

**Conferencia de las
Naciones Unidas sobre
Comercio y Desarrollo**

Distr.
GENERAL

TD/B/EX(29)/2
21 de junio de 2002

ESPAÑOL
Original: INGLÉS

JUNTA DE COMERCIO Y DESARROLLO
29ª reunión ejecutiva
Ginebra, 13 de septiembre de 2002

CONTRIBUCIÓN DE LA UNCTAD A LA APLICACIÓN DEL NUEVO
PROGRAMA DE LAS NACIONES UNIDAS PARA EL DESARROLLO DE
ÁFRICA EN EL DECENIO DE 1990: ACTIVIDADES DE LA UNCTAD EN
FAVOR DE ÁFRICA

Informe del Secretario General de la UNCTAD

ÍNDICE

	<u>Párrafos</u>	<u>Página</u>
INTRODUCCIÓN.....	1 - 3	4
I. INVESTIGACIÓN Y ANÁLISIS DE LAS POLÍTICAS	4 - 7	5
A. Examen por la Junta de Comercio y Desarrollo de la contribución de la UNCTAD a la aplicación del UN-NADAF.....	4	5
B. Informe sobre los Países Menos Adelantados, 2002	5	5
C. Contribución a la labor del Comité de Políticas de Desarrollo (CPD) del Consejo Económico y Social.....	6	5
D. Tercera Conferencia de las Naciones Unidas sobre los Países Menos Adelantados: preparativos y seguimiento	7	6

ÍNDICE (continuación)

	<u>Párrafos</u>	<u>Página</u>
II. CUESTIONES SECTORIALES	8 - 72	6
A. Comercio internacional.....	8 - 32	6
1. Programa Integrado Conjunto UNCTAD/OMC/CCI de Asistencia Técnica en determinados Países Menos Adelantados de África y Otros Países Africanos (JITAP).....	9 - 14	6
2. Marco integrado para la asistencia técnica en apoyo del comercio y las actividades relacionadas con el comercio de los países menos adelantados	15 - 19	8
3. Otras actividades de asistencia técnica en el sector del comercio	20 - 24	9
4. Diversificación y desarrollo basado en los productos básicos	25 - 27	10
5. Actividades de capacitación.....	28 - 32	11
B. Promoción de los servicios	33 - 51	12
1. Programa Africano Coordinado de Asistencia en el Sector de los Servicios (CAPAS).....	33 - 37	12
2. Programa de Centros de Comercio	38 - 39	12
3. SINUDEA	40 - 42	13
4. Comercio electrónico	43	13
5. Transporte y tránsito	44 - 51	14
C. Deuda y gestión de la deuda	52 - 59	15
1. Club de París	52	15
2. Iniciativa para la Reducción de la Deuda de los Países Pobres Muy Endeudados (PPME).....	53	16
3. Sistema de Gestión y Análisis de la Deuda (SIGADE)	54 - 59	16

ÍNDICE (continuación)

	<u>Párrafos</u>	<u>Página</u>
II. (<u>continuación</u>)		
D. Inversión internacional y desarrollo empresarial.....	60 - 71	17
1. Inversión.....	60 - 69	17
2. Fomento de la empresa.....	70 - 71	19
E. Programa Mundial UNCTAD/PNUD sobre Mundialización, Liberalización y Desarrollo Humano Sostenible.....	72	20

INTRODUCCIÓN

1. La Junta de Comercio y Desarrollo examina cada año, en una de sus reuniones ejecutivas, un informe sobre las actividades de la UNCTAD en favor de África. El presente documento es el sexto de la serie desde la 15ª reunión ejecutiva de la Junta. En él se ofrece una visión general de la labor de investigación y de análisis que la UNCTAD lleva a cabo en relación con el desarrollo de África, así como un resumen de las actividades concretas, incluidas las de cooperación técnica y los servicios de asesoramiento en cada sector comprendido en el mandato de la UNCTAD. Además complementa y actualiza la información contenida en el documento TD/B/EX(27)/2, presentado a la Junta en su 27ª reunión ejecutiva en julio de 2001.

2. En líneas generales, el objetivo de las actividades de la UNCTAD en favor de África se puede decir que es el de estudiar el desarrollo africano con el fin de adoptar políticas en los ámbitos nacional e internacional que ayuden a acelerar el crecimiento y desarrollo del continente. La asistencia técnica y los servicios de asesoramiento que la UNCTAD presta a África persiguen desarrollar la capacidad en distintas áreas de la competencia de la UNCTAD, concretamente las siguientes:

- a) *Comercio y servicios*, esfera en la cual el objetivo es integrar mejor a los países africanos en el sistema comercial internacional prestándoles asistencia para aplicar las reglas de comercio, aprovechar mejor las disposiciones sobre trato preferencial o diferenciado incluidas en los acuerdos pertinentes, facilitar el acceso de sus productos a los mercados y potenciar su capacidad de negociación;
- b) *Inversiones*, con el propósito de mejorar el clima de la inversión en África y a la vez determinar las posibilidades de atraer cifras más elevadas de IED hacia el continente;
- c) *Facilitación del comercio*, cuyo objetivo es aumentar la capacidad de estos países para reducir los costos de transacción utilizando mejor las tecnologías de la información en esferas tales como la información comercial, las aduanas, los puertos y el transporte ferroviario;
- d) *Productos básicos*, sector en el cual las actividades están dirigidas principalmente a fomentar la diversificación y a mejorar la gestión de los riesgos; y
- e) *Deuda exterior*, ámbito en el cual los objetivos son introducir técnicas de gestión de la deuda, ayudar a estos países en las negociaciones que deben realizar en el Club de París y potenciar el aprovechamiento de los servicios actuales de reducción de la deuda.

3. Las actividades de la UNCTAD en favor de África estarán orientadas de aquí en adelante a ayudar a los países africanos a alcanzar sus objetivos en el contexto de la Nueva Alianza para el Desarrollo de África (NEPAD). La secretaría de la UNCTAD ya ha contribuido activamente a proporcionar apoyo sustantivo a la secretaría de la NEPAD con estudios y análisis sobre aspectos relacionados con el acceso a los mercados, la diversificación y los flujos de capital. Además, a petición del país anfitrión del G-8, la UNCTAD ha proporcionado ideas e información sobre cuestiones relacionadas con el comercio y la inversión para las conversaciones del G-8 con los miembros de la NEPAD. Se prevé que la NEPAD será la base del programa de actividades que

sucedirá al Nuevo Programa de las Naciones Unidas para el Desarrollo de África (UN-NADAF) en el contexto del examen y evaluación finales del UN-NADAF por la Asamblea General de las Naciones Unidas en el otoño de 2002.

I. INVESTIGACIÓN Y ANÁLISIS DE LAS POLÍTICAS

A. Examen por la Junta de Comercio y Desarrollo de la contribución de la UNCTAD a la aplicación del UN-NADAF

4. Para el examen por la Junta de este tema en su 48º período de sesiones la secretaría de la UNCTAD preparó un informe titulado "Desarrollo económico en África: Resultados, perspectivas y cuestiones de política". Este informe se preparó a petición de la Asamblea General y de la X UNCTAD como aportación al examen y evaluación finales de la aplicación del UN-NADAF. En él se pasaba revista al comportamiento de las economías africanas durante el decenio de 1990 y se hacían una serie de recomendaciones sobre políticas económicas con el fin de impulsar el crecimiento y el desarrollo del continente. A petición del Grupo de Personalidades Eminentes encargado de hacer una evaluación independiente del UN-NADAF se le presentaron el contenido y las conclusiones del informe.

B. Informe sobre los Países Menos Adelantados, 2002

5. La primera parte del *Informe sobre los Países Menos Adelantados, 2002* expone la evolución reciente de los países menos adelantados, en particular las tendencias de las corrientes de financiación hacia estos países y de su comercio exterior. En la segunda parte del informe se analizan los nuevos objetivos fijados en el Programa de Acción en Favor de los Países Menos Adelantados para el Decenio de 2001-2010, en particular la meta central de la lucha contra la pobreza. Como no se dispone de datos internacionalmente comparables sobre las tendencias de la pobreza, en el informe se intenta corregir esta deficiencia construyendo un nuevo conjunto de datos sobre la pobreza en los PMA a base de combinar las cuentas nacionales con estadísticas sacadas de las encuestas a los hogares. Basándose en esos datos se describen las características de la pobreza en los PMA y se analizan las complejas relaciones entre crecimiento y pobreza y la influencia que tiene sobre ellos el comercio internacional. En el informe se presta particular atención a la relación entre dependencia de los productos básicos y pobreza. También se estudian las conclusiones del análisis para lograr que las estrategias de lucha contra la pobreza sean más eficaces.

C. Contribución a la labor del Comité de Políticas de Desarrollo (CPD) del Consejo Económico y Social

6. La UNCTAD ha participado y colaborado en los trabajos del CPD sobre la revisión de los criterios y la metodología para la inclusión y exclusión de la lista de países menos adelantados de las Naciones Unidas. Con este fin la UNCTAD preparó varios documentos, entre ellos una nota sobre las ventajas que se derivan para un país por tener la condición de PMA y la cuestión de la exclusión (E/2001/CRP.5 y Add.1).

D. Tercera Conferencia de las Naciones Unidas sobre los Países Menos Adelantados: preparativos y seguimiento

7. La UNCTAD hizo importantes aportaciones a la preparación y seguimiento de la Tercera Conferencia sobre los Países Menos Adelantados, en particular la redacción del Programa de Acción en favor de los Países Menos Adelantados para el Decenio de 2001-2010 y un proyecto de plan de actividades para su aplicación efectiva. El plan de actividades servirá a la UNCTAD de esquema de base para poner en práctica la ejecución del Programa de Acción en la esfera de su mandato y competencia. También podría constituir una base importante para el seguimiento del Programa de Acción por todo el sistema de las Naciones Unidas cuando empiece a funcionar la Oficina del Alto Representante de las Naciones Unidas para los Países Menos Adelantados. Durante los preparativos de la Tercera Conferencia sobre los PMA, los PMA africanos recibieron, entre otras cosas, asistencia de la UNCTAD para elaborar sus respectivos programas nacionales de acción para el presente decenio. Gracias a esto, 33 de los 34 PMA africanos pudieron presentar sus programas nacionales de acción a la Conferencia. La aplicación efectiva de estos programas depende esencialmente de la eficiencia del nuevo mecanismo de seguimiento a escala de todo el sistema de las Naciones Unidas.

II. CUESTIONES SECTORIALES

A. Comercio internacional

8. El apoyo a los países africanos, en particular a los PMA, para la elaboración de políticas de comercio exterior y la participación en las negociaciones comerciales siguió siendo uno de los principales elementos de las actividades de asistencia técnica y fomento de la capacidad en el campo del comercio de la UNCTAD. En 2001 se dio preferencia a sensibilizar a los países africanos acerca de las consecuencias que tendrían para el desarrollo las cuestiones que en relación con las negociaciones comerciales se iban a examinar en el proceso preparatorio de la Cuarta Conferencia Ministerial de la OMC de Doha, Qatar (noviembre de 2001), y a ayudarles a determinar las prioridades esenciales teniendo en cuenta sus preocupaciones e intereses ante dichas negociaciones. Se prestaron servicios de asistencia técnica y asesoramiento a las consultas preparatorias nacionales a las que asistieron representantes del Gobierno, el sector privado, los medios académicos y la sociedad civil con el fin de establecer los objetivos nacionales con miras a la Conferencia Ministerial de la OMC.

1. Programa Integrado Conjunto UNCTAD/OMC/CCI de Asistencia Técnica en determinados Países Menos Adelantados de África y Otros Países Africanos (JITAP)¹

9. El JITAP constituye la aportación conjunta del CCI, la OMC y la UNCTAD, en colaboración con donantes internacionales, para ayudar a potenciar los recursos humanos, las instituciones y las capacidades en materia de políticas económicas y de estrategias de exportación de los países africanos con el fin de que conozcan y conduzcan mejor su integración en el sistema multilateral de comercio.

¹ Los países beneficiarios son Benin, Burkina Faso, Côte D'Ivoire, Ghana, Kenya, la República Unida de Tanzania, Túnez y Uganda.

10. Durante el período al que se refiere el presente informe el CCI, la OMC y la UNCTAD siguieron llevando a cabo una serie de actividades interrelacionadas en todos los campos de acción del JITAP, en particular la gestión de programas, la asistencia aduanera, el apoyo a la adaptación de la legislación nacional a las reglas de la OMC, la creación de centros de información sobre cuestiones comerciales multilaterales, las actividades de los centros de comercio, la elaboración de un manual sobre secretos comerciales, la financiación del comercio exterior y la gestión de la calidad². Se prestó particular atención a cuatro esferas prioritarias, siguiendo las recomendaciones hechas por una evaluación a mitad de período del JITAP efectuada por auditores externos en el otoño de 2000. Esas cuatro esferas prioritarias son: i) el desarrollo de los recursos humanos; ii) la elaboración de estrategias de exportación; iii) la revitalización de los comités interinstitucionales sobre la OMC; y iv) la puesta en funcionamiento del foro de comunicación y debate a través de Internet.

11. La UNCTAD se encargó de dirigir las actividades relacionadas con la esfera prioritaria ii), para lo cual coordinó la realización de esas actividades con la plena participación del CCI y la OMC. La reactivación de los comités interinstitucionales nacionales sobre la OMC y sus órganos subsidiarios continuó a buen ritmo, con resultados alentadores. A comienzos del año se concluyeron para todos los países beneficiarios del JITAP los respectivos estudios nacionales sobre las principales cuestiones comerciales tratadas en la OMC y las operaciones de los comités interinstitucionales. Posteriormente, entre abril y junio, se celebró un seminario nacional en cada uno de los países utilizando como base los estudios nacionales, seminarios que ayudaron a entender mejor la organización y los propósitos de los centros interinstitucionales y su inserción en la administración del Estado y a elaborar programas de trabajo que incluyen la celebración de consultas a escala nacional, la vigilancia de la aplicación de las obligaciones que imponen las normas de la OMC y la preparación para participar en negociaciones comerciales.

12. La UNCTAD participó además en la realización de actividades en las otras tres esferas prioritarias coordinadas por el CCI o la OMC.

13. En el marco del programa se celebraron seminarios preparatorios nacionales en siete países beneficiarios entre abril y mayo de 2001. Los seminarios nacionales fueron seguidos de dos reuniones subregionales de alto nivel (en Uagadugú y Nairobi en agosto de 2001) para intercambiar experiencias y adoptar posiciones comunes. Se prepararon y distribuyeron notas de información acerca de las negociaciones sobre las cuestiones principales que se abordarían en la Conferencia de Doha, con el fin de proporcionar apoyo a las deliberaciones nacionales y subregionales. En este contexto también se prestó, por conducto de los comités interinstitucionales nacionales sobre la OMC, asistencia técnica para fortalecer la capacidad institucional de gestión de políticas de comercio exterior. Asimismo se proporcionó apoyo a las reuniones regulares de los comités nacionales para discutir y establecer la posición nacional ante la Conferencia de la OMC de Doha. Se organizaron también reuniones especializadas sobre la agricultura y los servicios a fin de ayudar a estos países a participar en las negociaciones de la OMC en ambos sectores. Estas consultas facilitaron la discusión y adopción de las respectivas posiciones nacionales para la Reunión de Ministros Africanos de Comercio en Abuja (septiembre de 2001), la Reunión de Ministros de Comercio de los Estados ACP en Bruselas

² Estas actividades han estado dirigidas a todos los países con la excepción de Túnez, donde se concluyó el programa en 1999.

(noviembre de 2001) y la propia Conferencia de Doha. Los comités nacionales siguieron reuniéndose después de esta conferencia con el fin de valorar sus resultados. Las actividades realizadas comprendieron también el estrechamiento de los contactos entre los negociadores nacionales y los de sus socios comerciales en Ginebra a través de videoconferencias desde diversos puntos.

14. La ejecución del programa favoreció la participación eficaz de los países beneficiarios en la Cuarta Conferencia Ministerial de la OMC. Se logró reactivar y fortalecer las capacidades institucionales en las esferas de la elaboración de políticas de comercio, las negociaciones comerciales, el fomento de las exportaciones y la difusión de información. Gracias a las actividades llevadas a cabo, los países beneficiarios conocen ahora mucho mejor los acuerdos y las negociaciones de la OMC. La coordinación y ejecución conjunta por el CCI, la OMC y la UNCTAD han potenciado las sinergias y estimulado el uso eficiente de los recursos gracias a las economías de escala obtenidas en la dirección y ejecución del programa.

2. Marco integrado para la asistencia técnica en apoyo del comercio y las actividades relacionadas con el comercio de los países menos adelantados

15. En marzo de 2001 el Comité Directivo del Marco Integrado puso en marcha un programa piloto para poner en práctica la nueva estructura adoptada para el Marco Integrado a raíz de las recomendaciones del examen del funcionamiento del Marco realizado en 2000 por encargo de este último. El programa piloto se ejecutó en un principio en tres países: Camboya, Madagascar y Mauritania. La UNCTAD inició consultas con los gobiernos interesados y presentó propuestas sobre sendos proyectos de asistencia técnica para su examen y aprobación, así como para la obtención de los recursos necesarios. Basándose en las lecciones extraídas de la fase inicial del programa piloto, el Comité Directivo del Marco Integrado aprobó ampliar ese programa a otros 11 países: Burundi, Djibouti, Eritrea, Etiopía, Guinea, Lesotho, Malawi, Malí, Nepal, Senegal y Yemen.

16. La UNCTAD coopera con otros organismos en la elaboración de los estudios de diagnóstico de la integración comercial bajo la dirección del Banco Mundial. Esta cooperación comprende la aportación de ideas a esos estudios, así como la participación en las reuniones técnicas nacionales organizadas para discutir las conclusiones y recomendaciones resultantes de dichos estudios, incluidos planes de asistencia técnica.

17. En el párrafo 43 de la Declaración Ministerial de Doha los ministros instan "a los organismos participantes a que, en coordinación con los asociados para el desarrollo, estudien la mejora del Marco Integrado con miras a atender las limitaciones de los PMA en relación con la oferta y la extensión del modelo a todos los PMA, tras el examen del Marco Integrado y la evaluación del programa piloto en curso en determinados PMA".

18. En una reunión conjunta del Grupo de Trabajo Interinstitucional y del CAD de la OCDE celebrada en París en enero de 2002 los donantes señalaron la necesidad de un seguimiento urgente de los estudios de diagnóstico y de que los organismos participantes ayudaran a los países piloto a plasmar los planes de acción nacionales en planes concretos con miras a su financiación.

19. En el Comunicado conjunto emitido al final de esa reunión en Washington el 26 de febrero de 2002 los jefes ejecutivos de los organismos participantes instaron a "los donantes bilaterales y los organismos multilaterales, en consulta con las autoridades nacionales de los países piloto, a asumir "funciones directoras" en cada uno de los países beneficiarios, con el fin de asegurarse de que en los planes y matrices de acción se tengan en cuenta las recomendaciones esenciales sobre la asistencia". Desde entonces se han celebrado consultas y se han hecho avances para determinar qué donantes podrían ejercer funciones directoras en algunos de los países piloto.

3. Otras actividades de asistencia técnica en el sector del comercio

a) Programa de asistencia técnica del PNUD y la UNCTAD para África

20. En el marco de un programa regional de fomento de la capacidad en el sector del comercio, financiado por el PNUD, la UNCTAD colaboró con la secretaría de la Organización de la Unidad Africana (OUA) y la Comunidad Económica Africana (CEA) y con la Comisión Económica de las Naciones Unidas para África (CEPA) en organizar la Reunión de alto nivel OUA/CEA para negociadores comerciales africanos como preparación para la Cuarta Conferencia Ministerial de la OMC, reunión que tuvo lugar en Addis Abeba en junio de 2001. Esta reunión ayudó a los negociadores comerciales africanos a precisar sus objetivos para las negociaciones comerciales con miras a la Conferencia de Doha. También se proporcionó asesoramiento, previa petición, sobre diversos aspectos de esas negociaciones a varias reuniones preparatorias regionales y subregionales, entre ellas la Reunión Commonwealth/SEATINI de preparación para la Cuarta Conferencia Ministerial de la OMC (Lusaka, Zambia, agosto de 2001); la Reunión Preparatoria del Mercado Común del África Meridional y Oriental (MECAFMO) y la Conferencia de Coordinación del Desarrollo del África Meridional (CODAM) para la Cuarta Conferencia Ministerial de la OMC (El Cairo, Egipto, julio de 2001); la Cuarta Conferencia OUA/CEA de Ministros de Comercio (Abuja, Nigeria, septiembre de 2001), para la cual la UNCTAD también preparó un documento sobre los últimos acontecimientos ocurridos en el sistema multilateral de comercio; y la Cuarta Reunión de Ministros de Comercio de los Países ACP sobre la Conferencia Ministerial de la OMC de Doha (Bruselas, Bélgica, noviembre de 2001). Asimismo se prestó apoyo técnico a un seminario nacional sobre el comercio de servicios y los resultados de la Conferencia de Doha, celebrado en Botswana a finales de noviembre de 2001.

b) Apoyo a los preparativos de los países menos adelantados para la participación en negociaciones comerciales

21. La UNCTAD prestó apoyo a varios PMA africanos -el Chad, Malí, el Níger y el Togo- para la celebración de las consultas preparatorias nacionales y la adopción de una posición común sobre las perspectivas nacionales en relación con la Conferencia Ministerial de la OMC. Se prepararon para cada reunión técnica documentos sobre las prioridades nacionales y notas de información acerca de las cuestiones que se discutirían en la Conferencia de Doha. Con respecto a los PMA, la UNCTAD también colaboró en la preparación y organización por el Gobierno de Tanzania de la Reunión de Ministros de Comercio de los Países Menos Adelantados que tuvo lugar en Zanzíbar, República Unida de Tanzania, del 22 al 24 de julio de 2001. La mayoría de los PMA participaron en esta reunión y adoptaron objetivos comunes con respecto a la Conferencia de Doha. Además la UNCTAD está colaborando en la esfera de las inversiones a la elaboración del estudio de diagnóstico de la integración comercial de Lesotho, que forma parte del segundo grupo de países del programa piloto del Marco Integrado.

c) Asistencia a las agrupaciones regionales de integración

22. El objetivo es impulsar la regionalización y fomentar el comercio intrarregional ayudando a los representantes de las administraciones nacionales a participar en las negociaciones en la esfera del comercio de bienes y servicios en los ámbitos regional, subregional y multilateral, para lo cual se estudia cuidadosamente el impacto de la legislación sobre normas de origen en el comercio entre los países miembros de la respectiva agrupación regional.

23. En el caso de la Comunidad de Desarrollo del África Meridional (CODAM), la UNCTAD ha concentrado su apoyo en el sector de los servicios (véanse más adelante los párrafos 36 y 37), pero también ha seguido asesorando a la CODAM en el ámbito de la aplicación del Protocolo sobre Comercio (de bienes) de la CODAM, para lo cual ha participado en cada una de las reuniones del Foro de Negociaciones Comerciales y del Alto Comité sobre Acceso a los Mercados y Normas de Origen, así como en dos mesas redondas, y ha contribuido a la preparación técnica y el seguimiento de esas reuniones en colaboración con la secretaría de la CODAM en Gaborone.

24. Se han tomado disposiciones para aplicar la experiencia adquirida en el ámbito de la CODAM a otras iniciativas regionales de integración tales como el Mercado Común del África Meridional y Oriental (MECAFMO), que ha indicado que apreciaría recibir una asistencia técnica similar. En abril de 2002 la UNCTAD proporcionó apoyo sustantivo y organizacional a la Reunión técnica regional sobre agricultura y seguridad alimentaria para los 14 Estados miembros de la Comunidad Económica de los Estados de África Occidental (CEDEAO), así como a la reunión técnica nacional sobre negociaciones comerciales en la agricultura y los servicios celebrada en el Senegal.

4. Diversificación y desarrollo basado en los productos básicos

25. Los países africanos son los principales beneficiarios del proyecto "creación de capacidad para la diversificación y el desarrollo basado en los productos básicos", que se ciñe a los principios contenidos en el borrador del "Marco operacional de acción para diversificar las economías africanas"³. De las siete reuniones técnicas regionales previstas en el proyecto, cuatro se han celebrado en África.

26. Durante el período abarcado por el presente informe la UNCTAD, en colaboración con el Gobierno de Kenya, organizó una reunión técnica regional sobre diversificación y desarrollo del sector de la horticultura para los países africanos de habla inglesa en Nairobi del 29 al 31 de mayo de 2001. También se celebró otra reunión técnica estratégica nacional en Nigeria del 23 al 25 de abril de 2002.

27. En Gambia tuvo lugar los días 11 y 12 de agosto de 2001 una reunión técnica nacional sobre las vinculaciones entre las pesquerías artesanales y los mercados mundiales. En esa reunión se identificaron una serie de problemas relacionados con el desarrollo del sector de las pesquerías en Gambia y se adoptaron recomendaciones sobre las medidas que habría que adoptar para incrementar la capacidad de producción y la comercialización en este sector.

³ Véase el párrafo 74 del documento TD/B/EX(27)/2.

5. Actividades de capacitación

28. Las recomendaciones aprobadas en el 38^a período de sesiones del Grupo de Trabajo sobre el Plan de Mediano Plazo y el Presupuesto por Programas propugnan la integración en un único programa del Programa de Formación en Comercio Exterior (FOCOEX), el Programa de Certificados de Gestión de Puertos y el Programa de Formación Marítima (TRAINMAR). La integración de estas tres redes se lleva a cabo mediante el sitio en Internet de la Dependencia de Desarrollo de Recursos Humanos de la División de la Infraestructura de Servicios para el Desarrollo y de la Eficiencia Comercial, gracias al cual las instituciones asociadas pueden intercambiar información. Se está poniendo a punto un nuevo marco para la asistencia técnica que tendrá en cuenta la integración de esos tres programas.

29. En octubre-noviembre de 2001 se celebró en Cabo Verde un seminario de tres semanas de duración para los países africanos de habla portuguesa. Participaron en él los directores de empresas portuarias de Angola, Cabo Verde, Guinea-Bissau y Mozambique. Entre el 10 y el 14 de abril de 2002 tuvo lugar en Cotonú, Benin, un seminario de formación de instructores para participantes de varios países africanos de habla francesa.

30. Benin, Burkina Faso y Malí son los beneficiarios de un proyecto regional del programa FOCOEX para potenciar la capacidad de formación en cuestiones de comercio internacional. En julio de 2001 y marzo de 2002 se organizaron, respectivamente, dos seminarios regionales de formación, uno sobre transporte multimodal para altos cargos del sector y otro sobre transporte multimodal y logística. Además, en Uagadugú tuvo lugar en marzo de 2002 un curso sobre aplicación de la legislación y política de competencia, y en abril de 2002 se validó la versión francesa del curso sobre comercio, medio ambiente y desarrollo.

31. Los puertos de Benin y el Senegal han tenido la experiencia de organizar dos círculos completos del Programa de Certificados de Gestión de Puertos de la UNCTAD. Para ello han contado con la amplia colaboración de especialistas locales como instructores, y en este sentido esos puertos se pueden calificar como autónomos. Los puertos de ambos países están en conversaciones con instituciones locales de enseñanza superior con objeto de dar un carácter permanente a ese programa incluyéndolo en los programas de estudio de esas instituciones. Además, en septiembre de 2001 se celebró en Gante (Bélgica) la segunda edición del curso de certificados de gestión portuaria para países africanos de habla francesa (Benin, Camerún, Côte d'Ivoire, Guinea, Togo y Túnez).

32. En la organización de seminarios de formación se han ido incorporando poco a poco actividades de aprendizaje a distancia utilizando las tecnologías de información existentes a Internet. Ya en el seminario de formación en acuerdos internacionales sobre inversiones celebrado en Alejandría (Egipto) en junio de 2001 se incluyeron elementos de aprendizaje a distancia tales como la producción de materiales didácticos en CD-ROM y la celebración de foros de debate por vía electrónica. Se ha puesto en marcha un proyecto piloto de aprendizaje a distancia para formar a los alumnos asistentes al curso de certificados de gestión portuaria celebrado en el Senegal y las Comoras (octubre de 2001-marzo de 2002). Además, 35 alumnos de Benin, Burkina Faso y Malí asistieron al seminario de aprendizaje a distancia sobre elementos básicos del curso de formación en derecho y política de la competencia. Esta actividad se llevó a cabo en cuatro sesiones de medio día de duración en noviembre de 2001.

B. Promoción de los servicios

1. Programa Africano Coordinado de Asistencia en el Sector de los Servicios (CAPAS)

33. El objetivo de la fase IV del CAPAS es ayudar a los países africanos a formular planteamientos para la liberalización del comercio subregional de servicios y fortalecer su capacidad de intervención en las negociaciones del AGCS.

34. A fin de facilitar la labor sobre los servicios a nivel multilateral se efectuó un análisis de las propuestas presentadas al Consejo del Comercio de Servicios de la OMC. Los resultados se pusieron en conocimiento del Grupo Africano en Ginebra mediante reuniones especiales y se divulgaron en la región con la realización de seminarios.

35. Bajo los auspicios del programa JITAP se celebraron sendos seminarios en tres países del África oriental: Kenya (10 y 11 de septiembre de 2001), Uganda (10 y 11 de diciembre de 2001) y la República Unida de Tanzania (13 y 14 de diciembre de 2001). En ellos se puso de relieve la importancia del aporte de los participantes del sector privado y del medio universitario, así como de los encargados de las políticas en materia de cuestiones relacionadas con determinados subsectores de servicios de interés para el país. Los funcionarios que representaban al Gobierno de Kenya utilizaron el seminarios a fin de elaborar una propuesta para las negociaciones del AGCS.

36. Como lo acordaron los Estados miembros de la CODAM, con el apoyo de los Ministros de Comercio e Industria de dicha organización, la fase IV del CAPAS respalda las negociaciones de la CODAM sobre el comercio de servicios tanto en el plano regional como en el multilateral. En tal sentido, la UNCTAD ha preparado para las negociaciones de la CODAM matrices sobre el comercio global de servicios así como sobre seis sectores prioritarios. Como preparación para la fase de peticiones y ofertas de las negociaciones del AGCS, la UNCTAD, en colaboración con la secretaría del Commonwealth y la secretaría de la CODAM, organizó un seminario regional en Namibia del 20 al 24 de mayo de 2002.

37. A petición de algunos Estados miembros de la CODAM se llevaron a cabo seminarios nacionales en Mauricio el 3 y 4 de mayo de 2001; en Gaborone, Botswana, el 26 y 27 de noviembre de 2001; y en Ciudad del Cabo, Sudáfrica, el 29 y 30 de noviembre de 2001.

2. Programa de Centros de Comercio

38. Al 31 de diciembre de 2001 existían 35 centros de comercio en diversas fases de desarrollo en 24 países africanos, de los cuales los 20 siguientes se hallaban en funcionamiento o estaban a punto de iniciar sus actividades: Burkina Faso, Côte d'Ivoire, Egipto (10 centros de comercio), Etiopía, Mauricio, Senegal, Sudáfrica, Túnez, Uganda, Zambia y Zimbabwe. Un centro de comercio está en la fase de desarrollo (Sudán) y 14 en la fase de viabilidad (Argelia, Angola, Benin, Eritrea, Gambia, Ghana, Kenya, Malí, Marruecos, Mauritania, Mozambique, República Unida de Tanzania y Sudáfrica (2 centros de comercio)). Durante 2001 el número de centros de comercio en funcionamiento aumentó considerablemente, en particular en el África subsahariana. Además, la UNCTAD ha recibido 15 solicitudes de otros tantos gobiernos africanos, entre ellas 6 de gobiernos de PMA, para que establezcan centros de comercio.

a) Iniciativa de los centros de comercio africanos

39. En Pretoria, Sudáfrica, se celebró una reunión de los directores de 16 centros de comercio africanos (13 a 16 de agosto de 2001), bajo los auspicios del Comité Directivo Nacional de los Centros de Comercio de Sudáfrica. La reunión tenía por finalidad establecer un foro regional de centros de comercio, promover el comercio entre países africanos y examinar las alianzas estratégicas. Como resultado de ello se creó la Iniciativa de los Centros de Comercio africanos, que está abierta a todos los centros de comercio de África. La iniciativa contribuirá a aumentar la coordinación, el flujo de informaciones de comercio y el intercambio de contactos comerciales, además de constituir un canal de comunicación entre los centros de comercio y ayudarlos a que compartan sus experiencias con miras a aumentar asimismo el comercio interafricano.

3. SIDUNEA

40. El Sistema Aduanero Automatizado (SIDUNEA) se ha instalado o está en vías de instalación en 29 países de África. En 2000 la mayoría de los países que utilizaban la antigua versión del sistema (SIDUNEA Versión 2) decidieron emplear la más reciente, SIDUNEA++. Los proyectos de asistencia técnica que emplearán el SIDUNEA++ ya están en curso de ejecución en ocho países, mientras que otros dos países que no eran usuarios del SIDUNEA han comenzado a aplicar el sistema. En casi todos estos países el gobierno ha decidido financiar los proyectos directamente con cargo al presupuesto del Estado, demostrando así su interés así como los beneficios positivos que pueden obtenerse con el sistema.

41. A partir de octubre de 2001, el Programa SIDUNEA de la UNCTAD decidió prestar los servicios de un experto en comercio internacional, destacado en Uagadugú, para que ayudara a los países del África occidental a instalar la nueva versión del sistema. El objetivo principal de esta asistencia es que a nivel regional se pueda contar con la capacidad técnica necesaria para prestar apoyo a la instalación y el mantenimiento del sistema. Se están realizando negociaciones con organizaciones regionales tales como la CEMAC, el MECAFMO, la CEDEAO y la UEMAO y con los posibles donantes para el establecimiento de centros de apoyo regionales.

42. En marzo de 2001 se celebró un seminario en Uagadugú con participación de la UNCTAD, la UEMAO y los Estados miembros. La reunión tuvo por objeto normalizar los códigos utilizados en la instalación del SIDUNEA en el plano nacional, además de las normas ya adoptadas por las organizaciones regionales e internacionales en la esfera de las aduanas.

4. Comercio electrónico

43. En el marco de la cooperación con el CCI se celebraron en El Cairo, el 5 de noviembre y del 6 al 9 de noviembre de 2001, respectivamente, un seminario sobre el comercio electrónico y el desarrollo de las empresas pequeñas y medianas y un curso práctico de capacitación sobre el comercio electrónico para el MECAFMO y los países árabes. Ambos fueron coorganizados por el Centro de Comercio egipcio en El Cairo.

5. Transporte y tránsito

44. En *Transporte marítimo 2002* se presentan informaciones sobre la evolución del transporte marítimo en las subregiones africanas y el desarrollo de las flotas de diversos países africanos. En dicha publicación se estima que los costos de los fletes de las importaciones son más elevados en casi un 50% para los países africanos que para todos los países en desarrollo en su conjunto. En el *Boletín del Transporte* publicado en 2001 figura una nota técnica sobre la evolución del tráfico de contenedores en 43 puertos africanos entre 1997 y 2000. La reunión de expertos en comercio electrónico y servicios de transporte internacional tuvo por resultado un cierto número de importantes recomendaciones a nivel nacional e internacional encaminadas a mejorar la eficiencia del transporte marítimo y a aumentar, por consiguiente, la competitividad.

45. Los proyectos de asistencia técnica que tenían por objeto rehabilitar la gestión de los puertos somalíes llegaron a su término a fines de 2001. Estos proyectos contribuyeron a mejorar la gestión y las operaciones en este sector tan importante para la vida económica de la región septentrional. Durante 2001 continuó la creación de un marco administrativo para las actividades de tránsito que utilizan el puerto de Berbera para llegar a las tierras altas de Etiopía; los trabajos consistieron en la preparación de proyectos de ley y la celebración de seminarios.

a) Revisión del Acuerdo de Tránsito por el Corredor Septentrional

46. En colaboración con la CEPA y la CODAM, la UNCTAD proporciona servicios de asesoramiento que tienen por objeto prestar ayuda a los Gobiernos de Burundi, Kenya, la República Democrática del Congo, Rwanda y Uganda a fin de modernizar el Acuerdo de Tránsito por el Corredor Septentrional que rige las operaciones de tránsito en el Corredor Septentrional entre el puerto de Mombasa en Kenya y tres países vecinos sin litoral. El objetivo es que en el futuro dicho Acuerdo constituya el marco reglamentario institucional para el tránsito, así como un punto de unión para la movilización de recursos y el fortalecimiento de la participación del sector privado.

b) Estudio comparativo de los corredores para Rwanda

47. La UNCTAD, en colaboración con la CEPA y la CODAM, ha encargado un estudio para evaluar los principales corredores alternativos de Rwanda al mar. El estudio, en el que se examinará el Corredor Central (tránsito a través de Tanzania) y el Corredor Septentrional (tránsito a través de Kenya y Uganda), estará centrado en factores importantes (por ejemplo, los costos de transporte, la duración del tránsito, la seguridad, la fiabilidad) con objeto de proporcionar a Rwanda (el Gobierno, los expedidores, etc.) los elementos necesarios para hacer una buena elección del corredor utilizado.

48. La UNCTAD llevó a cabo un examen en los progresos conseguidos en el desarrollo de los sistemas de transporte de tránsito en el África oriental y meridional, en el cual se hicieron asimismo recomendaciones sobre una amplia gama de medidas de política destinadas a mejorar la cooperación en materia de transporte de tránsito en la subregión.

c) Medidas específicas relacionadas con las necesidades y los problemas particulares de los países en desarrollo sin litoral

49. El informe sobre la marcha de los trabajos de la UNCTAD presentado a la Asamblea General con una nota del Secretario General de las Naciones Unidas (A/56/427) y fechado el 10 de octubre de 2001 trataba las principales cuestiones de interés para los 15 países en desarrollo sin litoral de África. Tras examinar el informe, la Asamblea General invitó, entre otras cosas, a los países donantes, el Programa de las Naciones Unidas para el Desarrollo y las instituciones financieras y de desarrollo multilaterales a que proporcionasen a los países en desarrollo de tránsito y sin litoral una asistencia financiera y técnica apropiada en forma de transporte, almacenamiento y otros servicios relacionados con el tránsito, en particular rutas alternativas y mejores comunicaciones, y a que promoviesen proyectos y programas subregionales, regionales e interregionales.

d) Sistema de Información Anticipada sobre la Carga (SIAC)

50. En la región del MECAFMO, cinco ferrocarriles y dos puertos encargaron en junio de 2001 los sistemas RailTracker y PortTracker, traspasando así los sistemas operacionales a los beneficiarios en Kenya, Tanzania, Uganda y Zambia. Entre otras actividades figuran propuestas para la aplicación del sistema RailTracker por los ferrocarriles del Estado de Marruecos bajo los auspicios de los ferrocarriles nacionales de Francia y con financiación del Banco Mundial; en Egipto (con los ferrocarriles nacionales de Alemania y Siemens); por los ferrocarriles nigerianos; por el nuevo ferrocarril Beit Bridge en Sudáfrica; y por los ferrocarriles congolese bajo los auspicios del MECAFMO. Se han proporcionado nuevas versiones de programas informáticos a los ferrocarriles del Sudán y el Camerún. En lo que respecta al sistema PortTracker, han expresado su interés los puertos de Dakar y Abidján. Por último, tratándose del sistema RoadTracker, el Centro para Países Sin Litoral de la CEPA con sede en Kigali ha asignado fondos, en nombre de Kenya, Rwanda y Uganda, con objeto de redactar una propuesta sobre la instalación de RoadTracker para el transporte de carga en tránsito en el Corredor Septentrional entre Mombasa y Kigali.

51. El proyecto relativo al Sistema de Información sobre el Material Rodante ejecutado en Sudáfrica (CODAM), que permitirá establecer conexiones con los sistemas de información de 11 ferrocarriles de la subregión, debía pasar a ser operacional en 2001. La ejecución del proyecto se ha visto demorada por los problemas surgidos entre el organismo de financiación y el principal subcontratista. Se espera que esta situación se resolverá en breve y que el sistema entrará en funcionamiento en 2002.

C. Deuda y gestión de la deuda

1. Club de París

52. La UNCTAD presta ayuda a los países africanos y otros países deudores en la preparación de sus negociaciones en el Club de París. También sigue participando como observadora en las reuniones del Club de París sobre la renegociación de la deuda oficial bilateral de los países en desarrollo. En 2001 y los cinco primeros meses de 2002 un total de 22 países concertaron nuevos acuerdos sobre el reescalamiento o reestructuración de sus deudas con los acreedores del Club de París. Catorce de ellos eran países del África subsahariana, todos ellos países pobres

muy endeudados (PPME). Mozambique y la República Unida de Tanzania alcanzaron su punto de culminación en el marco de la Iniciativa para la Reducción de la Deuda de los PPME y concertaron acuerdos para la reducción del saldo de la deuda con arreglo a los cuales la mayoría, pero no todas, sus deudas anteriores a la fecha límite quedarán canceladas. Además de esos acuerdos, deben beneficiarse asimismo de otras anulaciones de la deuda decididas por esos acreedores sobre una base bilateral. Nueve otros PPME -Camerún, Chad, Ghana, Guinea, Guinea-Bissau, Madagascar, Malawi, Níger y Rwanda- lograron sendos reescalonamientos de sus pagos en las condiciones de Colonia (es decir, una reducción del servicio de deuda del 90% en valor actual), en los cuales los acreedores optaron en general por una cancelación pura y simple de los pagos debidos durante el período de consolidación. Por su parte, Etiopía y Sierra Leona consiguieron alivio en las condiciones de Nápoles, lo que suponía una reducción del servicio de deuda del 67% en valor actual, y Côte d'Ivoire en las condiciones de Lyon, o sea un 80% de reducción del servicio de la deuda. Los acuerdos con esos tres países se concertaron mientras se lograba el punto de decisión de la Iniciativa para los PPME.

2. Iniciativa para la Reducción de la Deuda de los Países Pobres Muy Endeudados (PPME)

53. La continuación de la labor de investigación y análisis de políticas de la UNCTAD en la esfera de la deuda de los países en desarrollo, en particular de los países de África y de los PPME, se refleja en el informe anual sobre situación de la deuda de los países en desarrollo presentado a la Asamblea General. En el último informe (A/56/262) se examinan las cuestiones pendientes en la aplicación de la Iniciativa para los PPME. Si bien la iniciativa ampliada ha significado cierta mejora en relación con el sistema original, se requieren nuevos cambios para lograr progresos tangibles que resuelvan los problemas de la deuda de los países pobres. Entre ellos figuran medidas encaminadas a acelerar las operaciones actuales de alivio de la deuda, entre otras cosas facilitando el proceso de preparar y aplicar los documentos de lucha contra la pobreza (DELP) que constituyen, para muchos países, un obstáculo excesivamente difícil. Más aún, cada vez existen más pruebas de que los ejercicios de sostenibilidad de la deuda emprendidos en el contexto de los PPME han sido exageradamente optimistas al estimar el nivel de endeudamiento que los países podían soportar después de que se les facilitara el alivio de la deuda. Esto pone de relieve la importancia de formular una evaluación independiente de la sostenibilidad de la deuda; dicha evaluación no debe limitarse a los PPME sino que debe abarcar otros países de ingreso medio y bajo se hallan afectados por la deuda. Otro factor decisivo para el éxito de la Iniciativa en favor de los PPME es el carácter adicional del alivio de la deuda en comparación con las transferencias globales anteriores al alivio de la deuda.

3. Sistema de Gestión y Análisis de la Deuda (SIGADE)

54. En el transcurso de 2001 el programa SIGADE envió 25 misiones a 11 países de África⁴, sobre todo para prestar asesoramiento en gestión de la deuda y, en algunos casos, para instalar o aplicar la versión 5.2 del Programa. El Programa participó también en seminarios y reuniones técnicas regionales del SIGADE, que se llevaron a cabo sobre el terreno, y recibió a funcionarios públicos de tres países en la región en Ginebra, quienes recibieron formación sobre los elementos específicos del sistema SIGADE relacionados con el Club de París y la iniciativa en favor de los PPME.

⁴ Angola, Burkina Faso, Burundi, Chad, Côte d'Ivoire, Egipto, Gabón, Madagascar, Mauritania, Rwanda y Togo.

55. El Programa SIGADE ha realizado actividades de creación de capacidad en la gestión de la deuda en África oriental y meridional a partir de 1985. El apoyo de la UNCTAD a la región se ha prestado en gran medida en cooperación con el Instituto de Gestión Macroeconómica y Financiera del África Oriental y Meridional (IGMEF).

56. Se espera que 2002 sea un año relativamente activo en la región del IGMEF. Durante el año se firmará un acuerdo de cooperación actualizado entre la UNCTAD y el IGMEF y, como parte del programa de trabajo adjunto a dicho acuerdo, la UNCTAD ha convenido en dar formación en 2002 a tres becarios del IGMEF especializados en gestión de la deuda. Por otra parte, la UNCTAD ha participado con la presencia de un especialista en una reunión técnica conjunta IGMEF/Banco Mundial sobre la gestión de riesgos que se efectuó en Mbabane, Swazilandia en noviembre de 2001.

57. En 2001 la UNCTAD se dirigió a Pôle Dette a fin de establecer una cooperación de carácter oficial, semejante a la que tiene con el IGMEF, a fin de llevar a cabo actividades conjuntas de creación de capacidad en materia de gestión de la deuda. Entre tanto, ya se han iniciado las actividades conjuntas y la UNCTAD ha participado en una reunión técnica de Pôle Dette sobre gestión de riesgos, celebrada en Libreville, Gabón.

58. En diciembre de 2001 asistieron a la tercera conferencia interregional de gestión de la deuda representantes de 64 países, 25 de ellos africanos. En la reunión hicieron exposiciones generales especialistas de algunas oficinas africanas encargadas de la deuda.

59. Se reconoce generalmente que los beneficios superan con mucho el costo de los proyectos del SIGADE en los países. En África ese costo oscila entre 50.000 y más de 900.000 dólares de los EE.UU., según las actividades que se emprendan, el tamaño de la base de datos sobre la deuda que haya de informatizarse y el equipo y el personal del proyecto. El SIGADE ha hecho que los procedimientos de servicio de la deuda resulten más eficientes. Se han logrado ahorros considerables eliminando incompatibilidades en las reclamaciones de los organismos acreedores y evitando costos tales como los sobrepagos o los intereses de mora que son consecuencia de una contabilidad deficiente. El SIGADE permite que los países dispongan de una base de datos actualizada sobre la deuda y estén mejor preparados para las negociaciones sobre los préstamos y los reescalonamientos, en particular en el contexto de la Iniciativa ampliada en favor de los PPME.

D. Inversión internacional y desarrollo empresarial

1. Inversión

60. La sección dedicada a la región de África del *World Investment Report 2001* contenía una parte relativa a las tendencias recientes de la inversión extranjera directa (IED) en África. En 2001 la UNCTAD llevó a cabo un estudio en colaboración con las empresas Invest in France Agency y Arthur Andersen sobre los planes de inversión de 600 de las mayores ETN del mundo. Los resultados se publicaron en un comunicado de prensa en diciembre de 2001 y deben recogerse ampliamente en *World Investment Report 2002*. En relación con el Foro Africano para la Promoción de las Inversiones organizado por el Consejo Económico y Social (Ginebra, 16 de julio de 2001), se preparó una nota de antecedentes sobre el entorno de la inversión y las tendencias de la IED en África que sirvió de base para un debate de mesa redonda sobre el tema.

61. El proyecto conjunto UNCTAD-Cámara de Comercio Internacional (CCI) sobre guías de inversión y creación de capacidad en los PMA está a punto de quedar terminado. Se han publicado guías de inversión para Etiopía, Malí, Mozambique y Uganda, cuatro de los cinco PMA comprendidos en el proyecto. Un grupo independiente de expertos preparó un informe de evaluación sobre el proyecto y recomendó que éste se ampliara para abarcar otros países.

62. En el contexto del proyecto "Evaluación de las necesidades para atraer la IED asiática a África", una reunión de mesa redonda a alto nivel sobre "El papel de la IED asiática en el desarrollo africano - ¿Cómo utilizarla eficazmente?" celebrada en Durban, Sudáfrica, el 10 y 11 de julio de 2001 examinó informes y perfiles nacionales de inversión sobre cinco países seleccionados (Botswana, Ghana, Madagascar, Mozambique y la República Unida de Tanzania). Los resultados figurarán en una guía de cooperación técnica destinada a promover la IED asiática en África.

63. El proyecto "sobre el desarrollo de mercados de seguros competitivos" tiene por objeto establecer en los países en desarrollo, en particular africanos, mercados de seguros eficientes a fin de mejorar el acceso de una gran parte de la población a los servicios de seguros y de preparar a los países para una mayor liberalización del sector de los servicios financieros. En 2001 se organizaron en África tres reuniones que tenían por objeto dar a conocer mejor la función de los supervisores y aumentar la competencia y capacidad técnica de personal de las superintendencias de seguros de los países africanos. También se organizaron reuniones sobre los efectos de liberalización, se estableció un sistema de calificación para las aseguradoras africanas, en virtud del cual ya se ha calificado a 20 aseguradoras, y se prepararon programas informáticos para las aseguradoras africanas, que se instalarán por lo menos en 50 compañías a partir de mediados de 2002.

a) Promoción de las inversiones

64. En el marco de una nueva estrategia de creación de capacidad para el fomento de la inversión en los países en desarrollo, la UNCTAD organizó una tercera reunión sobre los medios de atraer inversiones a Egipto (celebrada del 26 al 28 de mayo de 2001 en El Cairo, Egipto)⁵ para diplomáticos egipcios de nivel medio y superior que serán enviados al extranjero.

65. En 2001, la UNCTAD contribuyó a una reunión técnica de capacitación organizada por el Organismo Multilateral de Garantía de Inversiones (OMGI) que se celebró en Kampala (Uganda) del 23 al 26 de julio de 2001. A la reunión técnica sobre las técnicas de fomento de las inversiones en las que se utiliza Internet asistieron profesionales de promoción de la inversión de Etiopía, Kenya, Malawi, la República Unida de Tanzania, Uganda y Zanzíbar. En dicha reunión se examinó la evolución reciente en el uso de la tecnología de información en el fomento de las inversiones.

b) Exámenes de las políticas de inversiones

66. En 2001 se concluyeron los exámenes de las políticas de inversiones de Mauricio y la República Unida de Tanzania mientras que se hallaban en curso los de Botswana, Etiopía y Ghana. En tal sentido se llevó a cabo una misión de evaluación en Gaborone, Botswana, del 13

⁵ Véase TD/B/EX(27)/2.

al 14 de junio de 2001, que tenía por objeto proporcionar elementos para el examen de la política de inversiones de Botswana. De manera semejante se envió una misión a Accra, Ghana, del 28 de junio a 13 de julio de 2001, cuyos resultados servirán para elaborar el examen de la política de Ghana. En 2001 la UNCTAD continuó asimismo los trabajos de seguimiento sobre el examen de la política de inversiones de Uganda, donde las actividades se habían iniciado el año anterior.

67. La UNCTAD ha estado trabajando con el Comité Directivo de la Nueva Alianza para el Desarrollo de África (NEPAD) en cuestiones relacionadas con la inversión. En la Conferencia de Monterrey sobre la Financiación para el Desarrollo se celebró una reunión paralela sobre los PMA del Consejo UNCTAD/CCI de Asesoramiento sobre Inversiones en colaboración con el Comité Directivo de la NEPAD a fin de examinar el papel que desempeñaba la IED en la aplicación de la NEPAD.

c) Acuerdos internacionales sobre inversión

68. Durante la Tercera Conferencia de las Naciones Unidas sobre los Países Menos Adelantados celebrada en Bruselas, Bélgica, del 14 al 20 de mayo de 2001, la UNCTAD organizó la ceremonia de la firma de una serie de tratados bilaterales sobre inversiones. En esa ocasión se firmaron 29 tratados bilaterales sobre inversiones. Entre los participantes se contaban, entre otros, Benin, Burkina Faso, Burundi, el Camerún, el Chad, Comoras, Ghana, Guinea, Malí, Mauritania y Mauricio. En otra ocasión se concertaron 13 tratados bilaterales sobre las inversiones entre diez países participantes en Bonn, Alemania, entre el 1º y 6 de octubre de 2001. Entre los participantes figuraban Eritrea, Malawi, Mozambique, el Sudán y Uganda.

69. En Alejandría (Egipto) se llevó a cabo del 5 al 15 de junio de 2001 un curso de capacitación intensivo sobre la negociación de tratados bilaterales sobre inversiones destinado a países de lengua francesa. Entre los 21 participantes figuraban representantes de Benin, Burkina Faso, Burundi, Cabo Verde, el Chad, Comoras, el Gabón, Guinea, Madagascar, Malí, Marruecos, Mauritania, Mauricio, la República Democrática del Congo y Túnez.

2. Fomento de la empresa

70. En 2001 continuaron en Marruecos las actividades de capacitación con la organización de tres reuniones técnicas de capacitación de empresarios, a las que asistieron más de 50 participantes, y la certificación de un instructor principal y un coinstructor. En julio de 2001 se creó la Association Marocaine des Empretec y que tiene un sitio en la Red (www.empretecmaroc.co.ma). Se ha constituido legalmente el Centre Empretec de Marruecos como asociación sin fines de lucro.

71. En 2001, en Uganda, el Ministerio de Finanzas, el PNUD, el Programa Enterprise Africa y la UNCTAD seleccionaron y contrataron a los miembros del personal del proyecto, instructores y asesores comerciales. Durante el segundo semestre se organizaron tres reuniones técnicas de capacitación de empretec, para dar formación a más de 100 empresarios, de los cuales un 40% eran mujeres. El proyecto se presentó a una amplia gama de bancos, asociaciones comerciales, donantes, ONG y otras organizaciones pertinentes y se examinó con ellos. Se ha acordado que el proyecto cooperará estrechamente con el proyecto de la ONUDI, financiado por Italia, que ejecuta el Organismo Ugandés de Inversiones. El Gobierno de Noruega se ha comprometido a sufragar 500.000 dólares de los EE.UU. en 2003-2004 para complementar el presupuesto.

E. Programa Mundial UNCTAD/PNUD sobre Mundialización,
Liberalización y Desarrollo Humano Sostenible

72. En el marco del Programa PNUD/UNCTAD sobre Mundialización, Liberalización y Desarrollo Humano Sostenible, se llevó a cabo una misión en Túnez del 7 al 9 de febrero de 2001. La misión tenía por objeto contribuir a las consultas del estudio sobre la evaluación por países para Túnez preparado por consultores nacionales. Se determinaron tres esferas principales en el estudio: comercio internacional, inversión y cuestiones conexas de desarrollo humano. Un Comité Directivo Mixto Naciones Unidas/Gobierno de Túnez vigiló el ejercicio para asegurar su concordancia con el esfuerzo paralelo de preparación del décimo Plan Económico y Social Nacional para 2002-2006. El estudio resultante también constituyó la base conceptual para la formulación del Marco de Asistencia de las Naciones Unidas para el Desarrollo (MANUD) para 2002-2006. Un ejercicio semejante se efectuó en Malí. Se realizaron dos misiones de la UNCTAD en Malí: del 15 al 19 de enero de 2001 (para emprender el estudio relativo a Malí) y del 15 al 21 de julio de 2001 (para examinar el progreso de los trabajos de preparación del estudio y emprender consultas con el Gobierno de Malí a fin de organizar la reunión técnica nacional que piensa celebrarse en 2002).
