

 ORGANIZACIÓN MUNDIAL

DEL COMERCIO
G/SPS/GEN/785
22 de junio de 2007

 (07-2637)

Comité de Medidas Sanitarias y Fitosanitarias Original: español

ASISTENCIA TÉCNICA Y COOPERACIÓN
INICIATIVA PARA LAS AMÉRICAS EN MEDIDAS

SANITARIAS Y FITOSANITARIAS

Información presentada por el Instituto Interamericano
de Cooperación para la Agricultura (IICA)

I. INTRODUCCIÓN

1. El artículo 10.4 del Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias
(Acuerdo MSF) referente al trato especial y diferenciado establece que "Los Miembros deberán
fomentar y facilitar la participación activa de los países en desarrollo Miembros en las
organizaciones internacionales competentes." Asimismo, el tema de la participación efectiva de los
países en desarrollo ante los organismos internacionales ha sido un tema de discusión tanto en los
procesos de examen y funcionamiento de aplicación del Acuerdo MSF como en la Reunión
Ministerial de Doha. (G/SPS/36 y WT/MIN(01)/17)

2. Estas preocupaciones permanentes presentadas por los países, sumadas a la importancia que
tienen los foros multilaterales para el comercio agroalimentario motivaron en gran medida la adopción
de la Iniciativa para las Américas en MSF (la Iniciativa) en octubre de 2002, cuyo objetivo principal
se enfocó en promover la participación activa de los países de las Américas ante el Comité MSF de
la OMC.

3. Desde octubre de 2002 y hasta la fecha han participado en la Iniciativa 34 países, seis de los
cuales lo hacen actualmente como cooperantes de la misma y 28 como beneficiarios directos.
Asimismo, 214 técnicos de "las capitales" han participado en las reuniones del Comité MSF
provenientes de ministerios o autoridades responsables de la inocuidad de alimentos, sanidad animal y
vegetal y comercio exterior.

4. La Iniciativa ha apoyado la participación en 15 reuniones consecutivas del Comité MSF de la
OMC, lo cual representa cinco años de asistencia a los países para su participación activa en el
Comité.

II. IMPLEMENTACIÓN DE LA INICIATIVA: ALGO MÁS QUE FACILITAR LA
PARTICIPACIÓN FÍSICA

5. La implementación de un programa para fomentar la participación activa ante foros
internacionales, en este caso el Comité MSF de la OMC, debió contar con las siguientes
consideraciones claves:

 a) Enfocar el programa en el fortalecimiento de las instituciones nacionales y no en la
participación física.

G/SPS/GEN/785
Página 2

 b) Fomentar el diálogo intersectorial e interinstitucional a través de la conformación de
foros nacionales, que analicen y articulen las agendas del Comité MSF de la OMC y
las "tres hermanas".

 c) Establecer perfiles de participación respetando la independencia de los países para
designar sus delegados.

 d) Establecer mecanismos de seguimiento y control sobre las acciones realizadas en los
países.

 e) Aprovechar la experiencia de la región para fomentar la cooperación entre los propios
países.

 f) Reducir los beneficios financieros a través del tiempo y establecer responsabilidades
para los países.

6. Durante la implementación de la misma, los países beneficiados debían comunicar las
acciones que se realizaban internamente para incrementar sus capacidades institucionales en los temas
referentes a las MSF a través de un informe con una estructura preestablecida por la administración
del programa.

7. Con base en la información recopilada en los informes y por las observaciones realizadas en
los países en desarrollo que presentaban una participación activa en el Comité MSF se identificaron
cinco variables fundamentales que facilitan y promueven una participación internacional activa. Estas
variables fundamentales se presentaron ante el Comité MSF por primera vez en el documento
G/SPS/GEN/497 en junio de 2004.

8. Las cinco variables fundamentales son:

 a) Mecanismos de coordinación: Describe el foro nacional que reúne a los diferentes
ministerios del sector público y al sector privado para discutir los temas de interés del
Comité MSF de la OMC.

 b) Recursos humanos dedicados al tema: Define la prioridad y atención del personal
para darle seguimiento al Comité de MSF de la OMC

 c) Coordinación entre la capital y la misión en Ginebra: Indica el grado de
interacción que tiene la capital con la misión en Ginebra.

 d) Prioridad del tema: Indica el nivel de apoyo que las autoridades nacionales otorgan
al desarrollo de capacidades nacionales en MSF.

 e) Recursos financieros y técnicos: Indica la capacidad financiera para desarrollar
funciones (ejemplo: operar los puntos de información y notificación) y acciones
importantes, y participar activamente ante el Comité MSF de la OMC

III. RESULTADOS OBTENIDOS SOBRE ESTAS CINCO VARIABLES
FUNDAMENTALES

9. Con base en la información facilitada por los propios países según una metodología de
variables que representan diferentes niveles de desarrollo se logró obtener la siguiente información:

 G/SPS/GEN/785
 Página 3

a) Mecanismos de coordinación

10. Los mecanismos de coordinación son los que permiten que los diferentes actores involucrados
en los procesos de negociación, administración, e implementación de las MSF puedan darle
seguimiento, realizar valoraciones de impacto y aprovechar las oportunidades que se presentan en los
foros internacionales vinculados con las MSF, y en particular en el Comité MSF de la OMC.

11. Los mecanismos de coordinación le
permiten al país dar seguimiento al trabajo de
los organismos internacionales, incluso
participar en los debates técnicos aun sin que
los expertos de la capital estén presentes en
las reuniones.

12. La Iniciativa para las Américas se ha
enfocado a promover estos mecanismos de
coordinación, ya que se considera que es un
elemento fundamental para la participación
activa, y es un mecanismo que permite
solventar los problemas de recursos
financieros en los países.

13. De los 28 países beneficiados con la Iniciativa para las Américas el 100 por ciento indican
tener algún mecanismo institucional para discutir o analizar los temas vinculados con las agendas de
trabajo de las organizaciones internacionales. Éste constituye sin duda uno de los resultados más
importantes de la Iniciativa y de los propios países.

14. El 14 por ciento (cuatro países) señalan tener un mecanismo de coordinación basado en
reuniones ad hoc, pero focalizado en las instituciones públicas y el 18 por ciento (cinco países) tienen
el mismo mecanismo pero articulado con el sector privado.

15. El 43 por ciento (12 países) señalan tener un mecanismo de coordinación establecido pero
deben mejorar la continuidad de sus reuniones y por último, el 25 por ciento (siete países) señalan
tener un mecanismo constante que define posiciones nacionales. Siete países (25 por ciento)
manifestaron tenerlo incluso legalmente constituido.

V1: No existe un mecanismo de coordinación establecido para discutir los temas de interés del Comité MSF
de la OMC.
V2: No existe un mecanismo de coordinación establecido para discutir los temas de interés del Comité MSF
de la OMC, pero hay reuniones ad hoc entre los sectores públicos.
V3: No existe un mecanismo de coordinación establecido para discutir los temas de interés del Comité MSF
de la OMC, pero hay reuniones ad hoc entre el sector público y el sector privado.
V4: Existe un mecanismo de coordinación establecido que define posiciones del país, pero no se reúne de
manera constante para coordinar las reuniones del Comité MSF de la OMC.
V5: Existe un mecanismo de coordinación establecido que define posiciones nacionales y opera de manera
constante.

16. Conclusiones y desafíos para el futuro: El IICA y los países del hemisferio deben continuar
con el fortalecimiento de los mecanismos de coordinación, ya que son los que pueden asegurar la
sostenibilidad en la participación de los países ante los foros internacionales.

Mecanismos de coordinación nacional
Variable / # países / %

28 países

G/SPS/GEN/785
Página 4

17. El intercambio de experiencias exitosas es un mecanismo eficaz para incrementar el interés de
fortalecer estos mecanismos de coordinación y a su vez una herramienta para implementar la
asistencia técnica entre los Miembros.

18. Los países que no tiene misión ante la OMC pueden desarrollar una estrategia basada en la
colaboración regional y el fortalecimiento interno (mecanismos de coordinación) para solventar la
ausencia de representación permanente ante la OMC.

b) Recursos humanos dedicados al tema

19. Una de las limitaciones más importantes que presentan los países con dificultades para tener
una participación internacional activa guarda relación con los recursos humanos, caracterizados por su
poca disponibilidad y sus limitaciones en cuanto a la responsabilidad y autoridad asignada.

20. Las instituciones han pasado en
los últimos años por cambios y
reestructuraciones que se enfocan en gran
medida a la reducción del tamaño de su
nómina y no a reforzar las nuevas áreas de
trabajo. Por lo tanto, es común observar a
funcionarios con múltiples
responsabilidades y, entre ellas, la
representación internacional. También se
ha observado que los países tienen las
responsabilidades atomizadas entre las
diferentes instituciones, básicamente en lo
que son temas de negociación,
representación e implementación de normas MSF. La ausencia de personal suficiente, dedicado y con
responsabilidades bien establecidas provoca que los países reaccionen en algunos casos básicamente
ante emergencias u obligaciones y no aprovechen las oportunidades que ofrecen las organizaciones
internacionales. Según el último informe de los países, el 61 por ciento (17 países) cuenta con por lo
menos un funcionario cuya responsabilidad primaria es dar seguimiento al Acuerdo MSF de la OMC.
El 11 por ciento (tres países) no tienen a ningún funcionario con esa responsabilidad y el 29 por ciento
(ocho países) comparte esta responsabilidad con otras adicionales.

V1: No hay una persona del país responsable para dar seguimiento del Comité MSF de la OMC.
V2: Hay por lo menos una persona del país asignada para dar seguimiento al Comité MSF de la OMC, pero no
es su responsabilidad primaria.
V3: Hay por lo menos una persona del país cuya responsabilidad primaria es dar seguimiento al Comité MSF
de la OMC, pero no tiene la autoridad para coordinar la posición de país entre los diferentes sectores.
V4: Hay por lo menos una persona del país cuya responsabilidad primaria es dar seguimiento al Comité MSF
de la OMC, y tiene la autoridad para coordinar la posición de país con otros sectores.
V5: Hay por lo menos una persona designada por el país cuya responsabilidad primaria es dar seguimiento al
Comité MSF de la OMC, tiene la autoridad para coordinar la posición de país con otros sectores y representarlo
en foros internacionales.

21. Conclusiones y desafíos para el futuro: Dos de los principales desafíos que el IICA y los
países miembros tienen son fortalecer permanentemente las capacidades de los funcionarios
responsables de los temas internacionales vinculados con las MSF, principalmente aquellos que
presentan permanencia en sus puestos y responsabilidades y apoyar aquellas acciones que puedan
generar conciencia en los tomadores de decisión sobre la importancia que tiene el tema internacional
en la competitividad y desarrollo del sector agroalimentario.

Recursos humanos disponibles
Variable / # países / %

28 países

 G/SPS/GEN/785
 Página 5

c) Coordinación entre la capital y Ginebra

22. La coordinación entre la capital y Ginebra se considera una variable fundamental para la
participación internacional activa ya que constituye el vínculo entre los técnicos de la capital y las
representaciones de sus países ante la OMC. Además, es de gran ayuda la ausencia de expertos de la
capital en las discusiones del Comité MSF de la OMC.

23. Algunas de las misiones de los
países ante la OMC tienen un número
limitado de técnicos y una importante
cantidad de foros y reuniones que atender.
Por lo tanto, la dedicación que puedan darle
al Comité MSF no necesariamente
responde a las necesidades del país y esto
hace que los técnicos de la capital se
conviertan en verdaderos aliados para el
seguimiento de las agendas del Comité
MSF.

24. El 14 por ciento de los países (cuatro) señalan en sus informes que sus autoridades
responsables ante la OMC no tienen dentro de sus prioridades el Comité MSF. Esta cifra debe ser
analizada con cierta cautela y optimismo debido a que nueve países no cuentan con misión ante la
OMC. El aprovechamiento de recursos regionales ha sido en alguna medida la fórmula adecuada para
solventar este problema. El 43 por ciento de los países (12 - variables 2 y 3) comunican que los
expertos de la capital se coordinan con sus representaciones ante la OMC en situaciones particulares y
un 43 por ciento (12 países, variables 4 y 5) se coordinan de manera permanente.

V1: La misión en Ginebra no tiene entre sus prioridades dar seguimiento al Comité de MSF de la OMC.
V2: La capital se coordina de manera ad hoc con la misión en Ginebra en situaciones de emergencia o
especiales, que surgen en relación con el Comité de MSF de la OMC.
V3: La capital y la misión en Ginebra se comunican sobre temas técnicos o actividades especiales,
relacionadas con el Comité MSF de la OMC.
V4: La capital y la misión en Ginebra mantienen una interacción continua, en relación con el Comité MSF de
la OMC.
V5: La capital y la misión en Ginebra mantienen una interacción continua. Los representantes de la capital
son considerados parte del equipo virtual de la misión en Ginebra en referencia al Comité MSF de la OMC, y la
información recibida es distribuida a otros actores en la capital.

25. Conclusiones y desafíos para el futuro: El fortalecimiento de los vínculos entre los técnicos
de la capital y sus representaciones ante la OMC debe ser un objetivo permanente para los países
receptores de asistencia técnica y para los facilitadores de la misma. Las alianzas que se puedan
realizar en Ginebra y el apoyo que desde la capital se pueda prestar, ayudará en mucho al desempeño
de las representaciones.

d) Prioridad del tema

26. La prioridad del tema está enfocada a la importancia que las autoridades políticas o decisores
técnicos le dan al tema MSF, y en ese sentido, como tomadores de decisiones y asignadores de
presupuestos, tienen la potestad de apoyar en mayor o menor grado las acciones vinculadas con los
foros internacionales relacionados con las MSF.

Coordinación entre la capital y Ginebra
Variable / # países / %

28 países

G/SPS/GEN/785
Página 6

27. Según el informe de los países, un 25 por ciento (siete) señalan que el país no tiene
establecida una agenda de temas MSF.

28. Un 36 por ciento tiene una agenda
establecida sobre temas importantes y le dan
algún grado de seguimiento.

29. Un 29 por ciento han priorizado
temas en función de los intereses del país y
han realizado algún tipo de análisis sobre
ellos.

30. Por último, solamente tres países
han señalado que la agenda MSF en el país
cuenta con el respaldo de los políticos o
tomadores de decisión.

V1: El país no tiene establecida una agenda de temas importantes vinculados con el Comité MSF de la OMC.
V2: El país tiene establecida una agenda de temas importantes vinculados con el Comité MSF de la OMC.
V3: El país tiene establecida una agenda de temas importantes vinculados con el Comité MSF de la OMC y de
esta agenda, ha establecido por lo menos 2 ó 3 temas altamente prioritarios.
V4: Los políticos y personal técnico con poder de decisión para iniciar cambios, dan apoyo específico para
implementar acciones en por lo menos 2 ó 3 temas identificados y altamente prioritarios.

31. Conclusiones y desafíos para el futuro: Dada la alta rotación que se da en los puestos
políticos y de decisión técnica, es indispensable establecer un programa permanente de capacitación
de alto nivel que permita actualizar y capacitar a este estrato institucional sobre la importancia de los
temas internacionales vinculados con las MSF.

e) Recursos financieros y técnicos

32. Los recursos financieros han sido la principal de las razones que argumentan los países en
desarrollo o menos adelantados como causa de la escasa participación y aprovechamiento de los foros
internacionales. Sin embargo, se ha podido observar que esta variable, lejos de ser la más importante,
es en muchos casos el resultado de una serie de acciones institucionales y políticas que culminan con
la asignación de recursos financieros. Asimismo, se ha podido observar cómo algunos países que han
tenido el acceso a los recursos para la participación no cuentan con las condiciones mínimas
necesarias para el aprovechamiento de estas oportunidades.

33. Los resultados mostrados en los
informes indican que los recursos
financieros continúan siento la más débil
dentro de las cinco variables fundamentales
para una participación internacional activa.
Solamente un país señaló expresamente no
contar con los recursos financieros
necesarios para velar por el seguimiento del
Comité MSF de la OMC y las actividades
vinculadas con la transparencia; sin
embargo cuenta con una coordinación
nacional y recursos humanos necesarios
que le podrían permitir contrarrestar en

Prioridad del tema
Variable / # países / %

28 países

Recursos financieros y técnicos
Variable / # países / %

28 países

 G/SPS/GEN/785
 Página 7

alguna medida la falta de recursos financieros. Quince países (54 por ciento) señalan que los recursos
disponibles compiten para ser asignados a otras actividades y son limitados para el seguimiento
continuo del Comité MSF e incluso para atender las acciones vinculadas con la transparencia.
Ninguno señaló contar con los recursos necesarios para una participación continua y un 32 por ciento
(nueve países) indicaron tener los recursos para actividades de transparencia pero con seguimiento
parcial al Comité MSF.

V1: No hay recursos para dar seguimiento al Comité MSF de la OMC ni para administrar los puntos de
información y notificación.
V2: Hay recursos para dar seguimiento a algunas acciones del Comité MSF de la OMC y administrar los
puntos de información y notificación. Pero dicho presupuesto y recursos no tienen prioridad automática y
compiten con otras funciones y acciones.
V3: Hay recursos asignados para dar seguimiento a algunas acciones del Comité MSF de la OMC y
administrar los puntos de información y notificación.
V4: Hay recursos asignados para dar seguimiento a algunas acciones del Comité MSF de la OMC, tener
representación oficial de la capital ante el Comité MSF de la OMC en ocasiones especiales, y administrar los
puntos de información y notificación.
V5: Hay recursos asignados para dar seguimiento al Comité MSF de la OMC, coordinar posiciones de país,
realizar actividades específicas y tener representación oficial continua, así como para administrar
eficientemente los puntos de información y notificación

34. Conclusiones y desafíos para el futuro: Promover y facilitar la participación internacional
vía dotación de recursos financieros (tal y como lo establece el artículo 10.4 sobre trato especial y
diferenciado) no debe ser una estrategia permanente en el tiempo ni la única dirigida al cumplimiento
de este objetivo. Por lo tanto, y dado que la Iniciativa para las Américas en MSF está pronta a su fin,
se deben fortalecer aquellas variables que pueden generar una mayor asignación y aprovechamiento
de recursos financieros.

35. Por último, es fundamental comprender la interrelación de las cinco variables fundamentales
en la participación activa ante foros internacionales y el costo oportunidad de no hacerlo. Las
experiencias que tienen los países latinoamericanos en el buen manejo de los foros internacionales es
una buena guía para identificar las acciones que se deben hacer dentro del contexto y la situación de
cada país o cada región.

36. El IICA pone a disposición de la comunidad internacional las experiencias adquiridas con la
implementación de esta Iniciativa y aplaude toda acción tendiente al desarrollo de capacidades
orientadas al aprovechamiento de las organizaciones internacionales de referencia.

Instituto Interamericano de Cooperación para la Agricultura (IICA)
Sanidad Agropecuaria e Inocuidad de los Alimentos

http://www.infoagro.net/salud
http://www.iica.int

Erick.bolanos@iica.int
