
INFORME ECONÓMICO Y COMERCIAL

El Salvador

Elaborado por la Oficina
Económica y Comercial
de España en San Salvador

Actualizado a octubre 2019

1 SITUACIÓN POLÍTICA	4
1.1 PRINCIPALES FUERZAS POLÍTICAS Y SU PRESENCIA EN LAS INSTITUCIONES	4
1.2 GABINETE ECONÓMICO Y DISTRIBUCIÓN DE COMPETENCIAS	4
2 MARCO ECONÓMICO	5
2.1 PRINCIPALES SECTORES DE LA ECONOMÍA	5
2.1.1 SECTOR PRIMARIO	5
2.1.2 SECTOR SECUNDARIO	6
2.1.3 SECTOR TERCIARIO	6
2.2 INFRAESTRUCTURAS ECONÓMICAS: TRANSPORTE, COMUNICACIONES Y ENERGÍA	7
3 SITUACIÓN ECONÓMICA	8
3.1 EVOLUCIÓN DE LAS PRINCIPALES VARIABLES	8
CUADRO 1: PRINCIPALES INDICADORES MACROECONÓMICOS	10
3.1.1 ESTRUCTURA DEL PIB	11
CUADRO 2: PIB POR SECTORES DE ACTIVIDAD Y POR COMPONENTES DEL GASTO	11
3.1.2 PRECIOS	12
3.1.3 POBLACIÓN ACTIVA Y MERCADO DE TRABAJO. DESEMPLEO	12
3.1.4 DISTRIBUCIÓN DE LA RENTA	12
3.1.5 POLÍTICAS FISCAL Y MONETARIA	13
3.2 PREVISIONES MACROECONÓMICAS	13
3.3 OTROS POSIBLES DATOS DE INTERÉS ECONÓMICO	13
3.4 COMERCIO EXTERIOR DE BIENES Y SERVICIOS	14
3.4.1 APERTURA COMERCIAL	14
3.4.2 PRINCIPALES SOCIOS COMERCIALES	15
CUADRO 3: EXPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES CLIENTES)	15
CUADRO 4: IMPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES PROVEEDORES)	16
3.4.3 PRINCIPALES SECTORES DE BIENES (EXPORTACIÓN E IMPORTACIÓN)	16
CUADRO 5: EXPORTACIONES POR SECTORES	16
CUADRO 6: EXPORTACIONES POR CAPÍTULO ARANCELARIOS	17
CUADRO 7: IMPORTACIONES POR SECTORES	18
CUADRO 8: IMPORTACIONES POR CAPÍTULO ARANCELARIOS	20
3.4.4 PRINCIPALES SECTORES DE SERVICIOS (EXPORTACIÓN E IMPORTACIÓN)	21
3.5 TURISMO	21
3.6 INVERSIÓN EXTRANJERA	22
3.6.1 RÉGIMEN DE INVERSIONES	22
3.6.2 INVERSIÓN EXTRANJERA POR PAÍSES Y SECTORES	23
CUADRO 9: FLUJO DE INVERSIONES EXTRANJERAS POR PAÍSES Y SECTORES	23
3.6.3 OPERACIONES IMPORTANTES DE INVERSIÓN EXTRANJERA	24
3.6.4 FUENTES OFICIALES DE INFORMACIÓN SOBRE INVERSIONES EXTRANJERAS	24
3.6.5 FERIAS SOBRE INVERSIONES	24
3.7 INVERSIONES EN EL EXTERIOR. PRINCIPALES PAÍSES Y SECTORES ...	24
CUADRO 10: FLUJO DE INVERSIONES EN EL EXTERIOR POR PAÍSES Y SECTORES	24
3.8 BALANZA DE PAGOS. RESUMEN DE LAS PRINCIPALES SUB-BALANZAS .	24
CUADRO 11: BALANZA DE PAGOS	25
3.9 RESERVAS INTERNACIONALES	25
3.10 MONEDA. EVOLUCIÓN DEL TIPO DE CAMBIO	25
3.11 DEUDA EXTERNA Y SERVICIO DE LA DEUDA. PRINCIPALES RATIOS ...	26
3.12 CALIFICACIÓN DE RIESGO	26

3.13	PRINCIPALES OBJETIVOS DE POLÍTICA ECONÓMICA	26
4	RELACIONES ECONÓMICAS BILATERALES	26
4.1	MARCO INSTITUCIONAL	26
4.1.1	MARCO GENERAL DE LAS RELACIONES	26
4.1.2	PRINCIPALES ACUERDOS Y PROGRAMAS	27
4.1.3	ACCESO AL MERCADO. OBSTÁCULOS Y CONTENCIOSOS	27
4.2	INTERCAMBIOS COMERCIALES	27
	CUADRO 12: EXPORTACIONES BILATERALES POR SECTORES	29
	CUADRO 13: EXPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS	29
	CUADRO 14: IMPORTACIONES BILATERALES POR SECTORES	30
	CUADRO 15: IMPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS	30
	CUADRO 16: BALANZA COMERCIAL BILATERAL	31
4.3	INTERCAMBIOS DE SERVICIOS	31
4.4	FLUJOS DE INVERSIÓN	31
	CUADRO 17: FLUJO DE INVERSIONES DE ESPAÑA EN EL PAÍS	31
	CUADRO 18: STOCK DE INVERSIONES DE ESPAÑA EN EL PAÍS	32
	CUADRO 19: FLUJO DE INVERSIONES DEL PAÍS EN ESPAÑA	32
	CUADRO 20: STOCK DE INVERSIONES DEL PAÍS EN ESPAÑA	32
4.5	DEUDA	32
4.6	OPORTUNIDADES DE NEGOCIO PARA LA EMPRESA ESPAÑOLA	33
4.6.1	EL MERCADO	33
4.6.2	IMPORTANCIA ECONÓMICA DEL PAÍS EN SU REGIÓN	33
4.6.3	OPORTUNIDADES COMERCIALES	34
4.6.4	OPORTUNIDADES DE INVERSIÓN	34
4.6.5	FUENTES DE FINANCIACIÓN	35
4.7	ACTIVIDADES DE PROMOCIÓN	36
5	RELACIONES ECONÓMICAS MULTILATERALES	36
5.1	CON LA UNIÓN EUROPEA	36
5.1.1	MARCO INSTITUCIONAL	36
5.1.2	INTERCAMBIOS COMERCIALES	37
	CUADRO 21: EXPORTACIONES DE BIENES A LA UNIÓN EUROPEA	38
5.2	CON LAS INSTITUCIONES FINANCIERAS INTERNACIONALES	38
5.3	CON LA ORGANIZACIÓN MUNDIAL DE COMERCIO	39
5.4	CON OTROS ORGANISMOS Y ASOCIACIONES REGIONALES	39
5.5	ACUERDOS BILATERALES CON TERCEROS PAÍSES	40
5.6	ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LAS QUE EL PAÍS ES MIEMBRO	40
	CUADRO 22: ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LA QUE EL PAÍS ES MIEMBRO	40

1 SITUACIÓN POLÍTICA

1.1 PRINCIPALES FUERZAS POLÍTICAS Y SU PRESENCIA EN LAS INSTITUCIONES

La República de El Salvador responde al esquema de un régimen democrático presidencialista y centralista en el que la legitimidad electoral corresponde tanto a la Presidencia de la República como a la Asamblea Legislativa.

El funcionamiento del sistema político y la regulación de los derechos fundamentales quedan establecidos por la Constitución de 1983, profundamente reformada en aplicación de los Acuerdos de Paz de 1992, donde se aseguran el respeto al pluralismo político y la defensa de los Derechos Humanos sin restricciones y se crean instituciones como la Policía Nacional Civil única, la Procuraduría General de los Derechos Humanos, el Tribunal Supremo Electoral y el Consejo Nacional de la Judicatura.

El Salvador se encuentra dividido a efectos puramente administrativos en 14 departamentos (que se superponen a una división natural del país en tres zonas: oriental, central y occidental) y 262 municipios, que gozan de muy pocas competencias y escasa capacidad de gasto.

El panorama político estaba compuesto por dos fuerzas principales: Alianza Republicana Nacionalista (ARENA), conservador, y el partido de izquierda, Frente Farabundo Martí de Liberación Nacional (FMLN), si bien el ex-alcaldede San Salvador por el FMLN, Nayib Bukele, creó un nuevo partido político, Nuevas Ideas, que si bien no pudo concurrir a las elecciones presidenciales, le sirvió de plataforma para presentar su candidatura a través del partido GANA.

Las últimas elecciones presidenciales se celebraron en febrero de 2019, tomando posesión del cargo como Presidente de la República, desde el 1 de junio, Nayib Bukele del partido Nuevas Ideas.

El 4 de marzo de 2018 se celebraron elecciones legislativas y municipales para elegir a los 84 diputados y a los 262 alcaldes del país, en una jornada marcada por la baja participación - alrededor del 46%- la más baja de las últimas cuatro elecciones legislativas.

Las urnas dieron como resultado la derrota electoral del partido gobernante FMLN. El principal partido de la oposición ARENA casi duplicó en votos al FMLN, con 37 diputados en la Asamblea Legislativa, de un total de 84 diputados y el FMLN con 23 diputados. El partido GANA cuenta con 10 diputados, el PCN 9, PDC 3, y CD 1. Hay un único diputado independiente. Por lo que respecta a las elecciones municipales, ARENA ganó en 9 de las 14 capitales por departamentos del país.

La sociedad civil se encuentra poco articulada, pero cuenta sin embargo, con activas agrupaciones de empresarios como son la patronal Asociación Nacional de la Empresa Privada, ANEP, Asociación Salvadoreña de la Industria, ASI y la Cámara de Comercio Salvadoreña, así como el centro de pensamiento y desarrollo, Fundación Salvadoreña para el Desarrollo Económico y Social, FUSADES, que han gozado de una gran influencia y ostentado un acusado protagonismo en la sociedad a todos los niveles. En la actualidad, su marcado sesgo ideológico de apoyo a ARENA en un contexto de un gobierno de izquierdas ha disminuido, y aunque su prestigio y su condición de referente en el diseño de las políticas locales se mantiene, ha mermado su capacidad para marcar las directrices económicas y de desarrollo de El Salvador. Destaca asimismo el Movimiento de ONGs Solidarias de El Salvador (MODES).

1.2 GABINETE ECONÓMICO Y DISTRIBUCIÓN DE COMPETENCIAS

El actual Gabinete Económico del gobierno de El Salvador cuenta con María Luisa Hayem Brevé al frente del Ministerio de Economía y con Jorge Kattan como Secretario de Comercio e Inversiones. Ministro de Hacienda Nelson Fuentes, y al frente del Banco Central de la Reserva, cuyo papel tras la dolarización del país en enero de 2001 es básicamente de control estadístico, se encuentra Carlos Federico Paredes.

2 MARCO ECONÓMICO

2.1 PRINCIPALES SECTORES DE LA ECONOMÍA

2.1.1 SECTOR PRIMARIO

El Salvador produce principalmente maíz, café, caña de azúcar, granos básicos, oleaginosas, lácteos, productos avícolas y pesqueros.

El sector agropecuario, durante muchos años impulsor del crecimiento económico del país, es muy vulnerable frente a factores climatológicos y a las fluctuaciones de los precios, (en año y medio las materias primas han disminuido su precio en un 55%, principalmente los combustibles, con una bajada de aproximadamente el 70%, cifras proporcionadas por el BCR) y sufrió además, los efectos del conflicto armado y de experimentos reformistas que le condujeron a la compleja situación actual.

Actualmente se están introduciendo cultivos de hortalizas y frutas en un intento de diversificar la producción del país así como de frenar su dependencia de terceros países productores. En este sentido, la innovación tecnológica es vital para garantizar los rendimientos del sector con el uso de semillas transgénicas, especialmente en el maíz amarillo y el maíz blanco, El Salvador demanda cultivos agrícolas que produzcan más, sean más resistentes a enfermedades, insectos, calor, sequía, y tengan una absorción más eficiente de nutrientes. El maíz por ejemplo, ya sea como alimento humano, alimento para animal de granja, o materia prima para la industria, es el cultivo más importante del país, con 283.000 hectáreas y 15.629.779 quintales producidos en 2016. Según el Plan de Cosecha 2017-2018 del Ministerio de Agricultura y Ganadería, El Salvador produjo 26,5 millones de quintales de granos básicos en 2017 y se esperaba para el cierre de 2018 que la cosecha de maíz alcanzase los 20,5 millones de quintales, 2,7 millones de quintales la de frijol, misma cantidad para la de sorgo y 563.649 quintales de arroz. Según los datos del Banco Central de la República (BCR), el sector agropecuario representó un 5,8% del total de PIB en 2017, con un crecimiento porcentual respecto al ejercicio anterior de un 1,11%.

En toda la región centroamericana los factores climáticos y desastres naturales son un factor a tener en cuenta, como los cuatro periodos secos a causa del fenómeno El Niño. Asimismo, desde 2012 las cosechas se han visto fuertemente afectada por el hongo de la Roya (Roya del Cafeto). A finales del 2015, el Ministerio de Agricultura indicó que se perdieron 4,7 millones de quintales de maíz y 60 mil quintales de frijol. Además, la mayor parte de la producción de granos básicos salvadoreña depende de la estación lluviosa, específicamente de la cantidad de agua que cae durante esos seis meses. Cabe destacar que la agricultura es responsable del 66% del consumo del agua en El Salvador, según el Ministerio de Medio Ambiente y Recursos Naturales (MARN).

El IV Censo Agropecuario fue oficializado en diciembre de 2009, después de pasar 38 años desde el último realizado en 1971. Fueron censadas 395.588 personas dedicadas a la agricultura primaria, equivalente al 6,8% de la población.

El sector pesquero del país se ha visto deprimido en los últimos años (2008-2017) a consecuencia de diversos factores, tales como el aumento del precio de los combustibles, el contrabando de productos, la contaminación de las cuencas hidrológicas y la falta de trabajadores. Durante estos años se ha pescado en promedio 500.000 toneladas métricas de producto/año en Centroamérica. El Ministerio de Agricultura y Ganadería (MAG), a través de este Centro, entregó al sector pesquero y acuícola de El Salvador el pasado año la versión oficial de la nueva Política Nacional de Pesca y Acuicultura (2015-2030). Según los últimos datos disponibles (2015) estimados por CENDEPESCA solamente en El Salvador se alcanzaron las 39.800 toneladas de pescado en producción total anual, un incremento total superior al 9% en los últimos 3 años.

De éstas, el 92% del total anual de producción proviene de la pesca marina y continental, y el 8% restante del total anual de la producción proviene de la acuicultura. Además, en el país este

sector genera 34.919 puestos de trabajo y existen cerca de 13.078 pescadores artesanales.

2.1.2 SECTOR SECUNDARIO

La participación de la industria en el PIB se ha reducido significativamente desde finales de los años 90 por la apreciación del tipo de cambio real experimentada en aquella década, incentivando la terciarización de la economía salvadoreña.

La crisis del sector ha venido motivada por el declive de la maquila, principal subsector de la actividad manufacturera. La maquila de productos textiles y de confección es la segunda mayor fuente de ingresos del país. Desde 2003 se observa una paulatina reducción del sector maquilero que se enfrenta a la competencia de países como China, así como a los menores costes en la mano de obra de otros países de la región, razón por la que se ha producido un fenómeno de deslocalización de estas actividades hacia países como Nicaragua y Honduras. En 2017 la industria manufacturera creció un 6,6% con respecto a 2016 con una aportación total al PIB de 4.003,68 M\$.

El país ha intentado afrontar esta situación, emprendiendo diferentes medidas. El Salvador está tratando de atraer la implantación de actividades que comporten la incorporación de mayor valor añadido local, aunque estas iniciativas no se han traducido por el momento en grandes inversiones. Esta crisis del sector ha obligado a un replanteamiento del modelo de desarrollo industrial así como la búsqueda de otras actividades que permitan un mejor aprovechamiento de las ventajas comparativas de El Salvador.

El país ha tenido una importante renovación de su parque industrial acompañada de significativas inversiones en industrias locales que están exportando a países del Caribe, EE.UU y México. El envasado de bebidas y alimentos, la elaboración de cajas y bolsas, así como la producción de utensilios a base de minerales, textiles, cueros y plásticos, son algunas de las industrias más prósperas en El Salvador. Dentro del sector habría que señalar que existen algunas industrias como las de bebidas gaseosas, cerveza y cemento que se benefician de condiciones de monopolio u oligopolio.

El desempeño de las distintas ramas que conforman el sector industrial ha sido bastante heterogéneo en materia de crecimiento. Así por ejemplo, la rama de productos alimenticios destaca por sus altas tasas de crecimiento, inclusive en períodos de desaceleración económica, propiciados por la demanda interna. Esta dinámica en el sector alimentario ha sido favorecida por el incremento en las remesas familiares, la existencia de una red de distribución bien estructurada a nivel nacional, el aumento del poder de compra experimentado en los países de la región Centroamericana, y los esfuerzos por incrementar la competitividad.

Por lo que respecta al sector de la construcción, en 2017 representó un 5,2% del PIB, durante el cual se realizaron importantes proyectos de inversión. La variación anual ha sido positiva, con un incremento del 5,1% con respecto a 2016.

En datos del BCR, al tercer trimestre de 2018, la aportación al PIB tomando como referencia el año 2014 fue para el sector manufacturero de 334,19M\$ y para el de la construcción de 340,38M\$.

2.1.3 SECTOR TERCIARIO

El sector terciario en El Salvador es el principal sector por su peso dentro del PIB. Dentro este sector, los subsectores de comercio, transportes y comunicaciones, y servicios financieros son los que tradicionalmente han experimentado un crecimiento sostenido y en algún caso acelerado, aunque se frenó drásticamente durante los años 2008 y 2009. Sin embargo, durante el 2010, aunque con pequeños crecimientos, se alcanzaron tasas positivas, si bien inferiores a las registradas en la etapa pre-crisis, tendencia que ha continuado hasta el presente.

El sector terciario representa un 60% del PIB aproximadamente. Los sectores de comercio, transportes y comunicaciones y servicios financieros han experimentado una evolución de crecimiento sostenido y, en algunos casos, acelerado.

El modelo de comercio de bienes de consumo sigue dominado por las pequeñas cadenas de grandes almacenes y supermercados. Desde mediados de la década pasada, se ha permitido la entrada de empresas extranjeras estimulándose así la competencia. Con las privatizaciones, el sector de servicios se ha modernizado y ha crecido rápidamente en capítulos como telecomunicaciones y energía eléctrica.

La contribución del sector de servicios financieros al PIB total fue del 5,98% en 2017 a precios corrientes. Al tercer trimestre de 2018 dicha contribución fue del 5,84%, un 2,72% superior a dicho periodo en 2017. El sector financiero salvadoreño está conformado por 22 instituciones autorizadas para captar depósitos: once bancos privados; dos bancos estatales; cinco bancos cooperativos; y cuatro sociedades de ahorro y crédito. Se estima que más de un 90% de los activos totales están ahora en manos de bancos de capital extranjero.

2.2 INFRAESTRUCTURAS ECONÓMICAS: TRANSPORTE, COMUNICACIONES Y ENERGÍA

Comunicaciones aéreas: Existen dos aeropuertos de uso comercial, el Aeropuerto de Ilopango en San Salvador (viejo y prácticamente en desuso para la aviación civil) y el Aeropuerto Internacional de Moseñor Romero - Comalapa que está ubicado a 38 Kms (unos 45 minutos en coche). Este aeropuerto ha dejado de ser considerado como el más moderno de Centroamérica, en la actualidad se están realizando reformas parciales como parte de un plan de ampliación y modernización de este aeropuerto.

La compañía aérea salvadoreña TACA (Transportes Aéreos de Centroamérica, integrada en AVIANCA en 2010) es la hegemónica en la región, ejerciendo una posición casi monopolística en El Salvador. Avianca ofrece conexiones casi a diario con las siguientes ciudades: México, Santo Domingo, Nueva Orleans, Houston, San Francisco, Los Ángeles, Chicago, Miami, Washington, Guatemala, Tegucigalpa, Managua, San Pedro Sula, San José y Panamá, con conexiones a múltiples destinos en Sudamérica.

Asimismo en 2014 una nueva compañía aérea salvadoreña de bajo coste, VECA, comenzó sus operaciones en el país. Operan también en El Salvador otras compañías extranjeras como: COPA, TAG, AMERICAN AIRLINES, UNITED AIRLINES, CONTINENTAL, DELTA AIRLINES, MEXICANA DE AVIACIÓN, US AIRWAYS e IBERIA.

IBERIA opera cuatro vuelos semanales directos San Salvador - Madrid (lunes, martes, jueves y sábado). Además, mantiene los vuelos, con frecuencia diaria, entre San Salvador y Madrid vía San José de Costa Rica. American Airlines cuenta también con vuelos diarios a España con escala en Miami.

Red de carreteras: La red de carreteras de El Salvador supera una extensión de 9.000 Kms. de los que 2.300 están asfaltados y comunica las principales ciudades. Como regla general, las carreteras secundarias son transitables todo el año.

El país cuenta con dos importantes vías de comunicación: la carretera Panamericana, de 306 Km. de longitud, que cruza el país de este a oeste, extendiéndose desde la frontera con Guatemala hasta la frontera con Honduras, uniendo las capitales de El Salvador, Guatemala, Honduras, Nicaragua y Costa Rica, así como las principales ciudades salvadoreñas; la carretera del Litoral y la carretera Longitudinal del Norte.

Los programas de Carreteras Troncales y Caminos Rurales han logrado mejoras en estos últimos años y han ampliado la red de carreteras y caminos en El Salvador. Su mantenimiento corre a cargo de empresas privadas a través del Ministerio de Obras Públicas (MOP/FOVIAL). Desde el MOP se está diseñado un ambicioso programa de mejora de la red vial del país, que contempla la mejora de las principales vías de comunicación.

La empresa estatal Ferrocarriles Nacionales de El Salvador (FENADESAL) es la institución encargada de administrar el sistema ferroviario. El Salvador cuenta con una extensión de 549 Km de líneas ferroviarias. Hasta principios del año 2003, a pesar de encontrarse en estado muy deficiente, se utilizaba para el transporte de ciertas cargas desde Sonsonate a Armenia, ciudades localizadas al oeste de la capital del país. A partir de esa fecha, FENADESAL decidió anular el servicio ferroviario con el objetivo de prepararlo para proceder a su concesión, desde entonces CEPA es la institución encargada de la gestión del sistema ferroviario.

Puertos: El Salvador no posee salida al Atlántico, sólo al Pacífico, por lo que las compañías de transporte internacional transportan a Europa a través del Canal de Panamá y de los puertos del Atlántico como el de Santo Tomás de Castilla en Guatemala y Puerto Cortés en Honduras.

La Comisión Ejecutiva Aeroportuaria Autónoma (CEPA) es la institución autónoma del gobierno de El Salvador que administra los principales puertos del país: Acajutla y Cutuco (La Unión).

ACAJUTLA, a 85 Km de San Salvador, es puerto de atraque directo, con equipo para carga, descarga, almacenamiento y manejo de productos a granel y carga líquida. Tiene ocho atraques distribuidos en tres muelles y acceso por carretera y ferrocarril para transporte de mercancía. Por ahora, y mientras el puerto La Unión no inicie operaciones, el de Acajutla constituye la principal vía de entrada y salida para materias primas y productos terminados con que cuenta El Salvador.

La Unión, situado en el Golfo de Fonseca y a 185 Km de San Salvador, todavía no está en funcionamiento, la licitación para la concesión de éste quedó desierta en el mes de junio de 2015. El objetivo es convertirlo en uno de los principales puertos del Pacífico. Su diseño final contempla terminales para el manejo de contenedores y graneles y para el atraque de barcos de pasajeros, pero el puerto se especializará en manejo de contenedores, dejando la especialización de graneles a Acajutla.

No existe ningún río navegable en El Salvador.

Energía y Telecomunicaciones: El Salvador forma parte del Proyecto de Integración y Desarrollo de Mesoamérica (Proyecto Mesoamérica). Dentro de este proyecto se está trabajando, entre otras áreas, en el Sistema de Interconexión Eléctrica de los países de América Central (SIEPAC) y en la Autopista Mesoamericana de la Información (AMI).

Se espera que con el SIEPAC se llegue a la integración de los sistemas eléctricos de Centroamérica mejorando el suministro eléctrico así como favoreciendo la reducción de sus costes. El Salvador cuenta con 4 tramos de un total de 20, esto es, unos 286km de tendido eléctrico de un total de cerca de 1.800Km.

Asimismo, los objetivos de la AMI son mejorar la oferta de servicios digitales así como la reducción los costes. Esta autopista de fibra óptica tiene como base de su infraestructura la anterior red eléctrica del SIEPAC.

3 SITUACIÓN ECONÓMICA

3.1 EVOLUCIÓN DE LAS PRINCIPALES VARIABLES

En los últimos años la economía salvadoreña ha venido experimentado un crecimiento más lento que el resto de las economías centroamericanas. En **2018 el PIB de El Salvador creció un 2,5% algo mayor al alcanzado en 2017**, cuando el PIB creció el 2,3 %. La actividad económica continúa viéndose afectada por la altísima inseguridad y los empresarios perciben un clima de inversión desfavorable causado por la delincuencia, la incertidumbre en las políticas económicas y la corrupción.

En el primer semestre de 2019, la actividad económica muestra signos de desaceleración y la tasa de crecimiento del PIB baja al 2 %. Se han revisado a la

baja las previsiones de crecimiento para este año 2019 situándose en el 2,3 %.

Por otra parte, tras **la revisión de las cuentas nacionales en marzo de 2018 se hizo público el nuevo dato del PIB revisado según el nuevo sistema, que arrojó como resultado que el PIB era un 11.5 % menor que el anteriormente estimado.** En consecuencia algunos de los indicadores económicos que se expresan como porcentaje del PIB se han modificado. Así, según el nuevo SCN el déficit público en 2017 fue realmente de 2,5 % del PIB frente al 2,3 % que se calculaba.

Tras varios años de experimentar reducciones en **2018 el déficit volvió a aumentar hasta el 2,7 % del PIB.** Los ingresos adicionales generados por la amnistía fiscal en 2018 y la caída en el pago de pensiones no se aprovecharon para bajar el déficit fiscal sino para expandir el gasto, que se aceleró del 3,7% en 2017 al 5,7%. El gasto corriente, excluyendo los intereses y pensiones, registró un crecimiento alto de 6.7%. En el presupuesto de 2018 se contempló un aumento importante de las remuneraciones de los funcionarios y también decisiones políticas relacionadas con el hecho de que 2018 fue período electoral impulsaron el gasto en subsidios en ese año y además creció la inversión.

En 2018 la deuda pública total, incluyendo a las empresas estatales **alcanzó los 18.974,68M \$**, es decir **el 70,7 % del PIB** y no 65,8 % del PIB como mostraba el antiguo SCN anterior a 2017.

Por lo que se refiere al **nivel de desempleo, el último dato disponible, del 7% corresponde al año 2015.** En **2018 la inflación acumulada representó el 0,43 %** frente al 2,04% de 2017. **En 2019 la inflación se desacelera y se sitúa en -0,7 %** respecto al mismo mes de 2018 (en el el período enero-septiembre de 2019 la inflación acumulada es del -0,27 %)

Por lo que se refiere **al sector exterior,** el 2018 se cerró con un avance de las exportaciones que alcanzaron los 5.904,5 M\$, reflejando un aumento de un 2,5% respecto al año anterior. Asimismo, las importaciones se incrementaron en un 10,7%, para un valor total de 11.725,8 M\$, por lo que **la balanza comercial arrojó un déficit de 5.821,3 M\$, mayor en un 20,5 % al del ejercicio precedente.** En el **período enero- septiembre de 2019 continúa la tendencia al incremento del déficit comercial y hasta septiembre** las exportaciones han aumentado un 0,5 %, frente a un avance de las importaciones del 2,2%.

En 2017 las exportaciones alcanzaron los 5.760,42,M\$ (+6,3 %) y las importaciones 10,592.,79 M\$ (+7,8 %), rompiendo estas últimas con una tónica de descenso que habían experimentado en los dos años precedentes, en 2016 las importaciones se redujeron en un 5,4% hasta los 9.854,6 M\$ y en 2015 en un 0,9%. **En 2018 el saldo de la cuenta corriente experimenta un fuerte deterioro al pasar de un déficit del 2% del PIB en 2017, al 4,8 % alcanzado en 2018, debido a dos factores: incremento del déficit comercial a consecuencia del encarecimiento del petróleo, por un lado y por el otro al incremento del déficit de los ingresos primarios debido, en buena medida, al pago de renta de la inversión.**

En 2018 el flujo de Inversión Extranjera Directa (IED) neta ascendió a 839 M\$, el segundo año consecutivo en que el flujo de IDE neta supera los 800 millones de \$. Pese a este incremento son cifras menores a las de otros países de la región.

Las remesas de emigrantes desempeñan un papel crucial en la economía local, representando, el 20% del PIB. En 2018 éstas alcanzaron los 5.468,72 M\$, un 8,44% más que en el mismo período en 2017. En enero-septiembre de 2019 aumentan un 4,4 %, pero reflejan una tendencia a la desaceleración del ritmo de incremento del que han gozado en los últimos años.

En lo que respecta al desempleo éste se situaba en un 7 % en 2017 nivel similar al registrado en los últimos años, si bien hay que señalar que el subempleo urbano asciende al 40 %.

Según la clasificación de Riesgo País de la OCDE, que permite fijar las primas mínimas que en cada caso deben aplicarse en las operaciones de seguro de crédito a la exportación con apoyo oficial, **El Salvador se sitúa en el GRUPO 5. La calificación de riesgo crediticio a largo plazo en moneda extranjera se sitúa en los siguientes niveles: S&P: B-estable, Moody's: B3 (Perspectiva estable) y Fitch: B- (estable).**

En cuanto a los tipos de interés a más de un año de préstamos para empresas, en septiembre de 2019 se situaron en un 7,83 %.

CUADRO 1: PRINCIPALES INDICADORES MACROECONÓMICOS

PRINCIPALES INDICADORES ECONÓMICOS	2015	2016	2017	2018
PIB				
PIB (MUSD/M€ a precios corrientes)	23.166,03	23.912,23	24.805,44	26.056,95
Tasa de variación a índice de volúmenes encadenados (ref=2014)	2,38	2,58	2,32	2,5
Tasa de variación nominal/a precios corrientes (%)	2,57	3,22	3,74	5,33
INFLACIÓN				
Media anual (%)	1	-0,9	2,04	0,43
Fin de período (%)	1	-0,9	2,04	0,43
TIPOS DE INTERÉS DE INTERVENCIÓN DEL BANCO CENTRAL				
Media anual (%)				
Fin de período (%)	9,6	9,86	9,96	8,03
EMPLEO Y TASA DE PARO				
Población (x 1.000 habitantes)	6.340,5	6.340,50	6.340,5	6.377,9
Población activa (x 1.000 habitantes)	nd	nd	nd	nd
% Desempleo sobre población activa	nd	nd	nd	nd
DÉFICIT PÚBLICO				
% de PIB	-3,7	-3,1	-2,5	-2,7
DEUDA PÚBLICA				
en M USD	16.586,42	17.558,22	18.372,72	18.974,68
en % de PIB	71,6	73,42	74,07	72,82
EXPORTACIONES DE BIENES Y SERVICIOS				
en MUSD/M\$	5.509,1	5.419,6	5.760,0	5.904,5
% variación respecto a período anterior	4	-1,6	6,3	2,5
IMPORTACIONES DE BIENES Y SERVICIOS				
en MUSD/M\$	10.293,4	9.829,3	10.592,8	11.725,8
% variación respecto a período anterior	-0,9	-4,5	7,8	10,7
SALDO B. COMERCIAL				
en MUSD/M\$	-4.784,35	-4.409,73	-4.832,77	-5.821,33

en % de PIB	20,65	18,44	19,4	-
SALDO B. CUENTA CORRIENTE				
en MUSD/M\$	-748,17	-499,69	-501,32	
en % de PIB	-3,2	-2,1	-1,9	-4,8
DEUDA EXTERNA				
en MUSD/M\$	15.482,20	16.253,02	16.005,82	16.661,25
en % de PIB	66,83%	67,97%	64,53%	-63,94%
SERVICIO DE LA DEUDA EXTERNA				
en MUSD/M\$	nd	nd	nd	nd
en % de exportaciones de b. y s.	17,6	19,9	22,1	nd
RESERVAS INTERNACIONALES				
en MUSD/M\$	2.670,20	2.922,99	3.273,16	3.353,55
en meses de importación de b. y s.	3,2	3,7	3,9	3,8(proy)
INVERSIÓN EXTRANJERA DIRECTA				
en MUSD/M\$	8.971,84	9.046,72	9.602,80	9.704,51
TIPO DE CAMBIO FRENTE AL DÓLAR				
media anual	8,75	8,75	8,75	8,75
fin de período	8,75	8,75	8,75	8,75

Fuente: Banco Central de Reserva y FUSADES. Últimos datos disponibles. BCR. Junio 2019. No hay un tipo de interés interbancario oficial. Este tipo de interés es a préstamos de hasta a un año de plazo para empresas.

3.1.1 ESTRUCTURA DEL PIB

De acuerdo con los últimos datos del Banco Central de la Reserva (BCR), en el tercer trimestre de 2018 los sectores que más aportaron al PIB fueron la Industria manufacturera, (16,12%) Comercio, Restaurantes y Hoteles (15,74%), Servicios al gobierno (14,2%) y Bienes inmuebles y servicios prestados a las empresas (13,45%).

La mayor parte de la composición del gasto se caracterizó por la fuerza de la demanda interna, impulsada principalmente por aumento del el consumo privado con una participación en el PIB por encima del 85,9%, lo que representó un monto total de 16.600,3M\$; Paralelamente, el gasto público alcanzó en el tercer trimestre de 2018 los 2.932M\$; El consumo total al cierre del tercer trimestre fue de 19.532,3M\$.

CUADRO 2: PIB POR SECTORES DE ACTIVIDAD Y POR COMPONENTES DEL GASTO

PIB POR SECTORES DE ACTIVIDAD Y POR COMPONENTES DEL GASTO (%) A Precios Constantes (Evolución)*	2015	2016	2017	2018 (TIII)
POR SECTORES DE ORIGEN				
AGROPECUARIO	5,81%	5,95%	5,80%	5,87%
MINERÍA	0,26%	0,26%	0,26%	0,30%
MANUFACTURAS	16,01%	15,70%	16,14%	16,12%
CONSTRUCCIÓN	5,01%	5,05%	5,12%	5,31%
COMERCIO, HOTELES Y RESTAURANTES	15,35%	15,30%	15,40%	15,74%
TRANSPORTE Y COMUNICACIONES	7,73%	7,74%	7,60%	7,42%
ELECTRICIDAD Y AGUA	3,09%	3,12%	3,24%	3,33%
ESTABLECIMIENTOS FINANCIEROS Y SEGUROS	5,93%	5,93%	5,98%	5,84%
BIENES INMUEBLES Y SERVICIOS PRESTADOS A LAS EMPRESAS	13,38%	13,60%	13,53%	13,45%
SERVICIOS COMUNALES, SOCIALES, PERSONALES Y DOMÉSTICOS	0,38%	0,41%	0,41%	0,40%
SERVICIOS DEL GOBIERNO	14,99%	14,84%	14,51%	14,12%

OTRAS ACTIVIDADES DE SERVICIOS	2,68%	2,70%	2,57%	2,51%
IMPUESTOS NETOS	9,37%	9,41%	9,44%	9,57%
POR COMPONENTES DEL GASTO				
CONSUMO	23.743,17	24.180,86	24.900,39	19.532,3
Consumo Privado	19.949,73	20.334,5	20.976,59	16.600,3
Consumo Público	3.793,44	3.846,37	3.923,8	2.932
FORMACIÓN BRUTA DE CAPITAL FIJO	3.608,8	3.684,29	3.844,65	nd
EXPORTACIONES DE BIENES Y SERVICIOS	6.718,04	6.663,15	6.855,69	5.401,86
IMPORTACIONES DE BIENES Y SERVICIOS	10.915,62	10.544,09	11.140,14	9.038,67

Banco Central de la Reserva. Febrero 2019. Millones de dólares US\$*.

3.1.2 PRECIOS

En los últimos años la tasa de inflación en El Salvador se ha caracterizado por su moderación incluso hasta niveles considerados no deseables.

Según la Dirección General de Estadísticas y Censos de El Salvador el promedio anual de la cesta básica urbana en 2018 fue de 200,86\$ y 150,57\$ la cesta rural.

Existen oligopolios en varios sectores como el de supermercados en el que el mercado se reparte entre la cadena de supermercados del GRUPO WALMART y los supermercados SELECTOS del GRUPO CALLEJA. Asimismo, en el transporte aéreo regional el mercado ha estado prácticamente reducido a la aerolínea TACA, ahora AVIANCA, si bien existen otras aerolíneas regionales como COPA y VOLARIS que también operan en el país.

Igualmente hay que tener en cuenta que al tratarse de un país y un mercado pequeño, el volumen de actores en los diferentes sectores es, por lo general, bastante limitado.

3.1.3 POBLACIÓN ACTIVA Y MERCADO DE TRABAJO. DESEMPLEO

La tasa de desempleo de la población económicamente activa (PEA) de El Salvador en 2018 se situó en el 7%. Por sexo, el desempleo es mayor en hombres, con un 6,8% frente al 4,7% en mujeres. Por edades, el desempleo es mayor en jóvenes de 16 a 29 años, con una tasa de un 10,4% frente al grupo de edades comprendidas entre los 30 y 44 años con una tasa de desempleo un 3,5%.

Según la Dirección General de Estadísticas y Censos de El Salvador, la población activa en 2018 era de 2,9 millones. Asimismo, según el último informe de la Organización Internacional del Trabajo (OIT), en torno al 60% de la PEA de El Salvador trabaja en el sector informal.

3.1.4 DISTRIBUCIÓN DE LA RENTA

El Salvador es uno de los países con mayor desigualdad de América Latina. Según los últimos datos disponibles publicados por el Banco Mundial, en 2017 el coeficiente de Gini para El Salvador fue de 38. De acuerdo con las últimas cifras ofrecidas por el Banco Mundial, la pobreza se redujo notablemente, hasta el 32,7% en 2016 y el 29,2% en 2017, si bien el último informe disponible de Naciones Unidas la tasa de pobreza en 2015 (último dato disponible) alcanzó el 35,2%.

Según el último informe del Banco Mundial "Los Olvidados: pobreza crónica en América Latina y el Caribe 2015", alrededor del 25% de la población de El Salvador se encuentra en estado de pobreza crónica, esto es, el 25% de la población no superará el estado de pobreza en el que nació.

De acuerdo con los datos del Banco Central de la Reserva de El Salvador el PIB corriente per

cápita se incrementa progresivamente, situándose en 4.623,4\$ en 2016, 3.768\$ en 2017 y 3.922,95 en 2018.

3.1.5 POLÍTICAS FISCAL Y MONETARIA

Las finanzas públicas han estado marcadas por el incumplimiento de los objetivos de déficit fijados a lo largo de los últimos años. Los programas económicos de las dos últimas legislaturas han estado orientados a seguir avanzando en la consolidación fiscal. La reducción programada en el déficit del sector público no financiero tenía como objetivo apoyar la recuperación económica y la estabilización de la deuda pública. Al mismo tiempo los esfuerzos para mejorar la administración tributaria y mantener la prudencia en el gasto público, junto con los ahorros derivados de la mejora en la focalización de los subsidios, generarían recursos para ser asignados a gasto social prioritario. Sin embargo el programa no se ha cumplido en un contexto de estancamiento del crecimiento de los ingresos tributarios por la atonía de la actividad económica y pese a la creación de nuevos tributos. Existe una tendencia clara al incremento del déficit y el aumento de la deuda pública.

Si bien el déficit público en 2017 se redujo a un 2,54% frente al 3,13% de 2016, esta reducción es el resultado de un ligero aumento en los ingresos tributarios, especialmente en concepto de IVA, Impuesto a la Renta y los nuevos impuestos aprobados en ese mismo año como el Impuesto a las Telecomunicaciones. A pesar de esto, el déficit se sigue manteniendo alto y con una tendencia al alza como resultado de políticas y medidas discrecionales. En los últimos años la carga fiscal se ha situado en torno al 15% y la tendencia de crecimiento del gasto corriente se ha consolidado, mientras ha caído el gasto en inversión. En 2018, el déficit público representó un -2,5% del PIB.

En 2018 la deuda pública total alcanzó los 18.974,68M\$ frente a los 18.372,72M\$ de 2017 (un 74,07% del PIB). Por lo que se refiere a la deuda externa del país, ha aumentado en los últimos años debido principalmente al incremento de la deuda del sector público. El saldo bruto de la deuda externa en 2018 alcanzó los 16.661,25M\$ frente a los 16.005,82M\$ de 2017.

Desde enero de 2001, la Ley de Integración Monetaria convierte al dólar en moneda de curso legal. La ley fija el tipo de cambio en 8,75 colones por dólar y obliga a utilizar el dólar como unidad de cuenta del sistema financiero. En cuanto al tipo de cambio efectivo real, se comporta de manera bastante estable.

La pérdida de la facultad de emisión de moneda por el Gobierno, ha tenido como consecuencia directa en la política económica la eliminación de la capacidad de aplicar una política monetaria y cambiaría por el Banco Central, incluyendo la pérdida de la función de prestamista de última instancia.

3.2 PREVISIONES MACROECONÓMICAS

De acuerdo con las previsiones de crecimiento elaboradas por el Banco Central de la Reserva (BCR) se estima que PIB salvadoreño aumente en promedio un 2,6 % en 2019. Para este año, organismos internacionales ofrecen proyecciones similares, el Banco Mundial (BM), que a la fecha prevé un crecimiento de 2,6% y el Fondo Monetario Internacional (FMI) un 2,5% para 2019, un 2,3% en 2020 y a un ritmo del 2,2% hasta el 2024.

Este crecimiento resulta claramente insuficiente para avanzar hacia un nivel de desarrollo aceptable y continúa situándose entre los más bajos de la región.

3.3 OTROS POSIBLES DATOS DE INTERÉS ECONÓMICO

Entre las políticas estructurales adoptadas es importante destacar el Plan Quinquenal de Desarrollo 2014-2019, este plan busca dinamizar el desarrollo del país a través de tres prioridades nacionales de carácter estratégico como son: la generación de empleo a través de un

modelo de crecimiento sostenido; la educación como eje central de un modelo de inclusión y equidad social; así como el derecho fundamental a la seguridad de sus ciudadanos.

Los siete ejes principales de este plan son: Dinamización de la economía, crecimiento y generación de empleo; Desarrollo del potencial humano; Seguridad ciudadana; Vivienda y hábitat; Sustentabilidad ambiental; Relaciones internacionales y cooperación; Planificación para el desarrollo y transformación del Estado.

Asimismo la política fiscal para 2018-2019 estaba orientada a seguir avanzando en generar las condiciones para la estabilidad macroeconómica y financiera, la reactivación de la economía, la atracción y fortalecimiento de la inversión privada y la generación de empleo productivo.

Desde el Gobierno de El Salvador se señalan las siguientes medidas a adoptar: Aumento de la recaudación de impuestos; elevar y mejorar los niveles de ejecución y calidad de la inversión pública; mejorar la eficacia de los programas sociales y de los subsidios; así como generar ahorro primario para que las finanzas públicas sean sostenibles en el mediano plazo.

Durante estos años se ha continuado con el objetivo de consolidación fiscal a través proyectos de fortalecimiento y modernización de las áreas tributaria, aduanera y gestión financiera, la racionalización de las exenciones fiscales y la reducción de los niveles de evasión tributaria, con el propósito de buscar la sostenibilidad fiscal en el mediano plazo. Además, el gobierno salvadoreño ha conseguido la aprobación de una reforma del sistema de pensiones.

3.4 COMERCIO EXTERIOR DE BIENES Y SERVICIOS

En 2018, las exportaciones salvadoreñas decrecieron un 2,5% hasta alcanzar los 5.904,5M\$, mientras que las importaciones crecieron hasta los 11.725,8M\$, un 10,7% más que en el período anterior. La balanza comercial arrojó un saldo negativo de 5.82113M\$.

Estados Unidos sigue siendo el principal socio comercial de El Salvador y en general de todo el istmo, lo que responde al Tratado de Libre Comercio existente entre Centroamérica y los EEUU, CAFTA. Le siguen en orden de importancia como socios comerciales sus países vecinos, Guatemala, Honduras, Nicaragua, Costa Rica y Panamá. Igualmente México ha ido adquiriendo un papel más relevante como socio comercial de El Salvador. Otros países relevantes en el comercio exterior de El Salvador son Chile, Venezuela y Argentina, así como en el continente asiático China y Japón.

Por otra parte, se prevé un crecimiento progresivo de las relaciones comerciales entre la Unión Europea y El Salvador aprovechando la reducción arancelaria del Acuerdo de Asociación suscrito entre la UE-CA.

3.4.1 APERTURA COMERCIAL

Los diferentes programas de ajuste estructural aplicados en la década de los noventa se centraron en cuatro aspectos: liberación de precios, privatización, disciplina monetaria y fiscal y apertura comercial. Estas reformas han conducido al país hacia una mayor liberalización de la economía. El Salvador ha realizado grandes esfuerzos desde la adhesión al Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT), así como su participación en la OMC, en cuyo seno ha hecho uso de los períodos de transición a los que pueden acogerse los países en desarrollo.

El Salvador tiene en vigor Tratados de Libre Comercio (TLCs) con diferentes países, entre ellos México, Chile, Colombia, Taiwán, República Dominicana y Panamá y, junto con los demás países centroamericanos y la República Dominicana, con EEUU, el CAFTA. El último TLC lo ha firmado con Corea del Sur. Junto con los demás países centroamericanos se negoció un Acuerdo de Asociación con la Unión Europea que entró en vigor para El Salvador en 2013 y que implica la creación de una Zona de Libre Comercio y en paralelo negocia otro TLC con la Comunidad del Caribe (CARICOM, por sus siglas en inglés).

El Salvador mantiene un régimen liberal de acceso a los mercados para las mercancías. Los aranceles constituyen el principal instrumento de la protección en frontera. El tipo Nación Más

Favorecida (NMF) medio aplicado es el 7,4%; el promedio de los productos no agrícolas es el 6,7%, mientras que el de los productos agrícolas es del 12%. La estructura arancelaria se caracteriza por una progresividad significativa. Todos los aranceles están consolidados; la mayoría están consolidados en un tipo máximo del 40 %, por lo cual hay una gran disparidad entre los tipos aplicados y los consolidados que puede perjudicar la previsibilidad de las condiciones de acceso a los mercados. Sin embargo, todavía son necesarios esfuerzos para clarificar el régimen de inversiones, el refuerzo de la política de defensa de la competencia y mejorar la aplicación de la legislación en cuanto a contrataciones del Estado con empresas extranjeras y una mayor protección de los derechos de propiedad intelectual.

Se espera que el Acuerdo de Asociación suscrito entre la Unión Europea y Centroamérica garantice progresivamente el libre tránsito de los productos a través del istmo y que estos paguen un único arancel a su entrada en la región, y no tarifas diferentes en cada uno de los países.

En 2018 el indicador de apertura por intercambio comercial (X+M)/PIB se situó en el 67,7% frente al 65,9% de 2017 y el 56,7% alcanzado en 2016. El indicador de apertura media por importaciones (M/PIB) en 2017 fue del 42,7% y en 2018 del 45%.

3.4.2 PRINCIPALES SOCIOS COMERCIALES

Los principales socios comerciales de El Salvador en 2018 fueron: EEUU, con el 32% de las importaciones (3.750M\$) y el 44,1% de las exportaciones salvadoreñas (2.602M\$); y Centroamérica, con el 21% de las importaciones (2.465M\$) y el 41% de las exportaciones salvadoreñas (2.413M\$).

Otros países iberoamericanos como Brasil, Panamá, Argentina, Chile y Venezuela se sitúan entre los mayores proveedores de El Salvador, aunque no constituyen un mercado de exportación destacable para el país.

En 2018, las importaciones con origen en la Unión Europea representaron el 7,5% del total importado (785,3M€) y las exportaciones un 4,2% (220,7M€). Dentro de la UE destacan como socios comerciales, por orden de importancia, Alemania y España. Las exportaciones salvadoreñas a España representaron el 1,13% del total exportado (59,1M€) y las importaciones con origen España el 1,22% (126,1M€).

CUADRO 3: EXPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES CLIENTES)

PAÍS	2015	2016	2017	2018	VARIACIÓN %
Estados Unidos	2.563,90	2.557,19	2.564,42	2.602,21	0,27%
Honduras	760,6	754,22	796,86	905,73	0,75%
Guatemala	743	718,57	792,23	847,06	-24,43%
Nicaragua	363	347,03	430,85	405,88	-4,40%
Costa Rica	248,1	247,76	261,84	259,24	-0,14%
Panamá	131,9	125,03	121,76	122,55	-5,20%
República Dominicana	86,1	81,79	83,46	97,6	5,27%
México	67,5	68,1	112,64	144,05	-0,89%
Canadá	47,6	22,51	42,29	21,39	-52,70%
República Popular China	43,9	6,08	47,19	85,89	-86,10%
España	38,9	40,6	48,3	49,45	4,37%
RESTO DEL MUNDO	429,3	366,59	5.760,01	5.904,48	-14,60%
TOTAL	5.484,90	5.335,38	5.760,01	5.904,48	-2,73%

CUADRO 4: IMPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES PROVEEDORES)

PAÍS	2015	2016	2017	2018	VARIACIÓN %
Estados Unidos (U.S.A.)	4.098,50	3.665,65	3.364,29	3.750,52	-10,56%
Guatemala	996,9	983,6	1.047,57	1.171,61	1,30%
República Popular de China	845,1	855,99	1.446,75	1.652,43	1,28%
México	765,5	734,99	878,06	921,97	-3,98%
Honduras	589,3	611,83	584,83	756,16	3,80%
Costa Rica	258,2	243,88	250,06	264,42	-5,54%
Nicaragua	243,3	256,29	269,33	274,22	5,33%
Alemania	175,5	167,98	186,08	183,43	-4,28%
Brasil	170,4	156,5	167,76	146,14	-8,16%
Corea Del Sur	163,7	127,75	230,19	223,02	-21,96%
España	131,8	144,5	128,28	257,27	-9,60%
RESTO DEL MUNDO	2.109,00	2.783,23	2.039,29	2.124,62	31,97%
TOTAL	10.415,40	9.854,60	10.592,49	11.725,81	-5,38%

3.4.3 PRINCIPALES SECTORES DE BIENES (EXPORTACIÓN E IMPORTACIÓN)

Los principales productos exportados e importados por El Salvador no han sufrido grandes variaciones en los últimos años.

En 2018, el 49% de las exportaciones salvadoreñas fueron: Prendas de vestir de punto (1.966,6M\$); Plástico y sus manufacturas (364,9M\$); Prendas de vestir, no de punto (275,7M\$); Papel y cartón (295,9M\$).

Las principales compras salvadoreñas en 2018 fueron (el 34,7% del total de las importaciones): Combustibles y aceites minerales (1.779M\$); Maquinaria y material eléctrico (915,9M\$); Reactores nucleares, calderas, máquinas y aparatos mecánicos (680,6M\$); Plástico y sus manufacturas (696,4M\$).

CUADRO 5: EXPORTACIONES POR SECTORES

SECCIONES EXPORTACION (M\$)	2015	2016	2017	2018	VARIACION %
I: Animales vivos y productos del reino animal	56,3	54,9	63,6	59,42	-6,57%
II: Productos del reino vegetal	260,8	211,2	215,3	210,21	-2,36%
III: Grasas y aceites animales o vegetales	23,7	21,5	20,87	20,35	-2,49%
IV: Productos de las industrias alimentarias	761,3	718,3	803,28	772,89	-3,78%
V: Productos minerales	119,4	106,2	195,75	217,25	10,98%
VI: Productos de las Industrias químicas	282,6	303,7	296,38	301,18	1,62%
VII: Plástico y sus manufacturas	339,6	328,4	371,31	366,73	-1,23%
VIII: Pieles, cuero, peletería y manufactura de estas materias	10,4	10,3	9,08	8,94	-1,54%
IX: Madera, carbón vegetal y manufacturas de madera	7,1	6,8	8,27	8,35	0,97%
X: Pasta de madera o de las demás materias fibrosas celulósicas	299,1	290,6	306,93	322,73	5,15%
XI: Materias textiles y sus manufacturas	2.551,70	2.521	2.617,13	2.696,35	3,03%

XII: Calzado, sombreros y demás tocados, paraguas, quitasoles, bastones, latigos, fustasy sus partes; plumas preparadas y artículos de plumas; flores artificiales; manufacturas de cabello	58,7	45,5	40,63	33,46	-17,65%
XIII: Manufacturas de piedra, yeso fraguable, cemento, amianto (asbesto), mica o materias analogas; productos ceramicos; vidrio y sus manufacturas	41,6	44,4	48,06	41,89	-12,84%
XIV: Perlas finas (naturales) o cultivadas, piedras preciosas o semipreciosas, metales preciosos, chapados de metal precioso (plaque) y manufacturas de estas materias; bisuteria; monedas	14,8	12,1	12,35	14,36	16,28%
XV: Metales comunes y sus manufacturas	265,5	251	280,66	314,91	12,20%
XVI: Maquinas y aparatos, material electrico y sus partes; aparatos de grabacion o reproducción de sonido , aparatos de grabación o reproducción de imagen y sonido en television, y las partes y accesorios de estos aparatos	278,8	289,6	359,24	410,7	14,32%
XVII: Material de transporte	10,5	8,6	11,94	14,22	19,10%
XVIII: Instrumentos y aparatos de optica, fotografia o cinematografia, de medida, control oprecisión, instrumentos y aparatos medicoquirurgicos; aparatos de relojería; instrumentos musicales; partes y accesorios de etsos instrumentos o aparatos	5,8	5,4	5,61	5,62	0,18%
XIX: Armas, municiones y sus partes y accesorios	0,63	0,79	0,12	0,95	691,67%
XX: Mercancias y productos diversos	91,3	99,3	92,55	83,15	-10,16%
XXI: Objetos de arte o colección y antiguedades	0,22	0,017	0,025	0,051	104,00%
XXII: Reservada para usos particulares del país	1,35	1,31	0,94	0,77	-18,09%
TOTAL	5.481,40	5.331,30	5.760,01	5.904,48	2,51%

Fuente Banco Central de la Reserva de El Salvador (BCR) Febrero 2019.

CUADRO 6: EXPORTACIONES POR CAPÍTULO ARANCELARIOS

PRINCIPALES CAPÍTULOS TARIC EXPORTADOS (M\$)					
---	--	--	--	--	--

CAPITULO	2015	2016	2017	2018	VARIACIÓN %
61 - PRENDAS Y COMPLEMENTOS (ACCESORIOS), DE VESTIR, DE PUNTO	1.888,17	1.853,05	1.902,75	1.966,58	3,35%
39 - PLASTICO Y SUS MANUFACTURAS	341,13	326,27	368,95	364,87	-1,11%
62 - PRENDAS Y COMPLEMENTOS (ACCESORIOS), DE VESTIR, EXCEPTO LOS DE PUNTO	288,09	279,52	283,89	275,68	-2,89%
48 - PAPEL Y CARTON; MANUFACTURAS DE PASTA DE CELULOSA, DE PAPEL O CARTON	270,94	262,52	275,99	295,91	7,22%
17 - AZUCARES Y ARTICULOS DE CONFITERIA	256,96	210,78	283,7	237,29	-16,36%
85 - MAQUINAS, APARATOS Y MATERIAL ELECTRICO, Y SUS PARTES; APARATOS DE GRABACION O REPRODUCCION DE SONIDO, APARATOS DE GRABACION O REPRODUCCION DE IMAGEN Y SONIDO EN TELEVISION, Y LAS PARTES Y ACCESORIOS DE ESTOS APARATOS	236,13	248,06	309,3	369,5	19,46%
09 - CAFE, TE, YERBA MATE Y ESPECIAS	150,45	110,7	122,4	114,67	-6,32%
19 - PREPARACIONES A BASE DE CEREALES, HARINA, ALMIDON, FECULA O LECHE; PRODUCTOS DE PASTELERIA	135,95	135,59	136,5	145,64	6,70%
72 - FUNDICION, HIERRO Y ACERO	124,43	119,06	136,69	154,18	12,80%
30 - PRODUCTOS FARMACEUTICOS	124,14	138,53	139,73	142,2	1,77%
Resto	1.792,69	1.647,17	3.959,90	4.066,52	2,69%
TOTAL	5.484,93	5.331,26	5.760,01	5.904,48	2,51%

Fuente: Banco Central de la Reserva. Febrero 2019.

CUADRO 7: IMPORTACIONES POR SECTORES

SECCIONES IMPORTACIÓN (M\$)	2015	2016	2017	2018	VARIACIÓN %
I: Animales vivos y productos del reino animal	399,2	342,3	369,67	380,62	2,96%
II: Productos del reino vegetal	459,6	475,5	426,56	512,52	20,15%

III: Grasas y aceites animales o vegetales	150,4	149,6	167,72	156,96	-6,42%
IV: Productos de las industrias alimentarias	844,7	864	849,27	908,23	6,94%
V: Productos minerales	1.466,70	1.181,50	1.444,80	1.821,77	26,09%
VI: Productos de las Industrias químicas	1.195,40	1.196,30	1.180,76	1.255,27	6,31%
VII: Plástico y sus manufacturas	719,2	689,4	740,09	791,73	6,98%
VIII: Pieles, cuero, peletería y manufactura de estas materias	39,7	35,5	31,9	32,81	2,85%
IX: Madera, carbón vegetal y manufacturas de madera	37,2	39,9	41,74	48,09	15,21%
X: Pasta de madera o de las demás materias fibrosas celulósicas	406,2	368,3	406,54	414,48	1,95%
XI: Materias textiles y sus manufacturas	1.595,50	1.387,80	1.536,73	1.767,66	15,03%
XII: Calzado, sombreros y demás tocados, paraguas, quitasoles, bastones, latigos, fustasy sus partes; plumas preparadas y artículos de plumas; flores artificiales; manufacturas de cabello	99,4	102,3	99,65	105,44	5,81%
XIII: Manufacturas de piedra, yeso fraguable, cemento, amianto (asbesto), mica o materias analogas; productos ceramicos; vidrio y sus manufacturas	95,9	111	109,17	123,51	13,14%
XIV: Perlas finas (naturales) o cultivadas, piedras preciosas o semipreciosas, metales preciosos, chapados de metal precioso (plaque) y manufacturas de estas materias; bisuteria; monedas	16,5	18,1	19,64	22,47	14,41%
XV: Metales comunes y sus manufacturas	643,4	607,9	745,94	839,25	12,51%
XVI: Maquinas y aparatos, material electrico y sus partes; aparatos de grabacion o reproducción de sonido , aparatos de grabación o reproducción de imagen y sonido en television, y las partes y accesorios de estos aparatos	1.505,20	1.402,80	1.518,16	1.569,56	3,39%
XVII: Material de transporte	429	502,3	530,7	558,4	5,22%

XVIII: Instrumentos y aparatos de optica, fotografia o cinematografia, de medida, control oprecisión, instrumentos y aparatos medicoquirurgicos; aparatos de relojería; instrumentos musicales; partes y accesorios de etsos instrumentos o aparatos	132,6	129,8	127,23	131,52	3,37%
XIX: Armas, municiones y sus partes y accesorios	5,2	4,4	9,4	3,9	-58,51%
XX: Mercancias y productos diversos	204,5	213,8	217,64	233,83	7,44%
XXI: Objetos de arte o colección y antiguedades	0,26	0,12	0,13	0,19	46,15%
XXII: Reservada para usos particulares del país	14,7	15,7	19,3	20,6	6,74%
TOTAL	10.400,80	9.838,70	10.592,79	11.725,81	10,70%

Fuente Banco Central de la Reserva (BCR) Noviembre 2019

CUADRO 8: IMPORTACIONES POR CAPÍTULOS ARANCELARIOS

PRINCIPALES CAPÍTULOS TARIC IMPORTADOS (M\$)					
CAPITULO	2015	2016	2017	2018	VARIACIÓN %
27 - COMBUSTIBLES MINERALES, ACEITES MINERALES Y PRODUCTOS DE SU DESTILACION; MATERIAS BITUMINOSAS; CERAS MINERALES	1.436,93	1.512	1410,02	1779,3	26,19%
85 - MAQUINAS, APARATOS Y MATERIAL ELECTRICO, Y SUS PARTES; APARATOS DE GRABACION O REPRODUCCION DE SONIDO, APARATOS DE GRABACION O REPRODUCCION DE IMAGEN Y SONIDO EN TELEVISION, Y LAS PARTES Y ACCESORIOS DE ESTOS APARATOS	766,91	698,81	810,04	915,93	13,07%

84 - REACTORES NUCLEARES, CALDERAS, MAQUINAS, APARATOS Y ARTEFACTOS MECANICOS; PARTES DE ESTAS MAQUINAS O APARATOS	738,35	704,04	708,11	680,63	-3,88%
39 - PLASTICO Y SUS MANUFACTURAS	634,84	597,27	646,27	696,48	7,77%
87 - VEHICULOS AUTOMOVILES, TRACTORES, VELOCIPEDOS Y DEMAS VEHICULOS TERRESTRES; SUS PARTES Y ACCESORIOS	424,68	497,9	520,69	528,79	1,56%
30 - PRODUCTOS FARMACEUTICOS	344,85	352,9	348,61	361,86	3,80%
60 - TEJIDOS DE PUNTO	325,06	270,03	276,36	274,99	-0,50%
61 - PRENDAS Y COMPLEMENTOS (ACCESORIOS), DE VESTIR, DE PUNTO	311,62	284,14	359,52	501,34	39,45%
48 - PAPEL Y CARTON; MANUFACTURAS DE PASTA DE CELULOSA, DE PAPEL O CARTON	306,86	272,45	294,92	307,17	4,15%
52 - ALGODON	300,32	198,81	264,21	313	18,47%
Resto	5.125,28	4.809,98	4.954,04	5.366,31	8,32%
TOTAL	10.415,40	9.838,77	10.592,79	11.725,80	10,70%

Fuente: Banco Central de la Reserva. Febrero 2019.

3.4.4 PRINCIPALES SECTORES DE SERVICIOS (EXPORTACIÓN E IMPORTACIÓN)

No existe en El Salvador una fuente oficial que clasifique las exportaciones e importaciones de servicios, si bien se puede afirmar que la mayoría de las importaciones se centran en los servicios prestados por ingenierías y consultorías, principalmente orientadas al sector de las infraestructuras, la obra pública y el sector energético. Otro servicio a tener en cuenta como parte importante de las exportaciones son los que se prestan como Call Center, sector que ha mantenido un crecimiento constante en los últimos años.

3.5 TURISMO

El turismo es uno de los sectores prioritarios para El Salvador como se señala en el Plan Quinquenal 2014-2019.

El gobierno ha optado por considerar el sector turístico como básico y estratégico para el desarrollo económico nacional. Por ello, ha emprendido una política de ordenación y fomento del turismo que se ha plasmado en la creación de un ministerio de turismo y en la promulgación de una ley general de turismo que contempla la puesta en marcha de una serie de incentivos fiscales, tales como la exoneración por 10 años del impuesto sobre la renta para las inversiones turísticas en todo el país, así como la exención del pago del arancel para las importaciones de equipamiento hostelero. De igual manera destacan la aparición de nuevas instituciones como Marca País y Corsatur (Corporación Salvadoreña de Turismo), como promotores del turismo salvadoreño.

En 2015 se adoptó un Plan Nacional de Turismo, así como también se creó el Registro de Empresa Turística. Asimismo, se ha puesto en marcha un Fondo de Promoción y Desarrollo Turístico, el cual se nutre con tasas que se cobran al hospedaje y al transporte aéreo y terrestre. En paralelo, se ha abordado la promoción turística en un marco regional; los paisajes del istmo centroamericano comenzaron a realizar publicidad turística conjunta, y se estableció una Agencia de Turismo Centroamericana (CATA), con sede en Madrid.

A pesar de que el sector turístico salvadoreño no ha alcanzado un desarrollo comparable al de otros países de la región, ni cuenta con una infraestructura idónea (El Salvador apenas tiene 465 establecimientos destinados al hospedaje con un total de 9.261 habitaciones aproximadamente) ha disfrutado en los últimos años de una evidente revitalización. Los ingresos turísticos son una fuente de crecimiento en los ingresos totales aumentando progresivamente su importancia frente a los productos tradicionales de exportación como el café y el azúcar, superado únicamente por las remesas de los emigrantes.

El Salvador ocupa la posición 105 de 138 en el ranking de los países más competitivos elaborado por el Foro Económico Mundial en su Informe de Competitividad (Viajes y Turismo) 2017. Del total de visitantes, solo un 20% visita el país por vacaciones, siendo el turismo generado por residentes en el exterior y el llamado de negocios o convenciones los más importantes. El Salvador tiene varios factores en su contra como destino turístico: imagen de país conflictivo, social y políticamente, altos índices de criminalidad, así como ser el único país del istmo sin costa en El Caribe.

Hay que señalar que con el plan FOMILENIO II el gobierno salvadoreño quiere potenciar el turismo en la zona costera del país. Entre los lugares señalados como polos turísticos, se encuentran el Puerto de La Libertad, Los Planes de Renderos, Cerro Verde y la Playa del Icacal. La intención del Gobierno de El Salvador es desarrollar la zona costera a través de 47 proyectos de inversión por un monto de unos 413M\$, de estos proyectos el 41% son de turismo. Desde 2016 a la fecha están en ejecución 17 proyectos para la revitalización del turismo en las zonas costeras, los cuales han alcanzado un monto total alrededor de los 24,42M\$. Destacan entre estos proyectos la construcción de la Plaza Marinera en La Libertad; construcción de sistema de tratamiento de aguas en El Tunco; construcción de obras contra inundaciones en el Parque de Aventura Walter Thilo Deininger; la construcción de la primera fase del Parque Ecoturístico Bosque Encantador; y, la adecuación del muelle del puerto de El Triunfo, entre otros. Todos estos proyectos han sido financiados con préstamos del Banco Interamericano de Desarrollo (BID).

En 2018, la partida actividades de alojamiento y servicio de comidas, alcanzó los 754,55M\$, un 5,8% superior a 2017. Asimismo, dicha partida representa un 2,9% del Producto Interior Bruto, si bien en datos facilitados por CORSATUR a tercer trimestre de 2018 el turismo representó un 5,5% del PIB. Asimismo, la afluencia de turistas en 2018 fue de 2.535.661 personas.

3.6 INVERSIÓN EXTRANJERA

3.6.1 RÉGIMEN DE INVERSIONES

El Salvador cuenta con un marco legal para la realización, atracción y protección de la inversión. Este marco legal agrupa, además de la Ley de Inversiones y la Ley de Estabilidad Jurídica para la Inversiones, un conjunto de leyes que con una serie de incentivos fiscales pretenden hacer de El Salvador un país atractivo para los inversores. Estas leyes son la Ley de Servicios Internacionales, Ley de Zonas Francas y la Ley de Incentivos Fiscales para el Fomento de las Energías Renovables para la Generación de Electricidad.

El Salvador, como país en vías de desarrollo, se benefició hasta el 2015 de la extensión otorgada por la Organización Mundial del Comercio (OMC) de las ventajas aplicadas a las Zonas Francas. Por otro lado, en 2010 se eliminó la devolución ("drawback") del 6% de las exportaciones ya que la propia OMC lo consideraba un subsidio. Tras eliminar el "drawback" el Gobierno de El Salvador creó el denominado "drawback puro" esto es, un paquete de medidas para compensar dicha ayuda comercial, para esto se aprobaron tres leyes: La ley de Reintegro de los Derechos Arancelarios (Drawback puro); Ley de Fomento a la Producción, así como la

creación del Centro de Importaciones y Exportaciones (CIEX).

Asimismo la repatriación de capitales o dividendos está contemplada y permitida en la “Ley de Inversiones” y desde 1996 España y El Salvador tienen vigente un Acuerdo de Protección Recíproca de las Inversiones (APPRI).

3.6.2 INVERSIÓN EXTRANJERA POR PAÍSES Y SECTORES

Uno de los objetivos del Gobierno es la atracción de inversiones. El país tiene una normativa liberal. La Ley Nacional de Inversiones Extranjeras ofrece un trato no discriminatorio, no existen límites a los flujos de capitales ni, en general, a la participación de capital extranjero, hay libre repatriación y transferencia de capital. Persisten, sin embargo ciertas restricciones a la entrada de capital extranjero en televisión y radio y en la compra de tierras. Con la dolarización se esperaba atraer más capitales al país, pero a pesar de los esfuerzos en promoción los grandes movimientos inversores no han tenido continuidad. El capital extranjero llegó sobre todo de la mano de las privatizaciones iniciadas a finales de los 90, desde entonces ha sufrido agudos altibajos.

Según los últimos datos del Banco Central de la Reserva de El Salvador la IED acumulada en 2018 alcanzó la cantidad de 9.704,51M\$, lo que refleja un crecimiento del 1,1% respecto a los 9.602,8M\$ que se registraron en el mismo período en 2017.

En 2018 los tres principales países origen de esta IED fueron Panamá con 2.899,46M\$, Estados Unidos con 2.413,61M\$, y México con 895M\$. En cuarta posición se encuentra España con 833,43M\$.

CUADRO 9: FLUJO DE INVERSIONES EXTRANJERAS POR PAÍSES Y SECTORES

CUADRO IED	2015	2016	2017	2018	Variación 17-18 (%)
POR PAISES					
Estados Unidos	2.589,02	2470,32	2606,36	2.413,61	-7%
Panamá	2.157,38	2.358,19	2730,92	2.899,46	6%
México	972,87	869,9	825,42	895	8%
Islas Vírgenes	393,61	401,62	139,72	142,82	2%
Luxemburgo	-3,47	1,66	82,49	18,82	-77%
España	819,93	828,81	785,29	833,43	6%
Canadá	281,36	310,04	320,06	343,21	7%
Guatemala	268,35	297,37	332,05	579,39	74%
Bahamas	19	18,82	18,82	18,78	0%
Holanda	64,06	49,03	41,91	56,64	35%
Total	8.971,84	9.046,72	9.384,08	9.704,51	3%
POR SECTORES					
Agropecuario	0	0	9,19	18,18	98%
Minería	49,97	51,14	51,91	51,91	0%
Industrias Manufacturas	2.307,81	2.444,70	2.662,29	2.680,73	1%
Suministro Electricidad	896,99	886,55	966,17	1042,66	8%
Construcción	66,43	66,52	33,14	37,25	12%
Comercio	739,92	772,34	855	948,11	11%
Transporte y almacenamiento	35,54	49,07	90,13	182,14	102%
Info y comunicaciones	1.327,34	1254,77	1.215,33	1.111,48	-9%
Act. Financieras y Seguros	3.165,55	3154,2	3.171,28	3.208,59	1%
Otros sectores	382,29	367,44	329,63	423,45	28%
Total	8.971,84	9.046,72	9.384,08	9.704,51	3%

Fuente: Banco Central de la Reserva. Junio 2019

3.6.3 OPERACIONES IMPORTANTES DE INVERSIÓN EXTRANJERA

Si analizamos las operaciones de inversión más significativas, es de destacar que los últimos años se ha caracterizado por la compra de bancos salvadoreños por instituciones extranjeras, principalmente colombianas. Recientemente la inversión española se ha enfocado principalmente en el sector energético, si bien en junio de 2016 se produjo la compra de uno de los principales hoteles de la ciudad de San Salvador por la cadena española Barceló.

3.6.4 FUENTES OFICIALES DE INFORMACIÓN SOBRE INVERSIONES EXTRANJERAS

El Banco Central de Reserva es la principal fuente oficial sobre inversiones extranjeras (Banco Central de Reserva www.bcr.gob.sv). El Ministerio de Economía (www.minec.gob.sv) Ministerio de Hacienda (www.mh.gob.sv) y también la Agencia de Promoción de Inversiones (PROESA www.proesa.gob.sv) ofrecen datos sobre las operaciones en que intervienen.

3.6.5 FERIAS SOBRE INVERSIONES

Las principales Ferias sobre inversiones tienen lugar en los Estados Unidos, donde se pretende atraer fundamentalmente inversión de la populosa colonia salvadoreña en el país y se centran en especial en el sector inmobiliario.

3.7 INVERSIONES EN EL EXTERIOR. PRINCIPALES PAÍSES Y SECTORES

Las inversiones salvadoreñas en el exterior se dirigen preferentemente a países de la región centroamericana, sin que se dispongan de datos oficiales por destinos y sectores. La IDE neta en el extranjero en el tercer trimestre de 2018 alcanzó los 898,55M\$ reflejando un crecimiento de un 32,3% más que en el mismo período de 2017.

CUADRO 10: FLUJO DE INVERSIONES EN EL EXTERIOR POR PAÍSES Y SECTORES

INVERSION EN EL EXTERIOR POR PAISES Y SECTORES				
(Datos en M USD)	2015	2016	2017	2018 (TIII)
POR PAISES: NO DISPONIBLE				
Neta	- 14.737,81	- 15.934,45	- 16.739,39	- 16.431,04
POR SECTORES: NO DISPONIBLE				
Fuente: Banco Central de la Reserva de El Salvador				

3.8 BALANZA DE PAGOS. RESUMEN DE LAS PRINCIPALES SUB-BALANZAS

En los últimos años se han registrado déficits en la balanza comercial, en la cuenta de servicios y en la cuenta de renta; la única cuenta que presenta superávits es la de transferencias unilaterales, por las remesas que envían los salvadoreños en el exterior. En 2018 el déficit por cuenta corriente fue de -1.241,75M\$ experimentando un claro aumento con relación a los -464,59M\$ del año anterior.

La disponibilidad de remesas permite financiar buena parte del déficit comercial, y hace que el déficit por cuenta corriente sea mucho más reducido. Cuando los ingresos por remesas aumentan en forma rápida, también la brecha comercial se amplía a un ritmo mayor y, lo

contrario sucede cuando las remesas comienzan a crecer más lentamente.

La balanza de servicios alcanzó en 2018 los 800,34M\$, y la subcuenta de Viajes, 570,65M\$. Esto es, la balanza de servicios tuvo un aumento del 25,6% frente al período anterior. El saldo de la cuenta financiera fue de -849,70M\$.

Según los datos facilitados por el Banco Central de la República (BCR), las remesas han continuado creciendo en los últimos años, así en 2016 alcanzaron los 4.543,84M\$, en 2017 los 4.977,1M\$, y en 2018 5.369,82M\$.

CUADRO 11: BALANZA DE PAGOS

BALANZA DE PAGOS (Flujos acumulados)				
EN M DE US DÓLARES	2015	2016	2017	2018
CUENTA CORRIENTE	-748,17	-550,12	-464,59	-1.241,75
Balanza Comercial (Saldo)	-4.784,35	-4.409,73	-4832,77	-5821,33
Balanza de Servicios (Saldo)	947,12	807,54	733,47	800,34
Turismo y viajes (saldo)	522,78	417,54	454,31	570,65
Otros Servicios	424,34	365,16	237,2	218,32
Balanza de Rentas (Saldo)	-1092,66	-1.246,38	-1.387,62	-1.471,77
Del trabajo	-13,57	-30,65	-26,05	-35,87
De la inversión	-1.079,09	-1.215,63	-1.361,57	-1.435,90
Balanza de Transferencias (Saldo)	4.367,72	4.542,35	5.034,50	5.365,84
Administraciones Públicas	23,13	10,30	95,14	24,05
Resto Sectores (Remesa de Trabajadores, otras)	4.344,59	4.532,05	4.939,35	5.341,79
CUENTA DE CAPITAL	64,85	69,90	85,08	203,02
Transferencias de capital	64,85	69,90	85,08	203,02
Enajenación/Adquisición de activos inmateriales no producidos	nd	nd	nd	nd
CUENTA FINANCIERA	-759,52	-787,10	-551,65	-849,70
Inversiones directas	-396,35	-424,99	-884,84	-839,59
Inversiones de cartera	-52,69	-365,0	-321,48	88,94
Otras inversiones	-423,29	-526,02	350,63	-101,07
Derivados financieros	0	0	0	0
Reservas	112,81	451,78	308,04	2,02
Errores y Omisiones	-76,19	-306,87	-172,15	189,04

Banco Central de la Reserva. Junio 2019.

3.9 RESERVAS INTERNACIONALES

La cifra de Reservas Internacionales netas no presenta grandes oscilaciones. En 2018 las reservas internacionales ascendían a 3.353,55M\$.

3.10 MONEDA. EVOLUCIÓN DEL TIPO DE CAMBIO

Desde enero de 2001 la Ley de Integración Monetaria convierte al dólar en moneda de curso legal permitiendo que circule paralelamente con la moneda local, el colón.

La ley fija el tipo cambio entre las dos monedas en 8,75 colones por dólar y obliga a utilizar el dólar como unidad de cuenta del sistema financiero. En la práctica el colón ya no se utiliza en las

transacciones.

3.11 DEUDA EXTERNA Y SERVICIO DE LA DEUDA. PRINCIPALES RATIOS

El saldo bruto de la deuda externa en 2018 fue de 16.648,50M\$, reflejando un crecimiento de un 4% frente al período anterior. En 2017 la deuda externa alcanzó los 16.005,48M\$, un 64,53% del Producto Interior Bruto del país.

3.12 CALIFICACIÓN DE RIESGO

En la última actualización en febrero de 2019 de Riesgo País de la OCDE El Salvador se mantuvo dentro del grupo 5º.

Las calificaciones de inversión para El Salvador de las tres principales agencias de rating en 2018 son: S&P CCC +, Moody's Ba3 y Fitch B-.

La caída de las calificaciones se debe al bajo desempeño macroeconómico del país así como a su prolongado déficit fiscal.

3.13 PRINCIPALES OBJETIVOS DE POLÍTICA ECONÓMICA

Las medidas de política económica seguidas a finales de los 90 y la primera década del siglo XXI se centraron en sentar las bases para reforzar el ritmo de crecimiento, y al mismo tiempo favorecer la inserción del país en la economía internacional. Entre ellas, hay que destacar la aplicación de una política económica ortodoxa dirigida a conservar el favorable comportamiento de los principales índices macroeconómicos y que han sufrido un claro deterioro en los últimos años. Desde la promulgación de la Ley de Integración Monetaria de 2001, que significó la adopción del dólar estadounidense como moneda del país, la única forma de solventar el creciente déficit fue recurrir al endeudamiento público, que ha experimentado un rápido crecimiento que sobrepasaría el nivel recomendado para un país de sus características.

En principio la política fiscal se orientó a racionalizar y optimizar el gasto corriente y a mantener los niveles de inversión pública, priorizando las áreas ligadas con el desarrollo humano como educación y salud, la seguridad pública y las infraestructuras. En Política Fiscal, las reformas del sistema tributario, buscaron ampliar la base de contribuyentes e incrementar la recaudación fiscal aunque los ingresos han aumentado muy por debajo de los gastos, alcanzando el déficit fiscal en 2017 el 5,54% frente al 3,13% de 2016. Esta bajada se debe principalmente al aumento de los ingresos tributarios, entre los que habría que señalar la creación de nuevos impuestos, así como la bajada del precio del petróleo.

La integración centroamericana es otro de los ejes de acción de las autoridades salvadoreñas que está recobrando el impulso a raíz del plan de acción para la Unión Aduanera. Como parte del esfuerzo por abrir nuevos mercados a las exportaciones salvadoreñas, los Tratados de Libre Comercio (TLCs) han cobrado una importancia cada vez mayor para la economía del país.

Por otro lado se han estado llevando a cabo una serie de reformas legislativas con la intención de atraer mayor inversión al país dentro del "Paquete de Leyes para la Inversión" como son la Reforma de la Ley de Zonas Francas, Ley de Servicios Internacionales, Ley de Asocio Público-Privado, Ley de Estabilidad Jurídica para las Inversiones y la Ley de Firma Electrónica.

4 RELACIONES ECONÓMICAS BILATERALES

4.1 MARCO INSTITUCIONAL

4.1.1 MARCO GENERAL DE LAS RELACIONES

Las relaciones bilaterales son estrechas: España ha destinado a El Salvador un importante volumen de recursos tanto a través de ayudas financieras como de cooperación no reembolsable. En 2005 se firmó un Programa de Canje de deuda por educación por un importe de 10M\$. A principios de octubre de 2013 se celebró el Comité Binacional en el que se

presentaron los resultados de la evaluación realizada por la fundación española CIDEAL, dándose por concluido el Programa. Los buenos resultados alcanzados animaron a las autoridades salvadoreñas a intentar ampliar el programa de Canje en tres ocasiones, la última de las cuales en diciembre de 2017, que no llegó a cursarse de forma oficial, sin embargo las solicitudes fueron rechazadas al no cumplir los requisitos exigidos por la ley de Deuda, fundamentalmente porque el nivel de deuda del país no se considera que presente problemas de insostenibilidad

En noviembre de 2013 se firmó un préstamo con cargo al FONPRODE para la construcción de caminos rurales (carreteras) por un valor de hasta 30 M\$ cuya aprobación por la Asamblea legislativa salvadoreña ha ido acumulando un importante retraso que ha motivado la prórroga en 4 ocasiones del Convenio de Crédito, hasta que finalmente recibió la aprobación parlamentaria en abril de 2018. La cooperación española sigue desarrollando una labor muy importante destacando la colaboración con ANDA (Administración Nacional de Acueductos y Alcantarillados) en el área de recursos hídricos (Fondo del Agua). Se calcula que la ayuda oficial de España alcanzó los 360M\$.

Son frecuentes las visitas de autoridades salvadoreñas a España y, aunque en menor medida, de representantes del Gobierno español a El Salvador, que ha sido visitado en varias ocasiones por nuestros Jefes de Estado.

España sigue siendo una referencia importante para El Salvador en la cultura, la educación y el diálogo político y se cuenta entre los principales países cooperantes en el desarrollo del país.

En el ámbito económico, el volumen del comercio bilateral de mercancías es relativamente bajo pero experimenta una tendencia al alza, y presenta perspectivas de aumento propiciadas por el Acuerdo de Asociación entre la Unión Europea y los países de Centroamérica, que entró en vigor en 2013 en su pilar comercial. España se sitúa entre los 10 primeros destinos de la exportación salvadoreña y por otro lado se encuentra entre los 8 principales suministradores de sus importaciones, muy sesgadas hacia el comercio con los Estados Unidos y los países centroamericanos vecinos. La cuota de mercado de nuestras exportaciones en el país está aumentando en los últimos años. Por lo que respecta al comercio de servicios, son numerosos los proyectos de infraestructura desarrollados por empresas españolas en comunicaciones, energía, sanidad y otros y también se cuenta con una importante presencia de empresas consultoras en ámbitos diversos. En cuanto al aspecto inversor, España es uno de los tres principales inversores extranjeros en El Salvador y hay una significativa presencia empresarial española en diversos sectores tales como: telecomunicaciones, seguros, industria agroalimentaria, editorial, turismo .

4.1.2 PRINCIPALES ACUERDOS Y PROGRAMAS

Desde 1995 están en vigor un Acuerdo para la Promoción y Protección Recíproca de las Inversiones (APPRI) y un Convenio para evitar la doble imposición, rubricado por ambos Gobiernos en 2008 y en vigor desde el 1 de enero de 2010.

4.1.3 ACCESO AL MERCADO. OBSTÁCULOS Y CONTENCIOSOS

Hasta ahora, no ha habido obstáculos graves de acceso al mercado y no existen contenciosos comerciales de importancia con El Salvador. Sin embargo hay que señalar que algunas empresas españolas han encontrado dificultades a la hora de introducir su mercancía en el país, debido fundamentalmente a una aplicación errónea de la normativa aduanera y de la normativa fitosanitaria, causando perjuicios económicos por los retrasos.

También puede mencionarse que hay cierta percepción por parte de las empresas participantes en licitaciones públicas de falta de transparencia en el desarrollo de las mismas, en cuanto a los criterios seguidos por sus autoridades no sólo en la adjudicación, sino también en lo relativo a la ejecución de los contratos adjudicados, y en una incorrecta aplicación del Convenio de Doble Imposición.

4.2 INTERCAMBIOS COMERCIALES

El volumen de comercio bilateral se mantiene en niveles modestos, aunque con una sostenida tendencia al aumento. Según los últimos datos ofrecidos por Datacomex, **en 2018 nuestras exportaciones a El Salvador crecieron un 40,7 %, alcanzando los 126,1 millones de euros, mientras que las importaciones procedentes de El Salvador descendieron un 19,3 %, cayendo a los 59,1 millones de euros.**

Es de destacar que según fuente salvadoreña (BCR) en 2018 las importaciones salvadoreñas procedentes de España alcanzaron los 257 millones de \$, lo que situó a nuestro país como el 8º mayor proveedor del mundo a El Salvador. En el período enero-septiembre de 2019 de acuerdo a la misma fuente del BCR, se invierte la tendencia al alza de nuestras exportaciones que retroceden un 42% respecto al mismo período del año anterior, alcanzando los 126,71 M\$. Los datos de fuente española también muestran una reducción, aunque menor, de nuestras exportaciones a El Salvador del 18,3%, con un total de 63,7 M € (datos referidos solo al período de enero-agosto de 2019). En el mismo período de acuerdo a Datacomex las importaciones procedentes de El Salvador llegan a 39 M\$ retrocediendo un 2,4%.

En 2017 nuestras exportaciones alcanzaron los 89,62 M€, con un aumento del 21,5 % respecto al año anterior y en cuanto a las importaciones avanzaron un 40,4% hasta los 73,3 M€. En 2016 las exportaciones españolas a El Salvador se situaban en los 73,73 M€, mientras que las importaciones sumaron un total de 52,2 M€.

Las exportaciones a El Salvador ocupan el puesto 107 en el ránking. Nuestras importaciones desde dicho país ocupan el puesto 119. Más importante es el peso de España en el comercio exterior salvadoreño, en 2017 **España ocupó la 10ª posición como mercado para los productos salvadoreños y la 8ª como suministrador.** La cuota de mercado española en El Salvador se mueve en torno al 1,2 % excepto en 2018 que avanza hasta el 2,5 %. Para poner en perspectiva esa cifra, hay que mencionar que las importaciones salvadoreñas de la Unión Europa representan el 5,2 % del total, mientras que las exportaciones salvadoreñas al conjunto de la UE suponen el 3,5 % (el 88 % de las exportaciones salvadoreñas se destinan al resto de Centroamérica y países del NAFTA). **España ocupa el primer puesto entre los países europeos como mercado de exportación** para los productos salvadoreños y tradicionalmente es el **segundo mayor proveedor** de la UE al mercado de El Salvador, por detrás de Alemania hasta que en 2018, España se sitúa como primer proveedor entre los países de la UE. Se prevé que continúe el crecimiento progresivo de la importación de productos españoles aprovechando la reducción arancelaria conseguida en el acuerdo de Asociación entre la UE y Centroamérica.

Las exportaciones españolas están bastante diversificadas, **con predominio de los bienes industriales.** En 2018 destacan la maquinaria en general, **productos químicos, plásticos, fármacos, aparatos eléctricos y fundición de hierro y acero.** Cabe citar los siguientes capítulos: Aparatos y material eléctrico 21,74 M€ (17,2%); 84 Máquinas y aparatos mecánicos 15,10M€(11,9%); 73 Manufacturas de fundición de hierro y/o acero 11,03M€ (8,7%); y 03 Pescados, crustáceos o moluscos 8,62 M€ (6,8%); 74 - Cobre y sus manufacturas 5,88 M€ (4,7%). En lo que respecta a los bienes de consumo, los principales productos exportados son libros, pavimentos cerámicos, prendas de vestir, alimentos, automóviles y cosméticos. **Nuestras compras están poco diversificadas** y tras haber estado dominadas por el café que tradicionalmente representaba más del 80% del total importado, éste ha

sido desbancado por **los lomos de atún y sus preparaciones** con un **91,4 % del total importado, según datos de 2018**. El segundo producto más importado es el de artículos de hogar, textil y prendería (2,3%) seguido por la confección de punto (0,75%) y **los aparatos y material eléctrico** (1 %).

CUADRO 12: EXPORTACIONES BILATERALES POR SECTORES

PRINCIPALES SECTORES DE LA EXPORTACIÓN ESPAÑOLA	2015	2016	2017	2018	VARIACIÓN %
	Millones - Euros	Millones - Euros	Millones - Euros	Millones - Euros	%
4 -- SEMIMANUFACTURAS	26,6	27,3	33,7	36,1	7,12%
5 -- BIENES DE EQUIPO	21,44	20,1	24,4	50,3	106,15%
8 -- MANUFACTURAS DE CONSUMO	13,86	14,3	14,6	14,8	1,37%
1 -- ALIMENTOS	9,66	7,8	12,9	18,5	43,41%
9 -- OTRAS MERCANCIAS	2,27	2,6	1,7	3,1	82,35%
2 -- PRODUCTOS ENERGETICOS	0,86	0,89	1,3	1,5	15,38%
7 -- BIENES DE CONSUMO DURADERO	1,94	0,43	0,4	1	150,00%
6 -- SECTOR AUTOMOVIL	0,18	0,16	0,4	0,3	-25,00%
3 -- MATERIAS PRIMAS	0,15	0,2	0,3	0,3	0,00%
Subtotal	75,81	73,8	89,7	125,9	40,36%
Total EX ESP	77,3	73,8	89,6	126,1	40,74%

Fuente ESTACOM 2019

CUADRO 13: EXPORTACIONES BILATERALES POR CAPÍTULO ARANCELARIO

PRINCIPALES EXPORTACIONES POR PRODUCTOS (TARIC)	2015	2016	2017	2018	Variación%
	Mill. - Euros	Mill. - Euros	Mill. - Euros	Mill. - Euros	%
85 APARATOS Y MATERIAL ELÉCTRICO	6,95	4,24	6,03	21,74	260,60%
84 MÁQUINAS Y APARATOS MECÁNICOS	10,00	11,42	10,66	15,10	41,57%
73 MANUFACTURAS DE FUNDICIÓN DE HIERRO/ACERO	2,05	2,09	5,31	11,03	107,94%
03 PESCADOS/CRUSTACEOS/MOLUSCOS	1,90	0,67	1,57	8,62	449,72%
74 COBRE Y SUS MANUFACTURAS	3,25	3,33	6,40	5,88	-8,21%
39 MAT. PLÁSTICOS/ SUS MANUFACTURAS	2,89	3,50	4,42	5,51	24,67%

62 PRENDAS DE VESTIR NO DE PUNTO	4,91	4,77	5,00	4,93	-1,25%
30 PRODUCTOS FARMACÉUTICOS	3,87	3,71	4,14	4,76	14,89%
76 ALUMINIO Y SUS MANUFACTURAS	1,18	0,83	4,30	4,05	-5,84%
33 ACEITES ESENCIALES/ PERFUMERÍA	3,73	4,53	4,05	3,59	-11,19%
61 PRENDAS DE VESTIR DE PUNTO	3,83	3,73	3,62	3,38	-6,68%
15 GRASAS ACEITE ANIMAL O VEGETAL	2,60	2,39	5,15	3,34	-35,22%
99 CONJUNTO DE OTROS PRODUCTOS	2,59	2,57	1,68	3,12	85,73%
48 PAPEL CARTÓN/ SUS MANUFACTURAS	1,83	0,72	0,86	2,10	143,08%
69 PRODUCTOS CERÁMICOS	0,71	0,77	1,21	1,83	51,72%
Subtotal	52,28	49,28	64,40	98,99	53,70%
Total EX ESP	77,3	73,8	89,6	126,1	40,74%

Fuente ESTACOM 2019

CUADRO 14: IMPORTACIONES BILATERALES POR SECTORES

PRINCIPALES IMPORTACIONES POR SECTORES	2015	2016	2017	2018	VARIACIÓN %
	Millones - Euros	Millones - Euros	Millones - Euros	Millones - Euros	%
1 -- ALIMENTOS	33,72	46,74	68,40	54,30	-20,61%
8 -- MANUFACTURAS DE CONSUMO	3,24	2,96	2,40	2,70	12,50%
5 -- BIENES DE EQUIPO	1,37	1,68	1,20	1,14	-5,00%
3 -- MATERIAS PRIMAS	0,37	0,62	0,60	0,70	16,67%
6 -- SECTOR AUTOMÓVIL	0,07	0,03	0,05	0,05	0,00%
4 -- SEMIMANUFACTURAS	0,04	0,08	0,40	0,14	-65,00%
7 -- BIENES DE CONSUMO DURADERO	0,01	0,01	0,01	0,00	-70,00%
9 -- OTRAS MERCANCIAS	0,02	0,03	0,06	0,02	-60,34%
Subtotal	38,83	52,15	73,12	59,06	-19,23%
Total IMP ESP	38,84	52,16	73,26	59,14	-19,27%

Fuente ESTACOM 2019

CUADRO 15: IMPORTACIONES BILATERALES POR CAPÍTULO ARANCELARIOS

PRINCIPALES IMPORTACIONES POR PRODUCTOS (TARIC)	2015	2016	2017	2018	VARIACIÓN %
	Millones - Euros	Millones - Euros	Millones - Euros	Millones - Euros	%
03 PESCADOS, CRUSTÁCEOS, MOLUSCOS	6,02	26,63	44,86	31,36	-30%
16 CONSERVAS DE CARNE O PESCADO	26,78	19,52	23,35	22,71	-3%
63 ARTÍC. TEXTIL-HOGAR; PRENDERÍA	1,45	1,11	1,17	1,36	17%
61 PRENDAS DE VESTIR, DE PUNTO	0,25	0,82	0,57	0,76	34%
85 APARATOS Y MATERIAL ELÉCTRICOS	0,69	0,92	0,71	0,61	-14%

84 MÁQUINAS Y APARATOS MECÁNICOS	0,64	0,74	0,50	0,49	-2%
26 MINERALES, ESCORIAS Y CENIZAS	0,15	0,24	0,34	0,44	31%
55 FIBRAS SINTÉ., ARTIF. DISCONT.	0,02	0,06	0,08	0,24	191%
09 CAFÉ, TÉ, YERBA MATE Y ESPECIA	0,10	0,11	0,12	0,20	64%
06 PLANTAS VIVAS; PRO. FLORICULTU	0,15	0,21	0,16	0,13	-18%
40 CAUCHO Y SUS MANUFACTURAS	-	0,07	0,36	0,13	-65%
13 JUGOS Y EXTRACTOS VEGETALES	0,02	0,07	0,13	0,11	-13%
62 PRENDAS DE VESTIR, NO DE PUNTO	0,01	0,07	0,08	0,11	25%
52 ALGODÓN	0,28	0,29	0,22	0,09	-61%
64 CALZADO; SUS PARTES	1,21	0,52	0,21	0,08	-64%
Subtotal	37,77	51,38	72,85	58,79	-19,29%
Total IMP ESP	38,84	52,16	73,26	59,14	-19,27%

Fuente ESTACOM 2019

CUADRO 16: BALANZA COMERCIAL BILATERAL

BALANZA COMERCIAL BILATERAL ESPAÑA EL SALVADOR (€)				
AÑOS	Exportación	Importación	Saldo	Cobertura
2015	77.276,43	38.844,64	38.431,79	198,937176
2016	73.786,18	52.164,96	21.621,22	141,447784
2017	89.604,50	73.258,83	16.345,67	122,312218
2018	126.056,44	59.139,09	66.917,35	213,152485

Fuente ESTACOM 2019

4.3 INTERCAMBIOS DE SERVICIOS

En El Salvador no existe un desglose del comercio bilateral de servicios.

4.4 FLUJOS DE INVERSIÓN

El flujo de inversión bruta española en El Salvador en 2018 fue de 33 millones de euros, en 2017 0,024 M€ y en 2016 19,9 M€. No hay datos disponibles de stock en el país para 2018, en 2017 el stock de inversión de España en El Salvador fue de 125,68 millones de € y en 2016 136,7 M€. Los datos de stock de El Salvador en España para 2017 fueron 7,1 M€ y de 7,1M€ en 2016.

CUADRO 17: FLUJO DE INVERSIONES DE ESPAÑA EN EL PAÍS

INVERSION DIRECTA DE ESPAÑA EN EL SALVADOR, POR SECTORES (Miles EUR)	2015	2016	2017	2018	2019
INVERSIÓN BRUTA	9.424,21	19.894,73	24,28	nd	nd
INVERSIÓN NETA	9.424,21	19.894,73	24,28	nd	nd

Fuente: Datalnvex, Junio de 2019

CUADRO 18: STOCK DE INVERSIONES DE ESPAÑA EN EL PAÍS

DATOS DE INVERSIÓN ESPAÑOLA EN EL SALVADOR (Miles EUR)	2015	2016	2017	2018	2019
DATOS DE STOCK EN TODOS LOS SECTORES					
	72.680,0	136.700,0	125.680,0	nd	nd
Fuente: DataInvex, Junio de 2019					

CUADRO 19: FLUJO DE INVERSIONES DEL PAÍS EN ESPAÑA

INVERSIÓN DIRECTA DE EL SALVADOR EN ESPAÑA, POR SECTORES (Miles EUR)	2015	2016	2017	2018	2019
INVERSIÓN BRUTA	4.529,27	4,5	101,7	3,0	nd
INVERSIÓN NETA	4.529,27	4,5	101,7	3,0	nd
Fuente: DataInvex , Junio de 2019					

CUADRO 20: STOCK DE INVERSIONES DEL PAÍS EN ESPAÑA

DATOS DE INVERSIÓN DE EL SALVADOR EN ESPAÑA (Miles EUR)	2015	2016	2017	2018	2019
DATOS DE STOCK EN TODOS LOS SECTORES					
	7.079,12	7.087,89	7.085,05	nd	nd
Fuente: DataInvex, Junio de 2019					

4.5 DEUDA

En diciembre de 2005 se firmó un Programa de Conversión de Deuda por 10M\$. El monto de la deuda convertida se destinó a la ejecución de proyectos de rehabilitación y equipamiento escuelas en las regiones más pobres del país (29 escuelas, mobiliario, bibliotecas recreativas y capacitación de docentes). El programa terminó en 2012. La realización del Informe de Evaluación Final se adjudicó vía licitación a la Fundación española CIDEAL, en diciembre de 2012 y en octubre de 2013 fue clausurado. El Salvador fue el primer país elegido para evaluar este instrumento y el resultado fue muy positivo. El Programa se ha alineado con las estrategias y acciones desarrolladas desde la política pública nacional, impulsadas por el MINED (Ministerio de Educación) y ha logrado la mejora de las infraestructuras escolares en los 31 proyectos designados, cumpliendo con los objetivos marcados.

Ante el éxito del Programa el Gobierno salvadoreño ha planteado en 2010 y 2015 solicitudes de nuevos Acuerdos de Conversión que fueron rechazados por las autoridades españolas, al no cumplirse por parte del El Salvador los requisitos contemplados en la Ley de Deuda, ya que se entendió que no era un país con problemas financieros de sobreendeudamiento y cumplía puntualmente con sus obligaciones de servicio de la deuda.

No obstante, persiste el interés del Gobierno salvadoreño por solicitar un nuevo

programa de Conversión, tal como muestra un tercer intento en diciembre de 2017 que no llegó a formularse de forma oficial, ante la acogida desfavorable de las autoridades españolas a un borrador de solicitud transmitido oficiosamente por el Ministerio de Hacienda salvadoreño.

El volumen de la deuda total contraída con España a diciembre de 2018 fue de 34,35 M€ de deuda FIEM. Actualmente no existen operaciones pendientes de vencimiento de deuda comercial.

4.6 OPORTUNIDADES DE NEGOCIO PARA LA EMPRESA ESPAÑOLA

4.6.1 EL MERCADO

Con un PIB total para el año 2018 de 26.056,95M\$ y una renta disponible por habitante de 3.768\$, la propensión al consumo es muy alta, impulsada por las remesas que se incrementan con la mejora de la economía de Estados Unidos.

La población total asciende a 6,3 millones de habitantes, cerca del 54 % del total es urbana, con una fuerte concentración en la aglomeración del Gran Salvador que cuenta con en torno a 2 millones de habitantes. Hay que tener en cuenta el elevado nivel de pobreza y la distribución de la renta continua siendo muy desigual. Puede citarse que en los últimos años se ha dado una clara revitalización de la inversión privada en sectores como el textil-confección, hostelería, telecomunicaciones y call-centers que ofrecen oportunidades de penetración. Igualmente tienen gran importancia las compras públicas.

En la actualidad el crecimiento del país es moderado, si se compara con otras economías latinoamericanas. La tasa de crecimiento de 2018 fue un 0,5% y para los años siguientes se estiman tasas incluso similares según el Banco Mundial. El estancamiento del crecimiento viene justificado, sobre todo, por la caída de la inversión extranjera directa, es por ello, que el Gobierno está llevando a cabo importantes modificaciones de varias leyes consideradas claves para fomentar la inversión.

La distribución de la renta presenta fuertes desigualdades. Un alto porcentaje de la población se encuentra en situación de pobreza, mientras que la clase media supone un porcentaje muy reducido de la población total del país. Según la Encuesta de Hogares de Propósito Múltiple, llevada a cabo por el Digestyc en 2016, el ingreso promedio de cada hogar asciende a 545,93\$ al mes (646,99\$ en las zonas urbanas y 368,61\$ en las zonas rurales).

La tasa de desempleo se situó en 2016 (último dato disponible) cerca del 7%, lo que representa una leve crecimiento respecto a lo últimos años. El 82% de los hogares del país cuentan con energía eléctrica, el 84% tiene acceso a agua por cañería y el 96% dispone de acceso a servicios sanitarios

El índice de alfabetización de la población se sitúa en un 89,2%.

4.6.2 IMPORTANCIA ECONÓMICA DEL PAÍS EN SU REGIÓN

El Salvador ha perdido liderazgo respecto al resto de los países de la región. En los últimos años, la media de crecimiento de Centroamérica ha superado el 3,5% mientras El Salvador crecía a un ritmo más de un punto inferior a dicha media.

La competitividad del país, fuertemente ligada a la Inversión Extranjera Directa, es uno de los puntos débiles frente al resto de los países de la región.

Conscientes de esta pérdida de atractivo inversor, el anterior gobierno de El Salvador tomó medidas para convertir atractivo al país a través de una serie de reformas legislativas como las que se engloban en el "Paquete de Leyes para la Inversión", la Reforma de la Ley de Zonas Francas, Ley de Servicios Internacionales, Firma Electrónica, y el Anteproyecto de Ley Asocio Público-Privado, entre otras. El nuevo Gobierno ha mostrado su disposición a mejorar el clima de negocios y la seguridad física y jurídica, grandes hándicaps para mejorar su posición.

Por otro lado, siendo el país más pequeño del istmo, trata de posicionarse como centro financiero y logístico regional, contando con tres de los bancos más importantes y el aeropuerto más grande de Centroamérica. Cuenta también con un marco legislativo que pretende favorecer su posicionamiento como un centro de distribución regional.

Aunque tradicionalmente ha estado bajo la esfera de influencia de los Estados Unidos su política exterior se ha orientado a incrementar sus relaciones con el resto de los países centroamericanos. El Salvador ha formado parte del grupo de países centroamericanos que ha impulsado la creación de un Mercado Común en esta región.

4.6.3 OPORTUNIDADES COMERCIALES

Los sectores con mayor potencial para el sector exportador español son: confección, máquinas y aparatos mecánicos, automóviles y accesorios, productos químico-farmacéuticos, material y maquinaria de construcción, medioambiental (tratamiento de aguas y de desechos, energías alternativas), tecnología agrícola y de riego, maquinaria textil, material educativo, y servicios de ingeniería y consultoría por las grandes necesidades de infraestructuras (diseño y supervisión), modernización del Estado, educación, turismo y salud.

El anterior Gobierno del FMLN marcó como prioridades la energía, con especial atención a las energías renovables, el tratamiento y distribución de aguas, la electrificación rural, la construcción y mejora de caminos rurales, así como el mejoramiento de las infraestructuras viales del país y otros proyectos de obra pública como la ampliación del Aeropuerto Internacional Monseñor Romero - Comalapa, Puerto de la Unión, Ferry del Golfo de Fonseca, corredor logístico nacional, rehabilitación del sistema ferroviario, etc.

El nuevo Gobierno del Presidente Bukele ha mostrado su interés en poner en marcha grandes proyectos de infraestructura y en ese sentido ha planteado como objetivos la construcción de un nuevo aeropuerto Internacional, la creación de un sistema ferroviario regional entre los tres países del triángulo Norte de Centroamérica (Guatemala, Honduras y El Salvador), y construcción de un anillo periférico para San Salvador, y buscar una solución a la movilidad urbana en la capital, la ampliación y mejora de los centros de formación, así como la construcción de vivienda de protección social, sin descuidar el refuerzo de las energías renovables. En cuanto al sector eléctrico se proyecta hacer fuertes inversiones en ampliar la red de alta tensión y sus correspondientes subestaciones en los próximos años.

Asimismo se planea priorizar la seguridad ciudadana, incorporando nuevas tecnologías, video vigilancia, telecomunicaciones, formación de las fuerzas del orden.

Por último se empieza a prestar mayor atención a los proyectos de smart cities.

4.6.4 OPORTUNIDADES DE INVERSIÓN

El Gobierno cuenta entre sus prioridades la potenciación de la capacidad de generación energética favoreciendo las inversiones en energías renovables (eólica, solar y geotérmica) que puede suponer una oportunidad de negocio para las empresas españolas del sector y que ya ha atraído a varias empresas españolas con proyectos en el país.

También destaca el potencial que ofrece el sector turístico, con una creciente inversión extranjera. En cuanto al sector industrial, hay dos subsectores destacados por el volumen de IDE recibida, el agroalimentario y el textil. Pero también se puede citar el mantenimiento de aeronaves. La reciente regulación del sector de los medicamentos se abre un importante nicho

de mercado para los laboratorios españoles.

En el sector medioambiental y de tratamiento de aguas, se presentan oportunidades no solo en el marco del Fondo del Agua, aunque no se trate de ayuda ligada para las empresas españolas, sino también con la flexibilización del marco legislativo que permite desde 2018 la creación de partenariados público-privados para la construcción de infraestructuras en un sector que adolece de una falta crónica de inversión.

La Ley de Concesión del Puerto de La Unión abrió la puerta para sacar a licitación este puerto representando una oportunidad para las empresas españolas tanto para optar a la concesión como al equipamiento del mismo, si bien su adjudicación fue declarada desierta en el mes de junio de 2015, esta en preparación por parte de CEPA, ente administrador de Puertos y aeropuertos, un nuevo procedimiento de concesión, inicialmente previsto para el año 2018, que sin embargo ha sufrido un retraso y en marzo de 2019 se ha decidido su suspensión temporal. La ampliación del Aeropuerto de COMALAPA también ofrece una oportunidad de negocio para nuestras empresas, existiendo un detallado plan de ampliación en cuatro fases más allá del 2020, en el que se prevé expresamente la asociación de empresas privadas en el manejo de las terminales de carga. Asimismo desde la Comisión Ejecutiva Portuaria Autónoma (CEPA) se está trabajando en una futura rehabilitación del sistema ferroviario en el país, que incorpora la posibilidad de participación en la gestión ferroviaria.

También las telecomunicaciones se erigen como uno de los sectores más atractivos; uno de los subsectores en auge y que ha recibido un mayor volumen de capital extranjero es el de los centros de atención telefónica (Call Centers). Igualmente las inversiones en telecomunicaciones en el marco de Mesoamérica, presentan oportunidades de inversión para las empresas españolas.

Por último, el diseño, construcción, rehabilitación y equipamiento de la red hospitalaria, es un sector en que numerosas empresas españolas han participado y que en el futuro seguirá proporcionando oportunidades no solo en los campos mencionados sino también en el de la gestión hospitalaria.

4.6.5 FUENTES DE FINANCIACIÓN

El Salvador es un país que ha recibido considerables recursos financieros de parte de la comunidad internacional y es un país receptor de un importante volumen de financiación multilateral. Desde la interconexión eléctrica en el marco del Plan Puebla Panamá, con apoyo del Banco Interamericano de Desarrollo (BID), hasta proyectos como el apoyo a la micro y pequeña empresa con financiación de la Unión Europea (UE), ofrecen múltiples oportunidades a empresas de consultoría, de ingeniería, de servicios, de formación, e incluso turísticas.

A escala regional, también el Banco Centroamericano de Integración Económica (BCIE) desempeña un papel crucial; el BCIE es una Institución Financiera Multilateral, creada en 1960 y que tiene por finalidad promover el desarrollo económico de la región centroamericana y favorecer su integración. Su sede está en Tegucigalpa (Honduras). Concede préstamos y otras ayudas financieras a los Gobiernos y, en general, al sector público de los cinco países centroamericanos fundadores (Guatemala, El Salvador, Honduras, Nicaragua y Costa Rica), para proyectos y programas que fomenten el desarrollo sostenible. También concede financiación al sector privado a través de préstamos directos o participaciones en el capital de proyectos que tengan impacto en el desarrollo económico. El BCIE es la fuente de financiación multilateral más importante para los países de la región; en concreto éstos reciben del BCIE el 47 % del total de financiación multilateral y El Salvador es el que más créditos ha contratado.

Desde 1992, año en el que se abrió el capital social a la participación de socios extrarregionales, forman parte de la Institución México, Argentina, Colombia y Taiwán. También España, desde marzo de 2005, se integró como miembro extrarregional al Banco. La presencia de España como socio del Banco convierte a esta institución en un importante apoyo para las empresas españolas que deseen desarrollar proyectos en El Salvador. En 2006 se firmó un Acuerdo entre España y el BCIE por el que se pone a disposición del Banco una línea financiera de 40M\$ destinado a

proyectos susceptibles de generar certificados de reducción de emisiones en el marco del protocolo de Kioto en El Salvador, Guatemala, Honduras y Nicaragua. Destacó, igualmente el Programa de Microcrédito España-BCIE, que en dos años desembolsó 36,4M\$.

El BCIE también se ha convertido en la institución líder en la financiación de los proyectos elegibles dentro del Plan Puebla Panamá (PPP), que surgió en el año 2000 como una iniciativa del gobierno mexicano con el propósito de integrar los estados del Sur-Sureste de México con los países centroamericanos para su desarrollo económico y social. Entre los objetivos que persigue destacan por su interés la Integración Vial para promover la integración física de la región, la Iniciativa Mesoamericana de Interconexión Energética (SIEPAC) que tiene como objetivo el de unificar e interconectar los mercados eléctricos y la Iniciativa Mesoamericana de Integración de los Servicios de Telecomunicaciones que pretende desarrollar la infraestructura de interconexión informática de la región.

Por lo que respecta a la cooperación bilateral, entre los principales donantes se cuentan España, Estados Unidos, Japón, Alemania y Suecia. El primer donante multilateral es la UE, seguido por el BID y el Programa Mundial de Alimentos (PMA), que cuentan con numerosos programas de cooperación. En cuanto a la cooperación bilateral el primer donante es EE.UU. seguido por España. En proyectos concretos destaca la financiación japonesa, 90M\$, para la construcción del puerto de La Unión (2005), cuya gestión no ha sido aclarada tras el fracaso de su licitación. Para que la contribución de este proyecto al desarrollo de la zona, de la región y del país sea el que se espera, se requiere que vaya acompañado de un ordenamiento territorial, desarrollo integral y creación de infraestructuras de conexión, surgiendo oportunidades de actuación en todos estos campos.

En el mes de septiembre de 2013 la directiva de la Corporación del Reto del Milenio, MCC, aprobó la propuesta salvadoreña para acceder al programa de fondos, FOMILENIO II. Este programa está dotado con 277M\$ que junto con los 88,2M\$ que aportará el gobierno de El Salvador alcanzará la cifra de 365,2M\$. En su mayoría orientados a las rehabilitación de la franja costera del país.

4.7 ACTIVIDADES DE PROMOCIÓN

En Octubre de 2016 la Oficina participó con un stand en la Feria Industrial ASI 2016, la mayor feria de El Salvador, de carácter multisectorial. En la edición de Octubre de este año 2017 se repitió la participación en dicha feria. En julio de 2018 se organizaron unas Jornadas técnicas sobre libros científico-técnicos. Asimismo en 2018 se seleccionaron invitados para asistir a la feria LIBER e igualmente se están seleccionando para la edición de este año 2019.

5 RELACIONES ECONÓMICAS MULTILATERALES

5.1 CON LA UNIÓN EUROPEA

5.1.1 MARCO INSTITUCIONAL

Durante la Cumbre de Madrid de mayo de 2010, bajo presidencia española de la UE, los 6 países centroamericanos (Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua y Panamá) finalizaron las negociaciones para un Acuerdo de Asociación con la Unión Europea. El Acuerdo fue firmado el 29 de junio del 2012 en la cumbre del Sistema de Integración Centroamericana (SICA), celebrada en Tegucigalpa, Honduras.

El Acuerdo de Asociación está conformado por un marco jurídico contractual, estable y a largo plazo que abarca 3 pilares: comercio, diálogo político y cooperación.

La entrada en vigor anticipada exclusivamente del pilar comercial requería del cumplimiento de 2 condiciones: la ratificación del Acuerdo y la puesta en funcionamiento de los sistemas de registro para la protección de las indicaciones geográficas (IGs). La UE y Centroamérica ya completaron sus respectivos procedimientos internos de ratificación para la aplicación provisional del mencionado pilar comercial (la entrada en vigor definitiva requiere de la aprobación de todos los Parlamentos Nacionales).

De esta forma, la aplicación provisional para la parte comercial del Acuerdo ya se produjo para los seis países centroamericanos: para Honduras, Nicaragua y Panamá desde el 1 de agosto de 2013, para Costa Rica y El Salvador desde el 1 de octubre de 2013 y, finalmente, la aplicación también entró en vigor para Guatemala desde el 1 de diciembre de ese mismo año.

El Acuerdo UE-Centroamérica prevé una liberalización total de los intercambios de productos industriales y de la pesca. La UE obtiene la liberalización inmediata para el 69% de sus exportaciones a Centroamérica. El resto de productos quedará completamente liberalizado en un plazo máximo de 15 años. Aunque la mayor parte del desarme arancelario se producirá en forma lineal, los aranceles soportados por vehículos a motor lo harán de forma no lineal en un período de 10 años, igualando así lo dispuesto por el acuerdo de libre comercio en vigor entre EE.UU. y los países centroamericanos. Centroamérica, por su parte, obtendrá el acceso libre a la UE para sus productos industriales desde la entrada en vigor del Acuerdo.

Además, se han acordado calendarios que permitirán que las exportaciones agrícolas comunitarias a Centroamérica se liberalicen completamente, con excepción de la leche en polvo y del queso para las cuales se han fijado contingentes libres de aranceles. Se ha logrado también mejorar el grado de protección para las indicaciones geográficas comunitarias. Igualmente, la UE ha realizado concesiones en algunos productos como azúcar, arroz, vacuno, ron o plátano.

El Acuerdo incluye también compromisos relevantes en compras públicas, mediante la aplicación de los principios de trato nacional y no discriminación, y disposiciones referentes a servicios e inversiones, para las que se garantiza un entorno seguro, transparente, no discriminatorio y predecible.

La eliminación de aranceles es un beneficio real, siempre y cuando los obstáculos técnicos y de procedimientos al comercio también sean abordados. El Acuerdo garantizará una mayor transparencia y una mejor cooperación en las áreas de normas y la vigilancia del mercado. Las disposiciones acordadas van más allá del Acuerdo de la Organización Mundial de Comercio (OMC) sobre Obstáculos Técnicos al Comercio (OTC). Aspecto importante es que las partes promoverán el desarrollo de normas armonizadas y estándares dentro de cada región, con miras a facilitar la libre circulación de mercancías.

Contiene, además, una cláusula de salvaguardia bilateral y un mecanismo de estabilización para el plátano que permitan la restitución temporal de preferencias arancelarias en caso de que las importaciones crezcan de forma inesperada y provoquen un deterioro de la industria que compita con dichas importaciones.

5.1.2 INTERCAMBIOS COMERCIALES

El peso de la Unión Europea como socio comercial de El Salvador ha ido reduciéndose de forma palpable desde mediados de la década de los 90, situación que se espera mejore desde la entrada en vigor en 2013 del Acuerdo de Asociación entre Centroamérica y la Unión Europea

Las exportaciones de la UE a El Salvador, en 2018 superaron los 785,3M€, así como la UE recibió en ese mismo período importaciones procedentes de El Salvador por valor de 220,7M€. En 2017 las exportaciones a la UE alcanzaron los 249,3M€ y las exportaciones europeas los 481,2M€. Los dos socios principales de la UE siguen siendo España y Alemania.

Desde el punto de vista de El Salvador, la UE es su cuarto socio comercial (cuarto cliente tras Estados Unidos, Guatemala y Honduras y cuarto proveedor por detrás de Estados Unidos, México y Guatemala).

Más del 75% de las exportaciones de la UE a El Salvador son bienes de equipo, productos industriales y materias primas, mientras que cerca del 65% de las exportaciones de El Salvador a la UE son productos agrícolas, siguiéndoles en importancia los bienes de equipo y productos industriales.

CUADRO 21: EXPORTACIONES DE BIENES A LA UNIÓN EUROPEA

Exportaciones de la UE a El Salvador	2016	2017	2018	2019*
En Miles de €				
ALIMENTOS	42.500,30	46.703,68	56.797,83	12.924,08
PRODUCTOS ENERGETICOS	2.426,15	3.056,68	3.510,09	564,18
MATERIAS PRIMAS	1.528,15	1.550,29	1.755,88	694,35
SEMIMANUFACTURAS	147.163,77	156.143,95	145.152,70	40.708,06
BIENES DE EQUIPO	187.152,99	198.338,59	411.945,83	43.106,17
SECTOR AUTOMOVIL	10.916,06	11.828,20	8.094,57	2.051,40
BIENES DE CONSUMO DURADERO	12.112,41	6.979,87	12.460,55	4.695,14
MANUFACTURAS DE CONSUMO	44.263,74	40.326,89	44.635,91	11.418,96
OTRAS MERCANCIAS	24.055,75	16.245,00	100.972,59	60.539,74
TOTAL EXPORTACIONES UE ESA	472.119,32	481.173,15	785.325,95	176.702,08

Fuente: Eurostacom. Junio 2019.

Importaciones de la UE desde El Salvador	2016	2017	2018	2019*
En Miles de €				
ALIMENTOS	135.539,52	161.147,42	129.929,58	27.616,21
PRODUCTOS ENERGETICOS	0,21	0,00	0,00	5,03
MATERIAS PRIMAS	7.861,77	6.395,62	9.011,42	3.204,18
SEMIMANUFACTURAS	17.155,56	6.454,85	4.051,21	233,06
BIENES DE EQUIPO	36.397,06	47.880,33	58.218,25	12.518,64
SECTOR AUTOMOVIL	133,84	159,48	56,94	9,89
BIENES DE CONSUMO DURADERO	465,43	529,72	523,72	200,51
MANUFACTURAS DE CONSUMO	18.237,62	21.987,40	17.979,29	5.377,70
OTRAS MERCANCIAS	917,25	4.735,60	983,27	506,53
TOTAL IMPORTACIONES UE ESA	216.708,26	249.290,42	220.753,68	49.671,75

Fuente: Eurostacom. Junio 2019*.

5.2 CON LAS INSTITUCIONES FINANCIERAS INTERNACIONALES

Además de ser miembro de pleno derecho de la OMC y dirigir el grupo de trabajo de acceso a mercados del Área de Libre Comercio de las Américas, El Salvador forma parte de los siguientes Organismos: Fondo Monetario Internacional (FMI), Organización de las Naciones Unidas (ONU), Organización de Estados Americanos (OEA), Banco Interamericano de Desarrollo (BID), Banco Centroamericano de Integración Económica (BCIE), Organismo Multilateral de Garantía de Inversiones, Banco Mundial (BM), Agencia de Inversiones Multilaterales Garantizadas (MIGA), Comisión Económica para América Latina (CEPAL), Organización Mundial de la propiedad Intelectual (OMPI) y la Corporación de Inversiones Privadas en el Extranjero (OPIC).

Las relaciones con las Instituciones Financieras Multilaterales son buenas, dadas las políticas ortodoxas que ha aplicado el país. Los organismos multilaterales han apostado por apoyar aspectos tales como la modernización del Estado y la mejora de la gobernabilidad, modernización del sistema de justicia y de seguridad, el fortalecimiento municipal, la reactivación de la economía, la reducción de la pobreza, la protección del medio ambiente y la mejora del capital humano. También avalan la integración centroamericana.

5.3 CON LA ORGANIZACIÓN MUNDIAL DE COMERCIO

Desde el 7 de abril de 1995 es miembro de pleno derecho de la Organización Mundial del Comercio.

En 2003 el Salvador pasó con éxito en Ginebra su primer Examen de las Políticas Comerciales. No obstante, se citaron entre los campos en que sigue siendo necesario avanzar los siguientes: la simplificación de los procedimientos aduaneros y la diversificación de las exportaciones. En febrero de 2009 se llevó a cabo el segundo examen de la política comercial de El Salvador que también supero con éxito. Como país en vías de desarrollo (PVD), El Salvador pudo beneficiarse hasta el 2013 de una política interna de subsidios a las exportaciones, si bien el plazo otorgado por la OMC para finalizar los programas de ventajas para las Zonas Francas establecía como fecha límite el pasado 2015, razón por la que en ese mismo año El Salvador aprobó 46 reformas a la Ley de Zonas Francas a través de la cual se pasa de subsidiar a las exportaciones, a incentivar a las empresas instaladas en éstas en función de la inversión realizada y de la generación de empleo.

El Salvador participó en las negociaciones sobre telecomunicaciones básicas y servicios financieros celebradas en el marco del Acuerdo General sobre el Comercio de Servicios (AGCS) y aceptó el Cuarto y el Quinto Protocolo anexo al AGCS. Asimismo, desde 1997, El Salvador participa en el Comité sobre la Expansión del Comercio de Productos de Tecnología de la Información y en el Acuerdo sobre Tecnología de la Información.

El 25 de enero de 2013 la Asamblea Legislativa aprobó la reforma de la Ley de Servicios Internacionales, como parte del paquete de leyes que busca fomentar la inversión privada y conseguir así un mayor crecimiento económico a través de la generación de empleo y la disminución del déficit fiscal del país.

La modificación de esta Ley se publicó en el Diario Oficial de la República el 11 de febrero de 2013 y entró en vigor ocho días después de su publicación, es decir, el 19 de febrero.

5.4 CON OTROS ORGANISMOS Y ASOCIACIONES REGIONALES

El Salvador, junto con Guatemala, Honduras y Nicaragua firmaron en 1960 el Tratado General de Integración Económica Centroamericana que implicaba la creación de un Mercado Común Centroamericano, al que se unió posteriormente Costa Rica. Para reforzar el marco institucional del proceso de integración centroamericano, en 1991 se constituye el Sistema de Integración Centroamericana (SICA) tras la firma del Protocolo de Tegucigalpa del año 1991 suscrito por Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua y Panamá, cuya meta es la integración regional en una economía globalizada.

Por último el Protocolo de Guatemala de 1993 y la Carta de la Organización de Estados Centroamericanos (ODECA), instrumento complementario del anterior Protocolo, suscrito y ratificado por Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua, en vigor desde mayo de 1997 creó el Subsistema de Integración Económica a la que habrá de llegarse de forma gradual, para lo cual prevé perfeccionar la zona de libre comercio, la coordinación de las relaciones comerciales externas, la unión aduanera con un arancel centroamericano de importación, la movilidad de los factores productivos y la integración monetaria, tras la progresiva armonización de las políticas fiscales y monetarias.

El SIECA cuenta con personalidad jurídica propia, sede en San Salvador, y su máxima autoridad es el Consejo de Ministros de Integración Económica (COMIECO); además, se crea la Secretaría del SIECA (Sistema de Integración Económica de Centroamérica), que impulsa y vela por la correcta aplicación de la integración económica. Cabe destacar entre sus instituciones

principales al Banco Centroamericano de Integración Económica (BCIE), con sede en Tegucigalpa.

Como región, los cinco países centroamericanos se presentan como bloque ante instancias internacionales: ALCA, MERCOSUR, NAFTA, UE. La negociación del Tratado de Libre Comercio entre Centroamérica y EEUU ha impulsado la regionalización, que se sigue consolidando con los avances de Guatemala, El Salvador y Honduras en la unificación de aduanas. Se ha desarrollado una zona de libre comercio y disponen de un Arancel Externo Común. Además, pretenden lograr la Unión Aduanera y una política comercial externa común. Sin embargo hay que destacar el largo camino que queda por recorrer para la consecución de una verdadera integración.

Para El Salvador las negociaciones comerciales internacionales son pilares fundamentales en la promoción de inversiones y exportaciones, por lo que se han convertido en un instrumento importante para la estrategia de crecimiento y modernización del país. El Salvador apoya la integración comercial de las Américas, por medio del Área Libre de Comercio de Las Américas (ALCA).

El Acuerdo de Asociación entre la UE y CA, fue ratificado por la Asamblea legislativa el 4 de julio de 2013 y entró en vigor el 1 de octubre de 2013.

5.5 ACUERDOS BILATERALES CON TERCEROS PAÍSES

El Salvador tiene Tratados de Libre Comercio con diferentes países, entre ellos México, Chile, República Dominicana, Panamá, Colombia y Taiwán, asimismo, junto con los demás países centroamericanos y la República Dominicana, disfruta de un TLC con EE.UU.

5.6 ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LAS QUE EL PAÍS ES MIEMBRO

Entre las principales organizaciones industriales, sindicales y comerciales salvadoreñas destacan:

- Asociación Nacional de la Empresa Privada: www.anep.org.sv
- Cámara de Comercio de El Salvador: www.camarasal.com
- Corporación de Exportadores de El Salvador (COEXPORT): www.coexport.com
- Fundación Salvadoreña para el Desarrollo Económico y Social (FUSADES): www.fusades.com.sv
- Asociación Salvadoreña de Industriales. www.asi.com

CUADRO 22: ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LA QUE EL PAÍS ES MIEMBRO

ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LAS QUE EL PAÍS ES MIEMBRO
NACIONES UNIDAS
NAFTA
CENTROAMÉRICA (SIECA)
PARLAMENTO CENTROAMERICANO (PARLACEN)
FONDO MONETARIO INTERNACIONAL
BANCO MUNDIAL
ORGANIZACIÓN DE ESTADOS AMERICANOS
CUMBRE IBEROAMERICANA
BANCO INTERAMERICANO DE DESARROLLO
BANCO CENTROAMERICANO DE INTEGRACION ECONOMICA (BCIE)
ORGANIZACION MUNDIAL DE COMERCIO
ORGANISMO MULTILATERAL DE GARANTÍA DE INVERSIONES
AGENCIA DE INVERSIONES MULTILATERALES GARANTIZADAS (MIGA)
COMISIÓN ECONÓMICA PARA AMÉRICA LATINA (CEPAL)

ORGANIZACIÓN MUNDIAL DE LA PROPIEDAD INTELECTUAL (OMPI)
CORPORACIÓN DE INVERSIONES PRIVADAS EN EL EXTRANJERO (OPIC)
PETROCARIBE (Desde junio de 2014)

