

REPÚBLICA DOMINICANA

DIRECCION DE COMERCIO EXTERIOR

SECRETARIA DE ESTADO DE INDUSTRIA Y COMERCIO

**PLAN DE ACCION NACIONAL
PARA FORTALECER LAS CAPACIDADES
RELACIONADAS CON EL COMERCIO:
ENFRENTANDO LOS RETOS DE LA
GLOBALIZACION**

Junio, 2007

INDICE GENERAL

SIGLAS	4
I. Introducción	6
II. Perfiles de proyectos.....	6
II. A. Sección I. Implementación de Tratados.....	6
I-1 Fortalecimiento institucional y operativo de la Dirección de Comercio Exterior y Administración de Tratados Comerciales Internacionales (DICOEX).....	7
I-2 Fortalecimiento Institucional del Sector Medio Ambiental en materia de comercio.....	10
I-3 Aseguramiento de la Transparencia.	12
I-4 Asistencia Técnica para la implementación de la portabilidad numérica en el mercado dominicano.....	13
I-5 Desarrollo de capacidades para la aplicación de la ley de Propiedad Intelectual.....	14
I-6 Asistencia técnica para la aplicación del nuevo marco normativo de contrataciones públicas.....	16
I-7 Implementación de un programa de solución de controversias bajo normativa DR-CAFTA	17
I-8 Programa de revalidación de licenciaturas.....	18
I-9 Programa de registro de exportadores.....	19
I-10 Coordinación de políticas regionales del Régimen de Zonas Francas Industriales... ..	20
I-11 Reingeniería y modernización de procesos aduaneros.....	21
I-12 Comité de Libre Comercio	22
I-13 Implementación de un sistema de administración de contingentes arancelarios y aplicación de medidas de salvaguardas	23
II.B.Sección II: Aprovechamiento de los Compromisos del Tratado.....	24
II-1 Integración al sistema de Información y regulaciones de las medidas sanitarias y fitosanitarias.....	26
II-2 Programa de exportación de carnes a Estados Unidos	27
II-3 Fortalecimiento de la innovación y capacitación para las actividades poscosecha... ..	28
II-4 Asesoría sobre normas y reglamentos técnicos para Acuerdos de Reconocimiento Mutuo.....	29
II-5 Apoyo a las actividades de control de origen	30
II-6 Creación Unidad de Inteligencia Comercial	31
II-7 Regimenes para aplicación de medidas de salvaguarda	32

II-8 Sistema de información y gestión empresarial para Mipymes.....	34
II-9 Creación Sistema Nacional de Calidad.....	35
II-10 Creación mecanismo integrado para la inversión.....	37
II-11 Desarrollo de Ventajas Competitivas	38
II-12 Sistema Nacional de Innovación y Desarrollo Tecnológico.....	39
II-13 Análisis del Transporte Marítimo en la Rep. Dominicana.....	40
Anexos 1. Matriz de Proyectos	42

SIGLAS

ADOZONA	Asociación Dominicana de Zonas Francas
DR-CAFTA	Acuerdo de Libre Comercio entre USA, América Central y República Dominicana
CEI-RD	Centro de Exportación e Inversión de la Rep. Dom.
CNZFE	Consejo Nacional de Zonas Francas de Exportación
DICOEX	Dirección de Comercio Exterior y Administración de Tratados Comerciales Internacionales
DGA	Dirección General de Aduanas
EEUU	Estados Unidos de América
INDOTEL	Instituto Dominicano de Telecomunicaciones
MSF	Medidas Sanitarias y Fitosanitarias
OMC	Organización Mundial del Comercio
ONAPI	Oficina Nacional de Propiedad Industrial
OTCA	Oficina de Tratados Comerciales Agrícolas
PAN	Plan de Acción Nacional
PYMES	Pequeñas y medianas empresas
RD	República Dominicana
SEA	Secretaría de Estado de Agricultura
SEF	Secretaría de Estado de Finanzas
SEIC	Secretaría de Estado de Industria y Comercio
SEMREM	Secretaría de Estado de Medioambiente y Recursos Naturales
SEESCYT	Secretaría de Estado de Educación Superior, Ciencia y Tecnología
SEREX	Secretaría de Estado de Relaciones Exteriores

I. Introducción

El pasado 1^{ro} de Marzo del 2007, la República Dominicana formaliza la entrada en vigor del DR-CAFTA, formando así parte de uno de los mayores bloques comerciales en el continente americano. El Acuerdo que se encuentra ya en su segundo año de implementación modifica sustancialmente las relaciones comerciales entre los países miembros.

El Gobierno Dominicano le otorga alta prioridad a la agenda para la adecuada implementación y aprovechamiento de las disposiciones y compromisos asumidos en el DR-CAFTA, por lo que ha elaborado este Plan de Acción Nacional para el Fortalecimiento de las Capacidades de Comercio (PAN), identificando las necesidades en materia de comercio que tiene la República Dominicana.

Este Plan de Acción Nacional identifica y prioriza las necesidades relacionadas al comercio y hacia el fortalecimiento de las capacidades comerciales de las instituciones oficiales vinculadas a la implementación y aprovechamiento del DR-CAFTA; y sirve como herramienta para movilizar y administrar la cooperación técnica internacional dirigida a estas prioridades.

En ese contexto, el objetivo de este documento es identificar y detallar las limitaciones que para el fortalecimiento de sus capacidades relacionadas al comercio tiene la República Dominicana. El documento se distingue por dos secciones básicas: primero, la identificación de las necesidades para la correcta implementación de los compromisos del Acuerdo y segundo, cómo aprovechar las oportunidades de los compromisos asumidos.

Las necesidades identificadas en cada etapa se clasifican de acuerdo al problema central que trata de resolver y el área específica de acción, elaborando proyectos capaces de solucionar el problema identificado.

Este documento ofrece una guía inicial para identificar posibles áreas de cooperación teniendo en cuenta que algunas áreas necesitan mayor atención a medida que evoluciona la implementación del DR-CAFTA y cambie el contexto internacional del país.

Este plan ha sido diseñado tomando en cuenta las opiniones, contribuciones e informaciones de varios sectores de la economía nacional tanto a nivel público como privado, el Plan Nacional de Competitividad Sistémica, Estrategias y planes de acción de las Instituciones Públicas orientadas a fortalecer el comercio internacional.

Las necesidades identificadas dentro del PAN se vinculan directamente con la estrategia de desarrollo del país, fortaleciendo la capacidad productiva interna y

el desarrollo de mayores capacidades para competir en los mercados externos. Estas necesidades se encuentran en consonancia con el objetivo del país de cumplir los compromisos asumidos dentro del marco del acuerdo y desarrollo de un crecimiento competitivo sustentable que permita aprovechar el proceso de globalización,

Para rápida identificación y manejo de los planes de acción y programas operativos, se anexa una matriz resumen de los perfiles de proyectos identificados y clasificados de acuerdo a su área de acción.

II. Perfiles de proyectos

II. A. Sección I. Implementación de Tratados

Proyecto No. I-1

SECCION I: IMPLEMENTACION DEL TRATADO

Prioridad 1

1. Descripción del Proyecto.

- **Título del proyecto:** Fortalecimiento institucional y operativo de la Dirección de Comercio Exterior y Administración de Tratados Comerciales Internacionales (DICOEX).
- **Directriz estratégica:** Fortalecimiento Institucional.
- **Área de Impacto:** Institucionalidad, transparencia.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Dirección Comercio Exterior (DICOEX). Secretaría de Estado de Industria y Comercio.

2. Diagnóstico de la Situación Actual.

2.1 Debilidad institucional en capacidades de coordinación y ejecución para la correcta implementación y administración de tratados comerciales.

2.2 La DICOEX es responsable de la administración e implementación de los tratados comerciales firmados por el Gobierno de la Republica Dominicana. A la fecha la Republica Dominicana es signataria de 5 acuerdos internacionales (OMC., TLC Centroamérica-RD, TLC CARICOM-RD, Acuerdo de Alcance Parcial con Panamá y DR-CAFTA), todos ellos muy recientes en su implementación. La carencia de experiencia en el manejo de estos acuerdos y la falta de desarrollo de capacidades técnicas hacen evidentes la necesidad de apoyo al fortalecimiento de las capacidades comerciales dentro de la Dirección.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es lograr la institucionalidad en la aplicación de los mecanismos para la correcta implementación y administración de los acuerdos comerciales

3.2 El propósito es ayudar con la creación de una estructura organizacional en la Dirección General de Comercio Exterior para fortalecer su capacidad de lograr mecanismos eficientes de implementación y supervisar la coordinación institucional necesaria entre todos los actores participantes en la implementación del DR-CAFTA.

B. Componentes y Actividades.

Componente 1. Asistencia Técnica para el fortalecimiento Institucional de la DICOEX. Este componente financiará los proyectos necesarios para fortalecer la capacidad de la DICOEX en supervisar la coordinación institucional del Gobierno para la implementación del DR-CAFTA. Para ello se requiere:

1. Un estudio que sirva de “Benchmark” sobre mejores practicas internacionales para manejo e implementación de acuerdos comerciales y adaptación de estas practicas a la realidad dominicana.
2. Asesoría técnica para la reingeniería del personal de la Dirección del DICOEX. Establecer estrategias de reportes y establecimiento de normativas comerciales para toma de decisiones oportunas.
3. Visita del personal de la DICOEX a Oficinas de implementación de Tratados en Chile, México o Colombia para realizar programa de pasantía y compartir experiencia para adoptar mejores prácticas internacionales y mejorar proceso de implementación y administración de tratados.
4. Diseño de una plataforma lógica apropiada para el manejo de informaciones entre la DICOEX y otras entidades relacionadas al DR-CAFTA.
5. Diseño de mecanismos automáticos para consultas y solución de controversia tipo “hot – line”.
6. Acceso a información estadísticas a través de base de datos internacionales (trade map, USITC, etc.) relacionadas al comercio que permitan obtener información sobre flujos de comercio para monitoreo y análisis de los mismos y ofrecer servicios a los interesados.
7. Diseño, implementación y manejo de bases de datos para monitorear flujos comerciales y seguimiento a tratamiento arancelario aplicado a las importaciones dominicanas.
8. Elaboración de una estrategia de desarrollo organizacional que incluya diagrama organizativo de contactos y protocolos de cambios de los comités establecidos dentro del DR-CAFTA.

Componente 2. Capacitación. Este componente está destinado a lograr aumentar las capacidades en materia de comercio y fortalecer la institucionalidad de la DICOEX. Se busca implementar:

1. Programa de entrenamiento al personal de la DICOEX en Administración de Acuerdos y mejores prácticas internacionales.
2. Programa de entrenamiento en manejo de base de datos y análisis de datos sobre comercio exterior.

Componente 3. Difusión y Promoción. Una parte importante de este proyecto de fortalecimiento institucional es el desarrollo de mecanismos para promover la participación de la sociedad civil en la aplicación del DR-CAFTA, promover actividades de difusión y educación respecto a los alcances del Tratado. Es necesario:

1. Asistencia técnica para la elaboración de manuales operativos y de consulta para normas y políticas en asuntos de barreras técnicas al comercio.
2. Diseño e implementación de una estrategia de comunicación y sus respectivos planes de acción sobre el DR-CAFTA para los sociedad civil.
3. Asesoría técnica y financiera para el diseño de un portal electrónico sobre el DR-CAFTA y su proceso de implementación y administración.
4. Realización de un documento informativo acerca del DR-CAFTA y su contenido en lenguaje sencillo para el público en general.
5. Desarrollo de guías de implementación por capítulos y entidades relacionadas sobre compromisos en el DR-CAFTA y procedimientos a seguir para divulgación de la información.

1. Descripción del Proyecto.

- **Título del proyecto:** Fortalecimiento institucional del Sector Medio Ambiental en materia de comercio.
- **Directriz estratégica:** Fortalecimiento Institucional.
- **Área de Impacto:** Medio Ambiente.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Secretaría de Estado de Medio Ambiente y Recursos Naturales.

2. Diagnóstico de la Situación Actual

2.1 Bajo nivel de cumplimiento de la legislación ambiental y política ambiental, por ende bajo nivel de cumplimiento de las obligaciones en materia ambiental del capítulo 17 del DR-CAFTA.

2.2 La Secretaría de Estado de Medio Ambiente es la institución responsable de la gestión ambiental, los ecosistemas y los recursos naturales. Es la Institución responsable de elaborar, fiscalizar la política ambiental y dar cumplimiento a los compromisos establecidos en el DR-CAFTA.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo del proyecto es aumentar los niveles de cumplimiento de la legislación ambiental.

3.2 El propósito es desarrollar capacidades humanas y tecnológicas para lograr una plataforma que incentive el cumplimiento de la legislación ambiental., promover la generación de información ambiental por las empresas públicas y privadas y lograr la adopción de medidas de cumplimiento ambiental en la gestión empresarial.

B. Componentes y Actividades.

La ejecución de las actividades propuestas en los componentes del proyecto ayudará a aumentar los niveles de cumplimiento de la legislación ambiental a través de la realización de actividades de fortalecimiento institucional, asistencia técnica especializada y capacitación.

Componente 1. Desarrollo organizacional. Asistencia Técnica para el desarrollo organizacional de la oficina de contacto sector privado- Secretaría de Medio Ambiente para la eficaz coordinación, comunicación e información sobre prácticas de mejoras y conservación del medio. Las actividades a desarrollar dentro de este componente:

1. Elaboración de una estrategia de desarrollo organizacional que incluya el diagrama organizacional de contacto y protocolos de intercambio de información entre los países firmantes del DR-CAFTA.
2. Diseño de un plan de acción indicativo de país en materia de comercio y ambiente basado en el principio precautorio.
3. Estudio sobre la mezcla de instrumentos regulatorios de gestión ambiental que mejor responda al cumplimiento ambiental del sector comercio.
4. Desarrollo de un sistema de información y documentación a través de una página de Internet que provea información bilingüe sobre la legislación ambiental, compromisos internacionales asumidos, sobre los indicadores de progreso ambiental. y que servirá de centro de documentación y asistencia a las empresas para cumplimiento de la legislación ambiental.
5. Asistencia técnica para la creación de un sistema de información ambiental en la empresa para generar las estadísticas geofrenciadas que permita a las empresas construir indicadores de desempeño ambiental.
6. Asistencia técnica para la creación de un programa de auditorias ambientales a las empresas.

Componente 2. Capacitación

1. Programa de entrenamiento y capacitación sobre política ambiental y compromisos internacionales sobre todo en el DR-CAFTA sobre legislación ambiental.
2. capacitación de personal de empresas y establecimiento de redes de cooperación para la lograr eficiencia en implementación de legislación ambiental.
3. capacitación y asistencia técnica de agentes del sector público y privado para un buen seguimiento y aplicación de CITES, Protocolo de Montreal y otros acuerdos.
4. Elaboración de manuales operativos sobre control de la vida silvestre y de protocolos intersectoriales (ambiente, salud, agropecuaria).

1. Descripción del Proyecto.

Título del proyecto: Aseguramiento de la Transparencia.

- **Directriz estratégica:** Clima de Negocios.
- **Área de Impacto:** Transparencia.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Dirección de Comercio Exterior (DICOEX). Secretaría de Estado de Industria y Comercio.

2. Diagnóstico de la Situación Actual.

2.1 Bajo nivel de transparencia y divulgación de los cambios legislativos y administrativos.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito

3.1 El objetivo del proyecto es asegurar la divulgación de los cambios legislativos o administrativos en las diferentes entidades del Gobierno para garantizar la transparencia.

3.2 El propósito es desarrollar capacidades para el control, notificación y divulgación de los cambios legislativos y administrativos que incidan en la implementación del DR-CAFTA

B. Componentes y Actividades.

La ejecución de las actividades propuestas en los componentes del proyecto ayudará a aumentar los niveles de cumplimiento del capítulo de transparencia del Acuerdo DR-CAFTA a través de la realización de actividades de fortalecimiento institucional, asistencia técnica especializada y capacitación.

Componente 1. Transparencia. Las actividades a desarrollar dentro de este componente:

1. Establecimiento de un programa para el control de la publicación y notificación de cambios legislativos y administrativos que incidan en la implementación del DR-CAFTA.
2. Desarrollo de procedimientos y medios para publicación de cambios legislativos y su divulgación.

1. Descripción del Proyecto.

- **Título del proyecto:** Asistencia técnica para la implementación de la portabilidad numérica en el mercado dominicano.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Telecomunicaciones.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Instituto Dominicano de Telecomunicaciones (INDOTEL).

2. Diagnóstico de la Situación Actual

2.1 Necesidad de cumplir compromisos del DR-CAFTA para aplicación de la portabilidad numérica.

3. Objetivos, Componentes y Actividades

A. Objetivo y Propósito

3.1 El objetivo del proyecto es evaluar y recomendar la puesta en marcha de la portabilidad numérica en el mercado dominicano de las telecomunicaciones de la mejor manera posible tomando en cuenta la realidad dominicana y lograr una ejecución eficiente de las funcionalidades operativas de la base de datos de números portados, tanto para el servicio de telefonía de fijo a fijo dentro de una misma zona de tasación como para el servicio de móvil a móvil.

3.2 El propósito es desarrollar capacidades para la implementación de la portabilidad numérica.

B. Componentes y Actividades.

Componente 1. Asistencia técnica especializada. Las actividades a desarrollar dentro de este componente:

1. Estudio sobre las funcionalidades técnicas y operativas necesarias para el manejo de la portabilidad numérica en la Rep. Dominicana.
2. Establecer una estrategia en términos de tiempo y costos para la adopción de la portabilidad numérica en la RD.

1. Descripción del Proyecto

- **Título del proyecto:** Desarrollo de capacidades para aplicación de la ley de Propiedad Intelectual.
- **Directriz estratégica:** Fortalecimiento Institucional.
- **Área de Impacto:** Propiedad Intelectual.
- **País:** Republica Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Oficina Nacional de Propiedad Industrial (ONAPI).

2. Diagnóstico de la Situación Actual

2.1 Debilidad institucional y operativa para aplicación de las disposiciones contenidas en el capítulo de propiedad intelectual del DR-CAFTA.

3. Objetivos, Componentes y Actividades

A. Objetivo y Propósito

3.1 El objetivo del proyecto es lograr mediante la adopción de procedimientos y desarrollo de capacidades la correcta implementación de la ley de Propiedad Intelectual y los compromisos asumidos en el marco del DR-CAFTA

3.2 El propósito es desarrollar capacidades y procedimientos para la aplicación de los compromisos asumidos en el marco del DR-CAFTA para propiedad intelectual.

B. Componentes y Actividades.

Componente 1. Desarrollo de normas y sistemas. . Las actividades a desarrollar dentro de este componente:

1. Estudio sobre las debilidades institucionales y necesidades instrumentales y tecnológicas para la correcta aplicación de las disposiciones contenidas en el capítulo 15 del DR-CAFTA y las leyes.
2. Elaboración de un manual de procedimiento orientada al cumplimiento de la normativa relacionada con la vinculación registro-patente de acuerdo a lo establecido en el DR-CAFTA y la legislación interna.
3. Diseño de una estrategia y planes de acción para el cumplimiento de los compromisos de los convenio, acuerdos y tratados internacionales asumidos por el país en cuanto a propiedad intelectual.
4. Elaboración de manuales y procedimientos para el registro de patentes y registro de medicamentos y productos agroquímicos, así como reglamentos y manuales operativos sobre la compensación de retrasos irrazonables, licencias obligatorias y régimen de protección exclusiva de los datos de pruebas.

5. Desarrollo e implementación de un sistema electrónico para solicitudes de procesamientos y registro de marcas y base de datos electrónicas disponibles.
6. Establecimiento de disposiciones y procedimientos para la resolución de controversias de piratería cibernética.

Componente 2. Capacitación.

1. Capacitación y entrenamiento para funcionarios de Aduanas en materia de propiedad industrial y manejo del tema de propiedad intelectual.
2. Capacitación y entrenamiento sobre el proceso de registro de medicamentos y productos agroquímicos.
3. Capacitación sobre la normativa de propiedad intelectual aplicada a software de ordenador.
4. Programa de capacitación sobre análisis y conducción de exámenes de fondo de patentes.
5. Programa de pasantía en oficinas homologas para adopción de mejores prácticas sobre exámenes de fondo a las solicitudes de patentes.
6. Capacitación a los funcionarios del poder judicial sobre las observancias de los derechos de propiedad industrial y manejo de conflictos.
7. Programa de capacitación sobre el desarrollo de patentes de plantas y animales en casos de avances biotecnológicos.
8. Capacitación para PYMES en aplicación de mecanismos de protección de propiedad industrial.
9. Creación de un programa de estudios en materia de patentes.
10. Pasantía para funcionarios de la ONAPI en el área de solución de controversias ante OMC.

Componente 3. Divulgación.

1. Desarrollar una estrategia de difusión de los servicios de la Oficina Nacional de Propiedad Industrial (ONAPI) y los compromisos asumidos por el país en materia de propiedad intelectual.

1. Descripción del Proyecto.

- **Título del proyecto:** Asistencia técnica para la aplicación del nuevo marco normativo de contrataciones públicas.
- **Directriz estratégica:** Fortalecimiento Institucional.
- **Área de Impacto:** Compras Gubernamentales.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Secretaria de Hacienda.

2. Diagnóstico de la Situación Actual

2.1 Bajo nivel de transparencia y eficiencia en los procesos para contrataciones publicas.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es lograr la eficiencia y transparencia de las contrataciones públicas y lograr la correcta aplicación de la ley.

3.2 El propósito es desarrollar políticas específicas orientadas a mejorar la eficiencia y transparencia de las contrataciones publicas

B. Componentes y Actividades.

Componente 1. Desarrollo de Normas y Sistemas. Las actividades a desarrollar dentro de este componente:

1. Establecer procedimiento para declarar a un proveedor inelegible de participar en concursos de compras gubernamentales.
2. Diseño de un programa para capacitación y difusión de compras gubernamentales y procedimientos de participación en las licitaciones.

1. Descripción del Proyecto.

- **Título del proyecto:** Implementación de un programa de solución de controversias bajo normativa DR-CAFTA.
- **Directriz estratégica:** Fortalecimiento Institucional.
- **Área de Impacto:** Solución de Controversias.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Dirección de Comercio Exterior (DICOEX).

2. Diagnóstico de la Situación Actual.

2.1 Bajo nivel de experiencia y mecanismo para el desarrollo de un programa de solución de controversias.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es desarrollar capacidades para el manejo de controversias y aplicación de las disposiciones establecidas bajo DR-CAFTA.

3.2 El propósito es desarrollar políticas específicas orientadas a establecer un programa de solución de controversias.

B. Componentes y Actividades.

Componente 1. Desarrollo de Normas y Sistemas. Las actividades a desarrollar dentro de este componente:

1. Establecer procedimiento para la selección de árbitros dominicanos de acuerdo a lo establecido en el DR-CAFTA.
2. Evaluación de la posibilidad por parte de la Rep. Dominicana. De adopción de la legislación sobre conciliación y arbitraje internacional.
3. Asistencia técnica especializada para el establecimiento de reglas modelo de procedimientos para casos de solución de controversias.
4. Asistencia técnica para desarrollar un órgano de apelación para el capítulo de solución de controversias.

Componente 2: capacitación.

1. Diseño de un programa de capacitación sobre solución de controversias bajo DR-CAFTA.

1. Descripción del Proyecto.

- **Título del proyecto:** Programa de revalidación de licenciaturas.

- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Servicios.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Secretaria de Estado de Educación Superior, Ciencia y Tecnología (SEESCYT).

2. Diagnóstico de la Situación Actual.

2.1 Falta de un sistema de revalidación de licenciaturas para el ejercicio de los profesionales extranjeros.

3. Objetivos, Componentes y Actividades.**A. Objetivo y Propósito.**

3.1 El objetivo es lograr la revalidación de licenciaturas para el ejercicio de los profesionales extranjeros en el país.

3.2 El propósito es desarrollar programa de revalidación de licenciaturas.

.

B. Componentes y Actividades.

Componente 1. Asistencia técnica. Las actividades a desarrollar dentro de este componente:

1. Desarrollo de reglas y procedimientos para la aplicación de un programa de revalidación de licenciaturas para el ejercicio de profesionales extranjeros en el país.

1. Descripción del Proyecto.

- **Título del proyecto:** Programa de Registro de Exportadores.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Transparencia.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Centro de Exportación e Inversión de la Republica Dominicana (CEI-RD).

2. Diagnóstico de la Situación Actual.

2.1 Carencia de un sistema adecuado de registro para exportadores y productos exportados

3. Objetivos, Componentes y Actividades.**A. Objetivo y Propósito.**

3.1 El objetivo es lograr el seguimiento de los productos exportados con código de responsabilidad civil.

3.2 El propósito es desarrollar un programa de registro y seguimiento de exportaciones con código de responsabilidad civil

B. Componentes y Actividades.

Componente 1. Asistencia técnica. Las actividades a desarrollar dentro de este componente:

1. Establecimiento de un programa de registro y seguimiento de las exportaciones con código de responsabilidad civil.

1. Descripción del Proyecto.

- **Título del proyecto:** Coordinación de Políticas regionales del Régimen de Zonas Francas Industriales.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Clima de Negocios.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Consejo Nacional de Zonas Francas de Exportación (CNZFE).

2. Diagnóstico de la Situación Actual.

2.1 Necesidad de modificación de la Ley de Zona Franca para cumplir con los requisitos establecidos en el DR-CAFTA y la OMC.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es aumentar el flujo de las inversiones y promover el desarrollo integral del sector y su vinculación con el resto de la economía regional.

3.2 El propósito es lograr el establecimiento de la normativa de zona franca con inventivos que no contravengan las disposiciones de la OMC ni el DR-CAFTA y homogenizar la legislación y obligaciones a nivel regional.

B. Componentes y Actividades.

Componente 1. Asistencia técnica. Las actividades a desarrollar dentro de este componente:

1. Desarrollo de un programa para modificación de los regimenes de ZF de la región para que sean compatibles con OMC y el DR-CAFTA.

1. Descripción del Proyecto.

- **Título del proyecto:** Reingeniería y modernización de procesos aduaneros.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Facilitación al Comercio.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Dirección General de Aduanas (DGA).

2. Diagnóstico de la Situación Actual.

2.1 Necesidad de fortalecer y estandarizar procesos aduaneros de importación y exportación.

3. Objetivos, Componentes y Actividades.**A. Objetivo y Propósito.**

3.1 El objetivo es aumentar la eficiencia y transparencia en los procedimientos aduaneros y armonizarlos con las disposiciones establecidas en el DR-CAFTA.

3.2 El propósito es lograr el establecimiento de sistemas de riesgos en los procesos de desaduanización.

B. Componentes y Actividades.

Componente 1. Asistencia técnica. Las actividades a desarrollar dentro de este componente:

1. Desarrollar e implementar un sistema de riesgo en las actividades de desaduanización y exportaciones.

Componente 2: Capacitación.

1. Curso taller sobre sistemas de riesgo.

1. Descripción del Proyecto.

- **Título del proyecto:** Comité de Libre de Comercio.
- **Directriz estratégica:** Fortalecimiento Institucional.
- **Área de Impacto:** Libre Comercio.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Dirección de Comercio Exterior (DICOEX).

2. Diagnóstico de la Situación Actual.

2.1 Necesidad de cumplir lo establecido en el DR-CAFTA para administración del Acuerdo.

3. Objetivos, Componentes y Actividades.**A. Objetivo y Propósito.**

3.1 El objetivo es aumentar la eficiencia y transparencia en el proceso de administración del Acuerdo.

3.2 El propósito es lograr el establecimiento de las comisiones establecidas en el Acuerdo.

B. Componentes y Actividades.

Componente 1. Asistencia técnica. Las actividades a desarrollar dentro de este componente:

1. Asistencia técnica para el establecimiento de las reglas y procedimientos a seguir por la Comisión de Libre Comercio establecida en el Tratado.
2. Asistencia técnica para establecer contactos y procedimientos de las comisiones establecidas dentro del DR-CAFTA.

1. Descripción del Proyecto.

- **Título del proyecto:** Implementación de un sistema de administración de contingentes arancelarios y aplicación de medidas de salvaguardas.
- **Directriz estratégica:** Acceso a Mercados.
- **Área de Impacto:** Agricultura.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Oficina de Tratados Comerciales Agrícolas (OTCA).

2. Diagnóstico de la Situación Actual.

2.1 Carencia de procedimientos sistemáticos para la administración de contingentes arancelarios y aplicación de medidas de salvaguardas.

2.2 Falta de información, transparencia, automatización y agilidad para la asignación de los contingentes arancelarios y manejo de las medidas de salvaguardas.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es aumentar la eficiencia y transparencia en el proceso de administración de contingentes arancelarios y medidas de salvaguardas.

3.2 El propósito es lograr el establecimiento de procedimientos de aplicación de contingentes arancelarios y medidas de salvaguardas.

B. Componentes y Actividades.

Componente 1. Asistencia técnica. Las actividades a desarrollar dentro de este componente:

1. Asesoría para la implementación de un sistema de administración y control de contingentes arancelarios y de aplicación de medidas de salvaguardas.
2. Desarrollo de un sistema y reglamento de monitoreo y determinación de la aplicación automática de las medidas de salvaguardas.
3. Talleres nacionales de difusión para instruir sobre sistema de administración de cuotas creado.
4. Impresión de manuales de procedimientos para solicitud de asignación de contingentes.
5. Manuales de procedimientos sobre administración de contingentes arancelarios.
6. Manuales de automatización de la aplicación de las medidas de salvaguardas.

7. Pasantías en oficinas de manejo de administración de contingentes arancelarios para aplicar mejores prácticas internacionales.
8. Capacitar personal de aduanas para la administración de medidas de salvaguardia.
9. Taller sobre sistema de administración de contingentes arancelarios.

II. B. Sección II: Aprovechamiento de los Compromisos del Tratado

Proyecto II-1 SECCION II: APROVECHAMIENTO DE LOS COMPROMISOS Prioridad 1

1. Descripción del Proyecto.

- **Título del proyecto:** Integración al Sistema de Información y regulaciones de las medidas sanitarias y fitosanitarias.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Agricultura.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Oficina de Tratados Comerciales Agrícolas (OTCA). Secretaria de Estado de Agricultura (SEA).

2. Diagnóstico de la Situación Actual.

2.1 Necesidad de cumplir con medidas sanitarias y fitosanitarias y requisitos de certificación agrícola para el incremento de las exportaciones hacia Estados Unidos.

2.2 Alto nivel de devolución de mercancías por incumplimiento de las medidas sanitarias y fitosanitarias.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es lograr el incremento de las exportaciones agrícolas para aprovechar el nivel de acceso establecido en el Tratado.

3.2 El propósito es desarrollar un programa de divulgación y conocimiento de las medidas sanitarias y fitosanitarias.

B. Componentes y Actividades.

Componente 1. Asistencia técnica Especializada. Las actividades a desarrollar dentro de este componente:

1. Diseño e implementación de una base de datos con información fitosanitarias que facilite la recopilación de información desde Internet con elaboración de boletines para diseminación de la información.
2. Diseño de mecanismo automático para las notificaciones de normas, reglamentos, resoluciones y otras herramientas relacionadas con la implementación de las medidas sanitarias y fitosanitarias.
3. Desarrollo de un sistema de vigilancia oficial en sanidad agropecuaria e inocuidad de los alimentos con programas de diagnósticos periódicos y análisis de riesgo de las principales plagas del país.
4. Asistencia técnica para el mejoramiento de los laboratorios para pruebas de residuos plaguicidas para que cumplan con los estándares relacionados al protocolo de la norma ISO17025 y lograr la certificación.

5. Diseño e implementación de un programa de registro de exportadores agrícolas con código de responsabilidad ciudadana para lograr rastreo de productos con problemas sanitarios o fitosanitarios.

Componente 2. Capacitación.

1. capacitación para personal de las Direcciones de sanidad vegetal, sanidad animal e inocuidad de los alimentos de la Secretaría de Estado de Agricultura en los siguientes temas:
 - a. Integración de las distintas regulaciones en materia fitosanitarias.
 - b. Entrenamiento en manejo de sistema de análisis de riesgo de plagas y enfermedades y documentos requeridos para completar la evaluación de riesgos de Plagas para exportar a Estados Unidos.
 - c. Inocuidad de los Alimentos.
2. Programa de capacitación y entrenamiento de cómo reportar de manera adecuada la información fitosanitaria a la comunidad internacional.
3. Programa de pasantía en oficinas de comercio internacionales con experiencia en los sistemas de administración y control de las medidas fitosanitarias.
4. Curso de capacitación sobre el Acuerdo de Medidas Sanitarias y Fitosanitarias y mejora de procesos.

1. Descripción del Proyecto.

- **Título del proyecto:** Programa para Exportación de Carnes a los Estados Unidos.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Agricultura.
- **País:** Republica Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Oficina de Tratados Comerciales Agrícolas (OTCA). Secretaria de Estado de Agricultura (SEA).

2. Diagnóstico de la Situación Actual.

2.1 Incapacidad para exportar carnes (bovina, cerdo y aves) debido a la falta de certificaciones sanitarias y equivalencia para el sistema de inspección de carnes.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es lograr exportar carnes desde RD a los Estados Unidos.

3.2 El propósito es desarrollar un programa certificaciones y equivalencia del sistema de inspección de carnes en la RD.

B. Componentes y Actividades.

Componente 1. Asistencia técnica Especializada. Las actividades a desarrollar dentro de este componente:

1. Realización de un estudio comparativo “Benchmark” sobre las leyes y regulaciones de Estados Unidos para controlar los mataderos y operaciones de procesamiento de carnes para exportación y las inspecciones de tales operaciones.
2. Revisar el marco legal e institucional existente en la Republica Dominicana para el procesamiento de carnes y operaciones de mataderos para lograr equivalencia con las regulaciones actuales de los Estados Unidos.
3. Asistencia técnica para el desarrollo de un programa de erradicación de la fiebre porcina en el país.
4. Realizar levantamiento operativo en el procesamiento de carnes (mataderos de res, cerdo, aves y plantas procesadoras) para la incorporación de los sistemas HACCP a fin de establecer equivalencias con Estados Unidos.
5. Establecer un sistema de vigilancia y auditorias de la sanidad avícola de acuerdo al “Terrestrial Animal Health Code” para obtener la equivalencia de productos avícolas a ser exportados a los Estados Unidos.

6. Establecer sistema de inspección y sanidad de las plantas de productos lácteos en el país.
7. Asistencia técnica para la implementación de un programa de control y erradicación de la brucelosis y tuberculosis bovina en la Rep. Dominicana.
8. Desarrollo e implementación del método de equivalencias en coordinación con FSIS.

Componente 2. Capacitación

1. Programa de entrenamiento para personal de los laboratorios pre-clasificados para obtener acreditación en manejo de residuos de alimentos y análisis de manejo de residuos contaminantes.
2. Programa de capacitación en cuatro niveles de HACCP y punto crítico de control.
3. Entrenamiento sobre tratamientos alternativos de calentamiento para la esterilización de los productos procesados del cerdo contra el virus de la fiebre porcina clásica.

1. Descripción del Proyecto.

- **Título del proyecto:** Fortalecimiento de la innovación y capacitación para las actividades de poscosecha.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Agricultura.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Oficina de Tratados Comerciales Agrícolas (OTCA). Secretaria de Estado de Agricultura (SEA).

2. Diagnóstico de la Situación Actual.

2.1 Alto porcentaje de pérdidas por mal manejo de las producciones poscosecha en los productos exportables.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es lograr desarrollar la capacidad de las empresas agroindustriales en la agregación de valor de los bienes agroalimentarios.

3.2 El propósito es mejorar el manejo poscosecha de los bienes agroalimentarios desde la cosecha hasta su disposición para la venta.

B. Componentes y Actividades.

Componente 1. Asistencia técnica Especializada. Las actividades a desarrollar dentro de este componente:

1. Desarrollo de un programa de reducción de pérdidas en las actividades poscosecha que incluya:
 - a. Desarrollo de la capacidad nacional para el manejo de la poscosecha.
 - b. Desarrollo de centros de innovación competitiva.
 - c. Certificación y seguimiento para la responsabilidad social.

1. Descripción del Proyecto.

- **Título del proyecto:** Asesoría sobre normas y reglamentos técnicos para posibles acuerdos de reconocimiento mutuo.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Obstáculos Técnicos al Comercio.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Dirección de Comercio Exterior (DICOEX). Secretaria de Estado de Industria y Comercio.

2. Diagnóstico de la Situación Actual.

2.1 Bajo nivel de conocimiento de barreras no arancelarios y procedimientos de evaluación de la conformidad.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es lograr el aprovechamiento de las ventajas de los acuerdos comerciales firmados por la RD.

3.2 El propósito es establecer mecanismos para identificar las barreras no arancelarias que toman forma de procedimientos, reglamentos y normas que dificultan o restringen el libre comercio,

B. Componentes y Actividades.

Componente 1. Investigación. Las actividades a desarrollar dentro de este componente:

1. Estudio sobre la identificación de las barreras no arancelarias en los países firmantes del DR-CAFTA.
2. Investigación sobre barreras y normas técnicas productos dominicanos con potencial exportador para la diáspora dominicana en EEUU.

Componente 2. Capacitación.

1. Capacitación al personal de DICOEX en el proceso de armonización de las normas, reglamentos técnicos y procedimientos de evaluación de la conformidad.
2. Capacitación en el programa de etiquetado del FDA (Requisitos de etiquetado específicos para productos.

1. Descripción del Proyecto.

Título del proyecto: Apoyo a actividades de control de origen

- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Facilitación al comercio.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Dirección General de Aduanas (DGA).

2. Diagnóstico de la Situación Actual.

- 2.1 Alto nivel de burocracia y costos en el manejo de las verificaciones de origen
- 2.2 Mercado distorsionado por alternaciones en el origen.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es lograr una administración eficiente en el manejo de las reglas de origen a fin de asegurar el pleno aprovechamiento de las preferencias arancelarias determinadas en el DR-CAFTA.

3.2 El propósito es establecer un sistema para llevar a cabo los procesos de verificación de origen.

B. Componentes y Actividades.

Componente 1. Monitoreo. Las actividades a desarrollar dentro de este componente:

1. Establecimiento de un programa de registro y control de las transacciones aduaneras interconectado con la DGA y DICOEX para la identificación del origen.
2. Asistencia técnica para la creación de una estructura auxiliar a nivel de embajadas/ consulados de Estados Unidos para labores de comprobación de cumplimiento de origen.
3. Establecimiento de procedimientos para conducir investigaciones de origen de conformidad al artículo 4.20 del DR-CAFTA.

1. Descripción del Proyecto

- **Título del proyecto:** Creación de Unidad de Inteligencia Comercial.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Fortalecimiento Institucional.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Dirección de Comercio Exterior (DICOEX). Secretaria de Industria y Comercio.

2. Diagnóstico de la Situación Actual

2.1 Poco nivel de acceso y falta de información sobre estadísticas de comercio exterior.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es lograr mayor nivel de conocimiento y mejorar el desempeño del sector comercio exterior en la Rep. Dominicana.

3.2 El propósito es establecer una unidad de inteligencia comercial que analice el desempeño del comercio exterior en la Rep. Dominicana.

B. Componentes y Actividades.

Componente 1. Estrategia. Las actividades a desarrollar dentro de este componente:

1. Diseño de programa agresivo de vigilancia de los mercados internacionales, desempeño de las exportaciones dominicanas, estudios de mercados, etc. que facilite la inserción de los productos dominicanos en el mercado global.

1. Descripción del Proyecto.

- **Título del proyecto:** Regímenes para la aplicación de medidas de salvaguarda.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Salvaguardas.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Dirección de Comercio Exterior (DICOEX). Secretaria de Industria y Comercio.

2. Diagnóstico de la Situación Actual.

2.1 Bajo nivel de capacidad para aplicación de medidas de salvaguardas.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es lograr correcta aplicación de medidas de salvaguardas.

3.2 El propósito es el desarrollo de la metodología para la aplicación de las medidas de salvaguardas en cumplimiento de la Ley 1-02 y los acuerdos internacionales firmados por la Rep. Dominicana.

B. Componentes y Actividades.

Componente 1. Estrategia. Las actividades a desarrollar dentro de este componente:

1. Desarrollo de metodología para aplicación de medidas de salvaguardas que abarque:
 - a. Esquema administrativo de funcionamiento de la autoridad investigadora.
 - b. Procedimientos de investigaciones.
 - c. Procedimientos de revisión anual y cuatrienal de medidas de salvaguardas.
 - d. Requisitos, investigación y pruebas de la solicitud de la investigación.
 - e. Metodología para determinación del daño.

Componente 2. Capacitación.

1. Desarrollo de un programa de capacitación en la aplicación de recursos de impugnación y en las metodologías diseñadas.

1. Descripción del Proyecto

- **Título del proyecto:** Sistema de Información gestión empresarial para Mipymes.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** PYMES.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Dirección de Comercio Exterior (DICOEX). Secretaria de Industria y Comercio.

2. Diagnóstico de la Situación Actual.

2.1 Bajo nivel de participación de las Pymes en las exportaciones dominicanas.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es lograr mayor integración de las pymes en los mercados internacionales.

3.2 El propósito es crear espacios para la información, documentación y gestión sobre las mipymes dominicanas con la finalidad de contribuir al fomento y desarrollo de las mismas.

B. Componentes y Actividades.

Componente 1. Competitividad. Las actividades a desarrollar dentro de este componente:

1. Creación de un centro virtual de información y documentación para mipymes.
2. Desarrollo de un programa de asistencia técnica para trabajos de investigaciones, planes de exportación, mercadeo, etc.
3. Realizar alianza estratégica con Programas Bilaterales de Cooperación con Asociaciones y Grupos productivos en Estados Unidos.
4. Asistencia técnica para la elaboración de una política de fomento de uso de las TIC en las PYMES.

1. Descripción del Proyecto.

- **Título del proyecto :** Creación de un Sistema Nacional de Calidad
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Calidad.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior.
Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Secretaría de Industria y Comercio (SEIC).

2. Diagnóstico de la Situación Actual.

2.1 Carencia de una infraestructura adecuada que garantice la calidad de los productos dominicanos en los mercados internacionales.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es garantizar la calidad de los productos dominicanos en el mercado internacional.

3.2 El propósito es crear la infraestructura y procedimientos adecuados para garantizar la calidad de los productos dominicanos.

B. Componentes y Actividades.

Componente 1. Normalización. Las actividades a desarrollar dentro de este componente:

1. Desarrollo de un marco institucional y normativo para el diseño de un sistema nacional de calidad, medidas y estándares.

Componente 2. Acreditación.

1. Asistencia técnica para la realización de un plan estratégico de normalización.
2. Evaluación de las normas de calidad nacional para asegurar que estén alineadas ya sea por armonización, adaptación o adopción de las normas internacionales vigentes.
3. Creación de un programa de consulta pública sobre normalización.

Componente 3. Capacitación.

1. Entrenamiento especial de personal técnico en el tema de solución de controversias relativas a normalización.
2. Desarrollo de un programa de capacitación para adopción de medidas de calidad en las empresas.
3. Entrenamiento sobre evaluación de la conformidad, reglamentaciones técnicas y metrología legal.
4. Entrenamiento en el área de inspección técnica de la calidad de los combustibles de origen fósil.

Componente 4. Asistencia técnica.

1. Asistencia técnica para la creación de una “Autoridad Nacional de Acreditación” con prestigio internacional.
2. Formulación de reglamentos técnicos sobre calidad en el manejo de los alimentos y productos industriales.
3. Campana para fomentar una cultura de calidad en el país.
4. Formulación de reglamento técnico y de seguridad para manejo de combustibles fósiles.

1. Descripción del Proyecto

- **Título del proyecto:** Creación de un mecanismo integrado para la inversión.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Inversión.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Centro de Exportación e Inversión de la Republica Dominicana (CEI-RD).

2. Diagnóstico de la Situación Actual.

2.1 Alta burocracia y bajo nivel de transparencia en el proceso de solicitud de permisos para la inversión extranjera.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es elevar la inversión extranjera directa en el país.

3.2 El propósito es crear procedimientos adecuados y transparentes para la inversión extranjera en el país.

B. Componentes y Actividades.

Componente 1. Fortalecimiento gestión pública. Las actividades a desarrollar dentro de este componente:

1. Creación de un sistema de "ventanilla única" para la inversión extranjera directa.
2. Creación de una estrategia para la promoción de la inversión extranjera en el país.

1. Descripción del Proyecto.

- **Título del proyecto:** Desarrollo de ventajas competitivas.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Competitividad.
- **País:** Republica Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Centro de Exportación e Inversión (CEI- RD). Dirección de Comercio Exterior (DICOEX). Secretaria de Industria y Comercio (SEIC)

2. Diagnóstico de la Situación Actual.

2.1 Bajo nivel de competitividad de las exportaciones dominicanas.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es elevar la competitividad de las exportaciones dominicanas

3.2 El propósito es lograr el fortalecimiento de los servicios públicos destinados a mejorar la competitividad de las exportaciones dominicanas

B. Componentes y Actividades.

Componente 1. Asistencia técnica especializada. Las actividades a desarrollar dentro de este componente:

1. Asistencia técnica para el establecimiento de “centros de negocios” en cinco Estados de EEUU para promover el comercio con Rep. Dominicana. Y suministrar información sobre los mercados.
2. Establecimiento de un sistema de red de información sobre el comercio en Rep Dominicana y vinculación entre exportadores locales e importadores extranjeros potenciales.
3. Creación de un programa de cadenas de abastecimientos y procesos productivos del sector industrial dominicano.
4. Estudio sobre la densidad económica dominicana en los Estados Unidos y el mercado de remesas.
5. Desarrollo de un programa para el desarrollo de emprendedores.

Componente 2. Capacitación.

1. Desarrollo de un programa de becas con alguna universidad de los EEUU para temas de comercio internacional, política comercial o temas relacionados al comercio.

Componente 3. Desarrollo de Sectores.

1. Diseño de un plan de apoyo para el fortalecimiento y desarrollo de empresas artesanales en las provincias dominicanas.

2. Desarrollo de encuestas sobre prácticas y consumos culturales en el Rep. Dominicana.
3. Desarrollo de una estrategia para la orfebrería artesanal.

1. Descripción del Proyecto.

- **Título del proyecto:** Sistema Nacional de Innovación y Desarrollo Tecnológico.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Competitividad.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Secretaria de Estado de Educación Superior, Ciencia y Tecnología (SEESCYT).

2. Diagnóstico de la Situación Actual.

2.1 Bajo nivel de innovación y desarrollo tecnológico.

3. Objetivos, Componentes y Actividades.

A. Objetivo y Propósito.

3.1 El objetivo es elevar la competitividad de las exportaciones dominicanas

3.2 El propósito es lograr mediante la creación de una cultura de innovación mejorar la competitividad de las empresas y productos dominicanos

B. Componentes y Actividades.

Componente 1. Estrategia. Las actividades a desarrollar dentro de este componente:

1. Asistencia técnica para el establecimiento de una estrategia para el desarrollo del Sistema Nacional de Innovación y Desarrollo Tecnológico. Desarrollo del marco institucional y normativo.
2. Instalación del primer observatorio de la Rep Dominicana sobre las certificaciones especializadas en tecnología de la información que registre profesionales certificados a nivel nacional y receptor de las demandas del mercado.
3. Creación de un fondo de financiamiento a la innovación y el Desarrollo tecnológico para financiar proyectos de investigación, desarrollo de innovación de productos y procesos que eleven la competitividad de las empresas dominicanas.
4. Diagnostico de las capacidades y necesidades nacionales para fomentar el sector productivo de TIC.

1. Descripción del Proyecto.

- **Título del proyecto:** Análisis del transporte marítimo en la Rep. Dominicana.
- **Directriz estratégica:** Acceso a mercados.
- **Área de Impacto:** Servicios.
- **País:** República Dominicana.
- **Contacto:** Pablo Espinal. Director de Comercio Exterior. Pablo.espinal@comex.gov.do. 809/567-7162. Ext.1019.
- **Unidad Ejecutora:** Dirección de Comercio Exterior (DICOEX). Secretaria de Industria y Comercio (SEIC).

2. Diagnóstico de la Situación Actual.

2.1 Trabas en el desarrollo del transporte marítimo en la RD.

3. Objetivos, Componentes y Actividades.**A. Objetivo y Propósito.**

3.1 El objetivo es elevar la competitividad de las exportaciones dominicanas a través del desarrollo del transporte marítimo.

3.2 El propósito es analizar las trabas para el completo desarrollo del sector de transporte marítimo en la Rep.Dom.

B. Componentes y Actividades.

Componente 1. Investigación. Las actividades a desarrollar dentro de este componente:

1. Estudios para identificar obstáculos para el sector exportador en materia de transporte marítimo.
2. Revisión de la Ley para el desarrollo y protección de la marina mercante a fin de cumplir con las reservas establecidas en el DR-CAFTA.

ANEXO 1. MATRIZ DE PROYECTOS