceso preferencial en términos
arancelarios, sino también por la ampliación de las cuotas y flexibilización de las reglas de
origen que beneficiaron algunos productos. La inversión extranjera destinada a la maquila y a la
producción de alcohol etílico en el país son ejemplos claros del impacto positivo del CAFTA.

Además, la seguridad jurídica, reglas claras y los mecanismos de solución de diferencias que
incorpora el CAFTA también favorecen los esfuerzos del país por atraer inversión extranjera.
No obstante, éste es sólo un aspecto entre una serie de factores que se consideran en las
decisiones de inversión, por lo que es necesario una agenda gubernamental preocupada por
mejorar el clima de negocios del país y, especialmente, por mejorar la seguridad ciudadana.

Para una economía pequeña y abierta como la salvadoreña, el CAFTA es un medio importante
para poder aprovechar las economías de escala, que de otra manera serían inalcanzables si
únicamente se operara en el mercado local. La ampliación del mercado permite que la inversión
nacional pueda mejorar su potencial de rentabilidad.

El área de incidencia del CAFTA es amplia, en su parte normativa impulsa a mejorar el área
institucional y jurídica del país, y a esforzarse por alcanzar la eficiencia y transparencia en la
gestión pública, lo que redunda en beneficio de todos los salvadoreños. Además, el CAFTA
aborda explícitamente dos temas importantes como son los aspectos laborales y ambientales, que
buscan garantizar el respeto a los derechos de los trabajadores en el contexto del CAFTA, y la
preservación del medio ambiente, asegurando el comercio y la inversión pero dentro del marco
de un desarrollo sustentable.

26 Avances y desafíos a cuatro años de vigencia del CAFTA­DR

Las acciones en estas áreas han sido numerosas aunque todavía falta avanzar, se necesita lograr
una mayor coordinación de esfuerzos, y facilitar un espacio de diálogo permanente entre el
gobierno, empresarios, trabajadores y sociedad civil.

Finalmente, reiteramos que para aprovechar cada vez más el CAFTA es imperativo avanzar en la
agenda complementaria: mejorar la institucionalidad, la infraestructura, el Estado de Derecho, el
recurso humano y la innovación. Éste es un proceso continuo que debe adaptarse a las
exigencias de un mundo cambiante y globalizado, y que requiere del esfuerzo conjunto gobierno-
empresa privada. El Estado, desde su ámbito, apoyando los esfuerzos de las empresas para
mejorar su competitividad, y el empresario, buscando elevar su productividad, asumiendo los
riesgos de incursionar en nuevos mercados, las nuevas formas de hacer negocios, y aplicando
continuamente la innovación y la creatividad.

