

PLAN DE ACCION ECONOMICO DE CENTROAMERICA (PAECA)

I. Nuevo Marco Jurídico y Operativo de la Integración

1. Iniciar a la brevedad el análisis y el estudio de los instrumentos jurídicos e institucionales de la integración, a fin de crear un nuevo marco jurídico y operativo para la misma. Se instruye a los Ministros Responsables de la Integración y Desarrollo Regional para que comiencen cuanto antes el proceso.
2. Hacer efectivos los compromisos asumidos en el Convenio de Financiación entre la Comunidad Económica Europea y los países de Centroamérica para el Establecimiento de una Sistema Regional de Pagos, así como los contenidos en el anexo denominado Programa de Desmantelamiento de los Obstáculos al Comercio Intracentroamericano.
3. En materia arancelaria, instruir a los Ministros Responsables de la Integración y Desarrollo Regional para presentar a sus respectivos colegas, en un plazo no mayor de tres meses contados a partir de esta fecha, un programa y su correlativa calendarización de los niveles arancelarios que irán estableciéndose.

II. Programa de Infraestructura e Integración Comercial

4. Impulsar un programa de construcción y de reconstrucción de infraestructura física, que dé pleno apoyo a los proyectos de corredores centroamericanos de transporte, comunicaciones, aduanas, puertos y la generación y transmisión de energía eléctrica, con miras al desarrollo integral hacia adentro y hacia afuera. Se instruye a los Ministros Responsables de los sectores correspondientes, para que en un plazo no mayor de seis meses procedan a elaborar un inventario de los proyectos que den lugar a la formulación de un programa que cumpla con los objetivos trazados.
5. Instruir a las autoridades competentes para coordinar e impulsar medidas que faciliten el transporte centroamericano de personas y mercancías, simplificando los trámites aduaneros y migratorios.
6. Reiterar el mandato a los Ministros Responsables de la Integración Económica y Desarrollo Regional para que se dé cumplimiento a los plazos convenidos en el Programa de Desmantelamiento de los Obstáculos al Comercio Intracentroamericano, relativo a la negociación para multilateralizar los convenios de comercio intrarregional.

III. Coordinación Regional para la Promoción del Comercio Exterior

7. Diseñar un programa selectivo que coordine en forma eficiente un Servicio Exterior de representatividad centroamericana en materia de comercio exterior; promoción de la inversión extranjera; turismo; y en las negociaciones multilaterales que interesan a la región.

A tal efecto los Presidentes instruimos a nuestros respectivos Ministros de Relaciones Exteriores y de Economía, o Encargados de Comercio Exterior o entidades responsables del turismo, para que internamente elaboren una propuesta que deberá ser sometida al conocimiento de los Ministros Responsables de la Integración y Desarrollo Regional en un plazo no mayor de tres meses a partir de la fecha.

8. Instruir a los Ministros de Economía para coordinar las acciones conducentes a:
 - a) Analizar el proceso de incorporación y participación en el GATT. Las negociaciones en curso para el ingreso al GATT deberán tomar en consideración las condiciones negociadas de los países centroamericanos que ya forman parte de ese organismo, a fin de evitar tratamientos que distorsionen la posición competitiva de los mismos.
 - b) Efectuar las gestiones que sean necesarias para dar permanencia y ampliar las concesiones no recíprocas en determinados mercados logrando una ampliación de la iniciativa de la Cuenca del Caribe; un tratamiento conjunto similar al que se otorga a los países beneficiarios de la Convención de Lomé; así como una mejor participación y tratamiento favorable en mercados de América, Europa y Asia.

IV. Participación Activa de los Sectores Sociales

9. Instruir a los Ministros Responsables de la Integración y el Desarrollo Regional para que en un plazo de tres meses diseñen mecanismos ágiles y dinámicos que propicien amplios procesos de consulta y de participación entre los gobiernos y los distintos sectores sociales relacionados con el desarrollo para que su participación sea protagónica en la toma de decisiones de la región, conducentes al logro de los fines que en la presente "Cumbre Económica" se persiguen.

V. Política de Reconversión Industrial

10. Instruir a los Ministros Responsables de Integración y Desarrollo Regional para que impulsen una política de reconversión industrial gradual y selectiva a fin de mejorar la eficiencia de las actividades productivas, promover la complementariedad de los países, la conquista de nuevos mercados y la sustitución competitiva de las

importaciones en las áreas que se consideren convenientes.

VI. Democratización Económica de las Empresas del Estado

11. Apoyar los procesos de transformación de las empresas productivas del Estado, a fin de fomentar la democratización económica y una tenencia más amplia y eficiente de los bienes productivos.

VII. Coordinación de Política Agrícola

12. Instruir a los Ministros a quienes compete para que en un plazo de tres meses, a partir de la presente fecha, elaboren una política agrícola coordinada, adecuada a este Plan, especialmente en aspectos de producción, servicios de apoyo y tecnología, tanto para lograr una rápida recuperación y expansión de los bienes tradicionales de exportación y el incremento de los no tradicionales, así como para lograr una mayor seguridad alimentaria regional y asegurar el abastecimiento de insumos industriales, generando así eslabones productivos.

VIII. Política Regional en Ciencia y Tecnología

13. Instruir a los Ministros Responsables de la Integración y Desarrollo Regional y a las autoridades gubernamentales competentes, en ciencia y tecnología para que en un plazo de seis meses, diseñen una política y un programa regional en ciencia y tecnología para el máximo aprovechamiento del acervo de conocimiento disponible en cada una de nuestras naciones y a nivel internacional, para generar recursos propios y la elaboración de proyectos regionales, promoviendo la innovación tecnológica con criterios de selectividad, que se integren a la nueva estrategia conjunta hacia terceros mercados. Para tales fines, asimismo, los Ministros Responsables de la Integración y Desarrollo Regional, en igual plazo darán los pasos conducentes para el rediseño de los organismos regionales relacionados con la educación y la investigación científica y tecnológica.

IX. Coordinación en los Programas de Ajuste Económico

14. Impulsar los procesos de coordinación en torno a los programas de ajuste macroeconómico de cada país, y sentar las bases del desarrollo regional; en vista de que ellos son necesarios para promover un adecuado desarrollo de los países, y por su beneficio directo para el bienestar de los pueblos centroamericanos.

X. Programas de Compensación Social al Ajuste Económico

15. Instruir a los Ministros Responsables, para que en un plazo de tres meses impulsen los programas específicos destinados a minimizar el impacto que en el corto plazo, provoca los esfuerzos del ajuste económico en los grupos más desprotegidos, e incorporar a los sectores de menores recursos al proceso de desarrollo, mediante

el acceso a bienes de capital, tecnología y capacitación a dichos grupos, especialmente los ligados al sector informal, la microempresa y otras formas asociativas de producción. La preparación de planes de desarrollo rural es parte integral de esta instrucción.

XI. Foro de Consulta sobre la Deuda Externa y Cooperación Financiera Internacional

16. Instruir a los Ministros de Finanzas o Hacienda y Crédito Público, así como a los Presidentes de los Bancos Centrales para que en un plazo de un mes, procedan a establecer un foro de consulta y coordinación centroamericana en materia de deuda externa para encontrar soluciones apropiadas a la deuda bilateral o multilateral.
17. Instruir a los funcionarios competentes para que realicen negociaciones para agilizar la cooperación financiera adicional destinada a la reconstrucción económica, a la consolidación de la democracia, a la paz y a la transformación productiva, con énfasis en los programas conjuntos de acción regional.

Antigua Guatemala, diecisiete de junio de 1990

Rafael Angel Calderón Fournier
Presidente de la República de
Costa Rica

Alfredo Cristiani Burkard
Presidente de la República de
El Salvador

Marco Vinicio Cerezo Arévalo
Presidente de la República de
Guatemala

Rafael Leonardo Callejas Romero
Presidente de la República de
Honduras

Como Observador Invitado:

Violeta Barrios de Chamorro
Presidenta de la República de
Nicaragua

Guillermo Endara Galimany
Presidente de la República de
Panamá