

ACTUALIDAD EMPRESARIAL INTERNACIONAL

Mayo de 2017

**GABINETE DE PRESIDENCIA,
RELACIONES INTERNACIONALES E
INSTITUCIONALES**

Índice

<i>Encuentros y reuniones</i>	3
<i>Reunión Consejo de Negocios Hispano-Turco (CEOE, 4 Mayo 2017)</i>	3
<i>Encuentro Empresarial sobre Oportunidades de comercio e inversión en México (CEOE, 19 Abril de 2017)</i>	4
<i>Presentación Informe “Doing Business 2017-Africa” (CEOE, 26 Abril 2017)</i>	11
<i>Organizaciones internacionales</i>	12
<i>Recomendaciones B20 Alemania 2017</i>	12
<i>Informes País/Región</i>	22
<i>Nota sobre Vietnam “Plan de Desarrollo Socio-Económico 2016-2020”</i>	22
<i>Reciente evolución política y reforma constitucional en Turquía</i>	57
<i>Nota sobre el Plan de Desarrollo Económico en Túnez (2016-2020)</i>	61
<i>Plan de Desarrollo Económico en Filipinas (2017-2022)</i>	65
<i>BRASIL EN CIFRAS</i>	69
<i>URUGUAY EN CIFRAS</i>	71
<i>MÉXICO EN CIFRAS</i>	73

ENCUENTROS Y REUNIONES

REUNIÓN CONSEJO DE NEGOCIOS HISPANO-TURCO (CEOE, 4 MAYO 2017)

El Consejo de Negocios Hispano-Turco se reunió el pasado 4 de mayo en la sede de la CEOE, con el objeto de tratar sobre las relaciones económicas bilaterales y las posibles áreas de cooperación empresarial. La reunión fue presidida por parte española por Don Juan Canals, y por parte turca, por la Sra. Zeynep Bodur Okyay.

Por los que se refiere a la situación económica, D. Canals destacó la buena evolución de la economía española, que está siendo impulsada por una dinamización de nuestras exportaciones, el fuerte auge del turismo y la recuperación de la demanda interna. Su homóloga turca manifestó que la economía turca seguía creciendo a una tasa elevada. Manifestó que tras la celebración del referéndum constitucional, la atención del Gobierno se reorientaría a la economía. Asimismo, destacó la puesta en marcha del fondo soberano Turkish Wealth Fund, que tiene por objeto facilitar la captación de fondos en los mercados internacionales y cofinanciar proyectos de gran envergadura en el país.

En otro orden de cosas, se habló sobre la necesidad de empezar a desarrollar iniciativas concretas en los próximos meses. En sentido, se hizo hincapié en reforzar la cooperación en los ámbitos relacionados con las ciudades inteligentes, las infraestructuras sanitarias y el textil, sobre todo en lo que se refiere a este último sector, en relación con la identificación de proveedores en Turquía.

ENCUENTROS Y REUNIONES

ENCUENTRO EMPRESARIAL SOBRE OPORTUNIDADES DE COMERCIO E INVERSIÓN EN MÉXICO (CEOE, 19 ABRIL DE 2017)

RESUMEN EJECUTIVO

- México ha presentado en los últimos años niveles positivos y constantes de los principales índices macroeconómicos, a pesar de estar pasando por una situación coyuntural difícil debido a la caída de los precios y la producción del petróleo, la depreciación del peso frente al dólar, la desaceleración de la economía mundial y la incertidumbre de las nuevas políticas proteccionistas anunciadas en Estados Unidos.
- Con objeto de elevar la productividad del país, el actual Gobierno de México introdujo, en el año 2012, el “Pacto por México”. Un gran acuerdo político entre los principales partidos del Congreso, a favor de la creación de un paquete de 11 Reformas Estructurales.
- La entrada en vigor del Tratado de Libre Comercio y Asociación Económica entre la UE y México en el año 2000, ha contribuido al aumento de los intercambios comerciales entre ambos países. Según datos proporcionados por el Ministerio de Economía, Industria y Competitividad, España, como segundo proveedor y cliente de la Unión Europea ha presentado, desde finales del 2014, un giro en el balance de las relaciones comerciales con México alcanzando un superávit comercial hasta situarse en el año 2016 con un saldo positivo de 774 millones de euros y una cobertura del 123%.
- El Convenio para evitar la Doble Imposición, que entró en vigor en 1995, y el Acuerdo de Promoción y Protección Recíproca de Inversiones (APPRI), que entró en vigor en 2008, han fomentado el incremento de inversiones entre ambos países. En el 2014, México fue el cuarto destino de la inversión de España y el segundo mayor inversor en México, por detrás de Estados Unidos. En cuanto a la inversión mexicana en España, la D.G. de Comercio e Inversiones, posiciona a México como el sexto mayor inversor en España y segundo fuera de la UE, con un stock en 2014 de 21.766 millones de euros.
- Los sectores de oportunidad que presenta el mercado mexicano son, entre otros: Infraestructura, petroquímico, automoción, turismo, sanidad, energía, energía renovable, telecomunicaciones, tratamiento de residuos, agua, y aeroespacial.

1.-DESCRIPCIÓN DE LA ECONOMÍA

Con una economía de 2.3 billones de dólares, un crecimiento económico sostenido y solvencia financiera, México ha presentado en los últimos años niveles constantes de los principales índices macroeconómicos, (de inflación, de tipo de interés, de desempleo, de la balanza por cuenta corriente, déficit público y deuda).

A pesar del buen estado de los datos macroeconómicos mencionados, México está pasando por una situación coyuntural difícil debido a la caída de los precios y la producción del petróleo, la depreciación del peso frente al dólar, la desaceleración de la economía mundial y la incertidumbre de las nuevas políticas proteccionistas anunciadas en Estados Unidos.

Con objeto de elevar la productividad del país para impulsar el crecimiento económico, fortalecer y ampliar los derechos de los mexicanos y afianzar el régimen democrático y de libertades, el actual Gobierno de México, encabezado por el Presidente Enrique Peña Nieto, introdujo profundas reformas estructurales en el año 2012, bajo la denominación “Pacto por México”. Se trata de un gran acuerdo político entre los principales partidos del Congreso, a favor de la creación de un paquete de 11 Reformas Estructurales:

La Reforma Energética, la Reforma en Materia de Competencia Económica, la Reforma en Materia de Telecomunicaciones y Radiodifusión, la Reforma Hacendaria, la Reforma Financiera, la Reforma Laboral, la Reforma Educativa, la Nueva Ley de Amparo, el Código Nacional de Procedimientos Penales, la Reforma Política-Electoral y la Reforma en Materia de Transparencia.

La intensa labor de integración desarrollada se materializa en la firma de 12 Tratados de Libre Comercio con 46 países (TLCs), 32 Acuerdos para la Promoción y Protección Recíproca de las Inversiones (APPRIs) con 33 países y 9 acuerdos de alcance limitado (Acuerdos de Complementación Económica y Acuerdos de Alcance Parcial) en el marco de la Asociación Latinoamericana de Integración (ALADI).

Además, México participa activamente en organismos y foros multilaterales y regionales como la Organización Mundial del Comercio (OMC), el Mecanismo de Cooperación Económica Asia-Pacífico (APEC), la Organización para la Cooperación y Desarrollo Económicos (OCDE) y la ALADI.

2.- RELACIONES ECONÓMICAS BILATERALES

2.1. Relaciones bilaterales de comercio

México es además para España uno de los países prioritarios, como queda reflejado en los Planes Integrales de Desarrollo de Mercado-PIDM.

La entrada en vigor del Tratado de Libre Comercio y Asociación Económica entre la UE y México en el año 2000, ha contribuido al aumento de los intercambios comerciales entre ambos países.

Según datos proporcionados por el Ministerio de Economía, Industria y Competitividad, España, como segundo proveedor y cliente de la Unión Europea ha presentado, desde finales del 2014, un giro en el balance de las relaciones comerciales con México alcanzando un superávit comercial hasta situarse en el año 2016 con un saldo positivo de 774 millones de euros y una cobertura del 123%.

Relaciones España - México (Millones de euros)				
Año	Exportaciones	Importaciones	Saldo	Cobertura
2012	3.271	5.731	-2.459,63	57,08
2013	3.226	5.489	-2.262,65	58,78
2014	3.467	4.820	-1.352,26	71,94
2015	4.264	3.404	860,52	125,28
2016	4.100	3.326	774,26	123,28

Fuente: Datacomex, 2017

Fuente: Datacomex, 2017

El conjunto de nuestras exportaciones se encuentran diversificadas en un 95% en cuatro sectores: Bienes de equipo (36%), semimanufacturas (23%), sector automóvil (18%) y manufacturas de consumo (18%).

En cuanto a las importaciones realizadas por España, están concentradas en un 65% en un solo sector: Productos energéticos.

Fuente: Datacomex, 2017

2.2. Relaciones bilaterales de inversión

El Convenio para evitar la Doble Imposición, que entró en vigor en 1995, y el Acuerdo de Promoción y Protección Recíproca de Inversiones (APPRI), que entró en vigor en 2008, han fomentado el incremento de inversiones entre ambos países.

En el 2014, México fue el cuarto destino de la inversión de España detrás de Estados Unidos (65.793 millones de euros), Reino Unido (62.117 millones de euros) y Brasil (47.202 millones de euros). Por su parte, según la Secretaría de Economía mexicana, España fue el segundo mayor inversor en México, por detrás de Estados Unidos.

Fuente: Datainvex, 2017

Los principales sectores mexicanos, receptores de inversión en el año 2014, fueron: Servicios financieros a excepción de seguros y fondos pensión (50%), suministro de energía eléctrica, gas, vapor, aire (8%), ingeniería civil (8%) y telecomunicaciones (5%).

SECTOR RECEPTOR DE LA INVERSIÓN EN MÉXICO	2014
SERVICIOS FINANCIEROS.EXCEP.SEGUROS Y FONDOS PENSION	50%
SUMINISTRO DE ENERGÍA ELÉCTRICA. GAS. VAPOR Y AIRE	8%
INGENIERÍA CIVIL	8%
TELECOMUNICACIONES	5%

Fuente: Datainvex, 2017

En cuanto a la inversión mexicana en España, la D.G. de Comercio e Inversiones, posiciona a México como el sexto mayor inversor en España y segundo fuera de la UE, con un stock en 2014 de 21.766 millones de euros.

Fuente: Datainvex, 2017

La inversión mexicana se destinó en un 92% en el sector de fabricación de otros productos minerales no metálico, en específico, en la fabricación de cemento.

SECTOR RECEPTOR DE LA INVERSIÓN EN ESPAÑA	2014
FABRICACIÓN DE OTROS PRODUCTOS MINERALES NO METÁLICO	92%
ACTIVIDADES INMOBILIARIAS	2%
INDUSTRIA DE LA ALIMENTACIÓN	2%

Fuente: Datainvex, 2017

3.-SECTORES DE OPORTUNIDAD

Los sectores de oportunidad destacados para las empresas españolas en México, son principalmente, y entre otros:

Infraestructura, petroquímico, automoción, turismo, sanidad, energía, energía renovable (en específico, solar y eólico), telecomunicaciones, tratamiento de residuos, agua, y aeroespacial.

4.-DOCUMENTOS DE INTERÉS

- Informe Económico y Comercial de México, Secretaría de Estado de Comercio, marzo 2016:
<http://www.comercio.gob.es/tmpDocsCanalPais/0ADA6C5AD08A3760B9C057FD18B19082.pdf>
- Estudio económico México - Visión General, OCDE, enero 2017:
<https://www.oecd.org/eco/surveys/mexico-2017-OECD-Estudios-economicos-de-la-ocde-vision-general.pdf>
- Noticia prensa, CEOE:
<http://www.ceoe.es/es/contenido/actualidad/noticias/autoridades-y-empresarios-mexicanos-y-espanoles-analizan-oportunidades-de-negocio-en-el-pais-latinoamericano>

ENCUENTROS Y REUNIONES

PRESENTACIÓN INFORME “DOING BUSINESS 2017-AFRICA” (CEOE, 26 ABRIL 2017)

La Confederación Española de Organizaciones Empresariales y Casa África presentaron en la sede de la CEOE el informe Doing Business Africa 2017. En la sesión de apertura el vicepresidente de la CEOE y presidente de CEPYME, Don Antonio Garamendi subrayó en su intervención la buena evolución del clima de negocios en África subsahariana. Valoró de manera muy positiva el reconocimiento por parte de la Unión Africana de la inversión en la Agenda 2063, como un vector esencial para incrementar la productividad y mejorar la salud y la educación en África. Hizo hincapié en que la existencia de un buen clima de negocios es imprescindible para que los países africanos alcancen sus objetivos de desarrollo. Así, por ejemplo, sólo en el sector de las infraestructuras se requiere una inversión adicional de 42 mil millones de USD al año para cubrir todas las necesidades del continente hasta el año 2042.

Por su parte, el director general de Casa África, D. Luis Padrón, destacó que unas 1.000 empresas españolas están establecidas en África y que España es el tercer país en número de licitaciones públicas ganadas en el continente africano.

En su intervención, el consejero senior de la Vicepresidencia de Desarrollo Económico del Banco Mundial, Sr. Augusto López-Claros, enfatizó que África es el segundo continente que más progresos realizó en 2017. Entre los países que más avances realizaron en 2017, destacó Costa de Marfil y Kenia. Asimismo, incidió en el hecho de que muchos países de África Subsahariana, como Ruanda, estuviesen mejor situados con respecto a ciertos parámetros que los países desarrollados.

ORGANIZACIONES INTERNACIONALES

RECOMENDACIONES B20 ALEMANIA 2017

RESUMEN

PRIMER EJE.- Mejora de la capacidad de respuesta.

- **Primera.-Reforzar un sistema comercial abierto e inclusivo.**
 - ✓ Acción 1.1.-Mejorar la comunicación y favorecer la inclusividad.
 - ✓ Acción 1.2.-Mantener el “status quo” y eliminar las restricciones al comercio.
 - ✓ Acción 1.3.-Avanzar en la liberalización del comercio en el marco de la OMC.

- **Segunda.-Aprovechar el potencial del comercio digital.**
 - ✓ Acción 2.1.- Mejora de las capacidades.
 - ✓ Acción 2.2.-Garantizar políticas racionales en materia de comercio digital.
 - ✓ Acción 2.3.- Adaptar las reglas del comercio a la Era Digital.

- **Tercera.-Facilitar el acceso de las PYMES al comercio internacional.**
 - ✓ Acción 3.1.-Reforzar la voz de las PYMES en los acuerdos comerciales.
 - ✓ Acción 3.2.-Mejorar la formación de las PYMES en materia de comercio.
 - ✓ Acción 3.3.-Facilitar los viajes de negocios.

- **Cuarta.-Fomentar la conectividad global.**
 - ✓ Acción 4.1.-Mejorar la ciberseguridad.
 - ✓ Acción 4.2.-Favorecer el intercambio transfronterizo de datos.
 - ✓ Acción 4.3.-Potenciar la infraestructura de las TIC.

- **Quinta.- Reforzar la Industria 4.0 y el Internet industrial.**
 - ✓ Acción 5.1.-Fomentar la innovación.
 - ✓ Acción 5.2.-Impulsar las infraestructuras de la Industria 4.0.
 - ✓ Acción 5.3.-Fomentar el desarrollo de estándares internacionales.

- **Sexta.-Favorecer la inteligencia artificial.**
 - ✓ Acción 6.1.-Favorecer un diálogo público bien informado.
 - ✓ Acción 6.2.-Facilitar un ecosistema favorable.
 - ✓ Acción 6.3.-Facilitar una infraestructura inteligente.

- **Séptima.-Desarrollar las capacidades digitales de las PYMES.**

- ✓ Acción 7.1.-Mejora del acceso a internet fuera de los centros industriales.
- ✓ Acción 7.2.-Avanzar el nivel de participación en el comercio digital.
- ✓ Acción 7.3.-Mejorar la medición de la economía digital.
- **Octava.-Diseño de regulaciones financieras impulsoras del crecimiento financiero**
 - ✓ Acción 8.1.-Fijar estándares basados en evidencias empíricas.
 - ✓ Acción 8.2.-Reforzar la coherencia regulatoria financiera.
 - ✓ Acción 8.3.-Facilitar la digitalización de las finanzas.
- **Novena.-Progresar en la inclusión financiera de las PYMES.**
 - ✓ Acción 9.1.-Reforzar las infraestructuras financieras.
 - ✓ Acción 9.2.-Facilitar el acceso a instrumentos financieros diversificados.
 - ✓ Acción 9.3.-Impulsar la inclusión financiera.

SEGUNDO EJE.-Mejora de la sostenibilidad.

- **Décima.-Reducir de forma drástica el cambio climático.**
 - ✓ Acción 10.1.-Aplicar el Acuerdo de París.
 - ✓ Acción 10.2.-Impulsar el precio a las emisiones de carbono.
- **Undécima.-Fomentar la transición energética global.**
 - ✓ Acción 11.1.-Desarrollar políticas energéticas eficientes y predecibles.
 - ✓ Acción 11.2.-Acelerar la innovación energética.
 - ✓ Acción 11.3.-Mejorar el acceso a la energía.
- **Duodécima.-Avanzar en la eficiencia energética y de recursos.**
 - ✓ Acción 12.1.-Mejorar la eficiencia de los recursos.
 - ✓ Acción 12.2.-Acelerar la eficiencia energética.
- **Decimotercera.-Fomentar la facilitación de las inversiones.**
 - ✓ Acción 13.1.-Reforzar un entorno legal fiable para los inversores.
 - ✓ Acción 13.2.-Facilitar la inversión sostenible.
 - ✓ Acción 13.3.-Explorar un posible marco multilateral de inversiones.
- **Decimocuarta.-Impulsar las inversiones en infraestructuras.**
 - ✓ Acción 14.1.-Promocionar y desarrollar líneas de proyectos de infraestructuras bancables.
 - ✓ Acción 14.2.-Potenciar el papel de las instituciones financieras multilaterales.

- ✓ Acción 14.3.-Fomentar la inversión verde.

TERCER EJE.-Mejora de la capacidad de respuesta.

- **Decimoquinta.-Promover mercados laborales inclusivos, abiertos y dinámicos.**
 - ✓ Acción 15.1.-Promocionar diversas formas de trabajo.
 - ✓ Acción 15.2.-Promover el empleo femenino.
 - ✓ Acción 15.3.-Adoptar políticas migratorias en línea con el mercado laboral.
- **Décomosexta.-Fomentar la transformación tecnológica.**
 - ✓ Acción 16.1.-Establecer normativas que fomenten negocios innovadores.
 - ✓ Acción 16.2.-Invertir en el desarrollo de conocimientos y habilidades.
 - ✓ Acción 16.3.-Promover el emprendimiento.
- **Décimoseptima.-Crear un marco global que fije las mismas condiciones.**
 - ✓ Acción 17.1.-Desarrollar y aplicar la legislación nacional.
 - ✓ Acción 17.2.-Desarrollar las iniciativas ya existentes.
 - ✓ Acción 17.3.-Promover los Principios Rectores de NN.UU y las directrices para Multinacionales de la OCDE.
- **Decimooctava.- Establecer una beneficiosa transparencia de la propiedad.**
 - ✓ Acción 18.1.-Aplicar planes de acción.
 - ✓ Acción 18.2.-Asegurar la disponibilidad de la información.
 - ✓ Acción 18.3.-Mejorar el intercambio de información.
- **Decimonovena.-Reconocer los esfuerzos en materia de “compliance”.**
 - ✓ Acción 19.1.-Reconocer las medidas adecuadas.
 - ✓ Acción 19.2.-Fomentar la revelación de la información y la responsabilidad interna.
 - ✓ Acción 19.3.-Promover la cultura de la integridad.
- **Vigésima.-Favorecer la conducta responsable en los proyectos de infraestructuras.**
 - ✓ Acción 20.1.-Promover la conducta responsable y transparente de los gobiernos.
 - ✓ Acción 20.2.-Asegurar el reconocimiento de la conducta responsable.
 - ✓ Acción 20.3.-Apoyar las acciones colectivas.

1.-Introducción.

El pasado 3 de mayo, los líderes del B20 presentaron en Berlín sus recomendaciones a la Canciller de la República Federal de Alemania, Sra. Angela Merkel, en quien recae la presidencia rotativa del G20. Se trata de un total de 20 recomendaciones, que sintetizan los esfuerzos realizados en una serie de grupos de trabajo, donde se han abordado las siguientes temáticas:

- Comercio e inversión.
- Energía, clima y uso eficiente de los recursos.
- Crecimiento financiero e infraestructuras.
- Digitalización.
- Empleo y educación.
- Conducta responsable y anticorrupción.
- Pequeña y Mediana Empresa.

Las recomendaciones que, a su vez, se desglosan cada una ser de ellas en una serie de acciones concretas, se estructuran en torno a tres ejes:

- Mejora de la capacidad de respuesta.
- Mejora de la sostenibilidad.
- Asunción de la responsabilidad.

2.-Mejora de la capacidad de respuesta.

2.1.-Introducción

Recoge un total de 10 recomendaciones en las áreas relacionadas con el comercio y la inversión (3 recomendaciones), la digitalización (4 recomendaciones) y el sistema financiero (3 recomendaciones).

2.2.-Comercio e inversión.

Desde la crisis del año 2011, se observa una ralentización del crecimiento anual del comercio y de las inversiones. Si entre los años 1995 y 2007 las exportaciones crecieron dos veces por encima de la media de crecimiento anual del PIB mundial; en el periodo 2010-2015 el crecimiento medio anual de las exportaciones se redujo a un 2% anual. Por primera vez en quince años, el crecimiento de las exportaciones se situó en 2016 por primera vez por debajo del crecimiento anual del PIB mundial. Por lo que se refiere a las inversiones, si su ritmo de crecimiento se situó en los últimos 30 años por encima del nivel del crecimiento del comercio mundial, desde los años 2007-2008 se observan grandes fluctuaciones anuales y un nivel menor de inversión que en la etapa pre-crisis.

Considerando todo lo anterior, el B20 recomienda:

- Primero.-Reforzar un sistema comercial abierto e inclusivo.
 - ✓ Acción 1.1.-Mejorar la comunicación y favorecer la inclusividad.
 - ✓ Acción 1.2.-Mantener el status quo y eliminar las restricciones al comercio.
 - ✓ Acción 1.3.-Avanzar en la liberalización del comercio en el marco de la OMC.

- Segundo.-Aprovechar el potencial del comercio digital.
 - ✓ Acción 2.1.- Mejorar de las capacidades.
 - ✓ Acción 2.2.-Garantizar políticas racionales en materia de comercio digital.
 - ✓ Acción 2.3.- Adaptar las reglas del comercio a la Era Digital.

- Tercero.-Facilitar el acceso de las PYMES la comercio internacional.
 - ✓ Acción 3.1.-Reforzar la voz de las PYMES en los acuerdos comerciales.
 - ✓ Acción 3.2.-Mejorar la formación de las PYMES en materia de comercio.
 - ✓ Acción 3.3.-Facilitar los viajes de negocios.

2.3.-Digitalización

Se estima que la economía digital aportó 4 billones de USD al PIB mundial en 2016. En los mercados maduros la economía digital podría estar en el origen del 28% del PIB generado en 2016. Entre otros datos que revelan la importancia de la digitalización en nuestra economía, podríamos destacar que el 40% del crecimiento del PIB de la UE entre los años 2010 y 2010 será atribuible a la economía de internet; que el flujo transfronterizo de datos creció más de un 50% al año en el periodo 2005-2014; que la economía de internet registra un crecimiento entre un 10 y un 10% anual en los países en vías de desarrollo; que el 90% de los datos en la nube fueron generados en los dos últimos años, de los que un tercio proviene de las empresas; que los ciberataques provocan un daño calculado en 445 mil millones de USD al año; que un incremento del 20% en las inversiones en las tecnologías de información implica un crecimiento de 1% del PIB; y que la Industria 4.0 puede implicar una reducción media en los costes de producción entre un 4 y 8%.

Considerando el enorme potencial de crecimiento que ofrece la economía digital y los retos que plantea, el B20 recomienda:

- Cuarto.-Fomentar la conectividad global.
 - ✓ Acción 4.1.-Mejorar la ciberseguridad.
 - ✓ Acción 4.2.-Favorecer los intercambios transfronterizo de datos.
 - ✓ Acción 4.3.-Potenciar la infraestructura de las tecnologías de la información.

- Quinto.- Reforzar la Industria 4.0 y el Internet industrial.
 - ✓ Acción 5.1.-Fomentar la innovación
 - ✓ Acción 5.2.-Impulsar las infraestructuras de la Industria 4.0.
 - ✓ Acción 5.3.-Fomentar el desarrollo de estándares internacionales.

- Sexto.-Favorecer la inteligencia artificial.
 - ✓ Acción 6.1.-Favorecer un diálogo público bien informado.
 - ✓ Acción 6.2.-Facilitar un ecosistema favorable.
 - ✓ Acción 6.3.-Facilitar una infraestructura inteligente.

- Séptimo.-Desarrollar las capacidades digitalaes de las PYMES.
 - ✓ Acción 7.1.-Mejora del acceso a internet fuera de los centros industriales.
 - ✓ Acción 7.2.-Avanzar el nivel de participación en el comercio digital.
 - ✓ Acción 7.3.-Mejorar la medición de la economía digital.

2.4.-El Sistema Financiero como pilar de seguridad y de crecimiento económico.

La reciente crisis financiera ha puesto de manifiesto muchas deficiencias del marco de regulación y de supervisión bancarias. Por ello, la estabilidad financiera ha figurado como una de las prioridades de los Ministros de Economía y de Finanzas desde el G20 de 2008. Desde esta fecha el G20 ha contribuido a que el sistema sea más estable, seguro y resistente. Sin embargo, los compromisos adquiridos por los países del G20 no se han traducido en una regulación más armonizada, como se esperaba al principio. Así, se constata en el documento la G20 Scoreboard 2016, elaborado por la Cámara Internacional de Comercio. Asimismo, el B20 ha mencionados las inconsistencias que existen en la interpretación y en la aplicación nacional de nuevos estándares regulatorios. Al mismo, tiempo, es esencial adaptar el marco regulatorio a la nueva Era Digital.

No menos importante, es que se facilite el acceso de las PYMES al mercado financiero. Según la base de datos del Banco Mundial, el 50% de las PYMES no tienen acceso al mercado financiero y bancario. Este problema es especialmente grave en África y en Asia. Asimismo, la Corporación Financiera Internacional indica que de las 400 millones de PYMES en los países en vías de desarrollo registrados en su base de datos, sólo el 15% tienen acceso a servicios financieros.

- Octava.-Diseño de regulaciones financieras impulsoras del crecimiento financiero
 - ✓ Acción 8.1.-Fijar estándares basados en evidencias empíricas.
 - ✓ Acción 8.2.-Reforzar la coherencia regulatoria financiera.
 - ✓ Acción 8.3.-Facilitar la digitalización de las finanzas.

- Novena.-Progresar en la inclusión financiera de las PYMES.
 - ✓ Acción 9.1.-Reforzar las infraestructuras financieras de mercado.
 - ✓ Acción 9.2.-Facilitar el acceso a instrumentos financieros diversificados.
 - ✓ Acción 9.3.-Impulsar la inclusión financiera.

3.-Mejora de la sostenibilidad.

3.1.-Introducción

Recoge un total de 6 recomendaciones en los ámbitos relacionados con la protección del clima y el uso eficiente de los recursos (3 recomendaciones) e inversiones orientadas a un crecimiento de futuro (2 recomendaciones).

3.2.-Protección del clima y uso eficiente de los recursos.

El crecimiento económico ha sacado a miles de millones de personas de la pobreza y constituye un elemento fundamental para la consecución de los Objetivos de Desarrollo Sostenible. Pero, al mismo tiempo, el crecimiento económico y una población en aumento someten los ecosistemas y los recursos a una creciente presión.

- Décima.-Reducir de forma drástica el cambio climático
 - ✓ Acción 10.1.-Aplicar el Acuerdo de París.
 - ✓ Acción 10.2.-Impulsar el precio a las emisiones de carbono.

- Undécima.-Fomentar la transición energética global.

- ✓ Acción 11.1.-Desarrollar políticas energéticas eficientes y predecibles.
- ✓ Acción 11.2.-Acelerar la innovación energética.
- ✓ Acción 11.3.-Mejorar el acceso a la energía.

- **Duodécima.-Avanzar en la eficiencia energética y de recursos.**

- ✓ Acción 12.1.-Mejorar la eficiencia de los recursos.
- ✓ Acción 12.2.-Acelerar la eficiencia energética.

3.3.-Inversiones orientadas a un crecimiento de futuro.

El crecimiento exponencial de los flujos de inversión en las últimas décadas ha impulsado el crecimiento de la economía mundial. La inversión privada es un factor para el desarrollo de los países más pobres. Sin embargo, el informe World Investment Report de 2014 estima que los países en vías de desarrollo afrontan un déficit anual de inversión privada de 2,5 mil millones de USD al año para alcanzar los Objetivos de Desarrollo Sostenible.

- **Decimotercera.-Fomentar la facilitación de las inversiones.**

- ✓ Acción 13. 1.-Reforzar un entorno legal fiable para los inversores.
- ✓ Acción 13.2.-Facilitar la inversión sostenible.
- ✓ Acción 13.3.-Explorar un posible marco multilateral de inversiones.

- **Decimocuarta.-Impulsar las inversiones en infraestructuras.**

- ✓ Acción 14.1.-Promocionar y desarrollar líneas de proyectos de infraestructuras bancables.
- ✓ Acción 14.2.-Potenciar el papel de las instituciones financieras multilaterales.
- ✓ Acción 14.3.-Fomentar la inversión verde.

4.-Asunción de responsabilidad.

4.1.-Introducción

Recoge un total de 6 recomendaciones en los ámbitos relacionados con las relaciones laborales (3 recomendaciones) y con la conducta responsable (3 recomendaciones).

4.2.-Promover mercados laborales inclusivos, abiertos y dinámicos.

En el año 2015 había 197,1 millones de desempleados, lo que supuso un incremento de 1 millón de desempleados más con respecto al año anterior, y 27 millones más que en el periodo de pre-crisis. El nivel de jóvenes sin empleo, educación y formación se sitúa entre un 10 y un 30% en los países del G20. Por otro lado, la tasa femenina de población activa es del 46,6% en comparación con el 76,15% entre los hombres. Se espera que el desempleo mundial aumente en 2,2 millones y en 1,1 millones de personas en los años 2016 y 2017, respectivamente. A pesar de esta evolución, se espera que el desempleo global se sitúe en torno al 5,9% en 2019.

- **Decimoquinta.-Promover mercados laborales inclusivos, abiertos y dinámicos.**

- ✓ Acción 15.1.-Promocionar diversas formas de trabajo
- ✓ Acción 15.2.-Promover el empleo femenino.
- ✓ Acción 15.3.-Adoptrar políticas migratorias en línea con el mercado laboral.

- **Decimosexta.-Fomentar la transformación tecnológica.**

- ✓ Acción 16.1.-Establecer normativas que fomenten negocios innovadores.
- ✓ Acción 16.2.-Invertir en el desarrollo de conocimientos y habilidades.
- ✓ Acción 16.3.-Promover el emprendimiento.

- **Decimoséptima.-Crear un marco global en igualdad de condiciones**

- ✓ Acción 17.1.-Desarrollar y aplicar la legislación nacional.
- ✓ Acción 17.2.-Desarrollar las iniciativas ya existentes.
- ✓ Acción 17.3.-Promover los Principios Rectores de NN.UU y las directrices para Multinacionales de la OCDE.

4.3.-Conducta responsable.

Se calcula que la corrupción representa, con 2,6 billones de USD, más del 5% del PIB mundial. Se estima que los sobornos a 1 billón de USD al año. La corrupción genera ineficiencias económicas y una mala gestión de los recursos públicos. Se calcula que la corrupción incrementa el coste de los negocios en un 10%.

- **Decimooctava.- Establecer una beneficiosa transparencia de la propiedad.**

- ✓ Acción 18.1.-Aplicar planes de acción.
- ✓ Acción 18.2.-Asegurar la disponibilidad de la información.
- ✓ Acción 18.3.-Mejorar el intercambio de información.

- **Decimonovena.-Reconocer los esfuerzos en materia de “compliance”.**
 - ✓ Acción 19.1.-Reconocer las medidas adecuadas.
 - ✓ Acción 19.2.-Fomentar la revelación de información y la responsabilidad interna.
 - ✓ Acción 19.3.-Promover la cultura de la integridad.

- **Vigésima.-Favorecer la conducta responsable en los proyectos de infraestructuras.**
 - ✓ Acción 20.1.-Promover la conducta responsable y transparente de los gobiernos.
 - ✓ Acción 20.2.-Asegurar el reconocimiento de la conducta responsable.
 - ✓ Acción 20.3.-Apoyar las acciones colectivas.

INFORMES PAÍS/REGIÓN

NOTA SOBRE VIETNAM “PLAN DE DESARROLLO SOCIO-ECONÓMICO 2016-2020”

1. EL PLAN DE DESARROLLO SOCIO-ECONOMICO EN VIETNAM (2016-2020)

En el marco del anterior plan de desarrollo (2011-2015) se lograron algunos objetivos definidos en el mismo, pero hay 10 indicadores socio-económicos, que no se han alcanzado tal como estaban planificados para conseguir un país industrializado moderno en el horizonte del año 2020. Ciertas debilidades en los ámbitos de la educación y la formación, vinculadas a la ciencia y tecnología, cultura, sociedad, salud, creación de empleo no se han logrado en el tiempo marcado.

Una respuesta activa al cambio climático, la mejora en la gestión de los recursos naturales y la protección del medio ambiente todavía se encuentran en el límite de sus posibilidades. Las condiciones de vida de parte de la población, especialmente aquellas que viven en zonas remotas, aisladas y montañosas, sigue siendo una dificultad añadida.

El aparato administrativo sigue siendo complejo por su dificultad de manejo y los procedimientos administrativos son débiles en algunas áreas.

En el marco del nuevo Plan, el principal objetivo se centra en asegurar la estabilidad macroeconómica y lograr un crecimiento económico superior al alcanzado en los cinco años previos. Para ello es importante acelerar la reestructuración económica asociada a un modelo de productividad basado en la innovación y la mejora de la productividad, la eficiencia y la competitividad para promover el desarrollo cultural, de la democracia, el progreso social y la justicia, asegurar la seguridad social, impulsar el estado del bienestar y la mejora de la calidad de vida de la gente. Por otra parte, para responder al cambio climático es necesaria una gestión de los recursos de manera efectiva, así como la protección del medio ambiente. Para fortalecer la defensa nacional y la seguridad, es importante la salvaguardia de la soberanía, la independencia nacional, la integridad y unidad territorial, así como fortalecer la estabilidad política, el orden social y la seguridad.

Otros objetivos son: alcanzar la eficiencia de las relaciones exteriores y la integración regional, crear un entorno favorable para la construcción y defensa del país; mejorar el status del país en la arena internacional y conseguir que Vietnam se convierta en un país moderno industrializado.

Por otra parte, se espera que:

- el PIB crezca en un 6,5%-7% de promedio en los próximos cinco años,
- con un PIB per cápita de 3.200-3.500 dólares en 2020,

- la industria y servicios se espera que contabilicen el 85% del PIB,
- el total de inversiones sociales alcance aproximadamente el 32-34% del PIB de promedio en los próximos cinco años,
- el déficit público presupuestario se encuentre por debajo del 4% del PIB en 2020,
- la productividad laboral se incrementará un 5% anual,
- la tasa de urbanización alcanzará el 38%-40% en 2020,
- la tasa laboral agrícola en el total de la fuerza laboral se sitúe en un 40% en 2020,
- la tasa de trabajadores con formación se sitúe en un 65%-70%,
- la tasa de desempleo en zonas urbanas se sitúe por debajo del 4%,
- se espera que en 2020 haya 9-10 doctores y más de 26,5 camas hospitalarias por cada 1.000 personas,
- la cobertura aseguradora sanitaria se situará por encima del 80% de la población,
- la tasa de pobreza se reducirá sobre un 1,0%-1,5% anual,
- el porcentaje de población que utilice agua tratada alcanzará el 95% en áreas urbanas y un 90% en el campo,
- La tasa de residuos dañinos o peligrosos para salud procesados será de un 85% en 2020 y la relativa a residuos derivados de la medicina será de un 95-100%,
- el área boscosa alcanzará un 42% en ese año.

Para ello se han fijado una serie de metas:

1.- Desarrollo de una economía de mercado de base socialista, estabilización macroeconómica y creación de un entorno favorable y motivación para un desarrollo socio-económico,

- Implementación estricta de la normativa fiscal y una gestión estricta del presupuesto estatal, asegurar que la deuda pública no excede los límites establecidos en la Resolución de la Asamblea Nacional. Un estricto control de los préstamos de las autoridades locales y de los fondos de inversión respaldados por el presupuesto del Estado.
- Transformar la gestión de las inversiones públicas de una planificación anual a una de medio plazo a cinco años. Comprometer recursos financieros públicos para impulsar la inversión en sectores no estatales. Focalizar fondos del presupuesto estatal en áreas sin participación de otros sectores económicos.
- Mantener y fortalecer la estabilidad de las balanzas económicas con el logro de superávit comercial desarrollando un “roadmap” que de manera gradual reduzca los desequilibrios en las relaciones comerciales con algunos países contribuyendo a la estabilización sostenible a nivel macroeconómico a la par que se creen las condiciones favorables para atraer inversiones extranjeras directas en proyectos con alto contenido tecnológico y respetuosos con el medio ambiente. Mejorar la calidad de los productos y desarrollar la marca nacional de los mismos. Asimismo identificar medidas

apropiadas de protección del mercado de productores doméstico y los derechos e intereses de los consumidores.

2.- Promover la reestructuración económica asociada con la innovación en el modelo de crecimiento, mejorar la productividad, la eficiencia y la competitividad de la economía.

- Continuar con la mejora del entorno de negocios, unirse a los cuatro top de negocio en el Sudeste asiático. Reestructurar las empresas públicas de manera efectiva y basada en los principios y plazos definidos de manera estricta en la normativa sobre gestión y uso del capital público en la producción y negocio de las empresas.
- Analizar el establecimiento de una agencia que gestione los activos del Estado y el capital en las empresas en concordancia con la nueva situación.
- Crear las condiciones favorables para el desarrollo del sector privado, la mejora de las leyes y las políticas que ofrecen a las empresas privadas un trato igualitario en el acceso a los recursos, especialmente de capital, recursos naturales y de la tierra.
- Promover el espíritu empresarial desarrollando políticas de apoyo. Promover la socialización de la propiedad y de la producción y favorecer el desarrollo de empresas conjuntas/sociedades anónimas. Respalda el desarrollo de pymes, negocios familiares y régimen de cooperativas/empresas de economía social.
- Continuar con la reestructuración del mercado financiero para asegurar una estructura racional entre el mercado de divisas, mercado de capitales y de seguros.
- Continuar con la reestructuración de las instituciones crediticias, asegurar la estabilidad del sistema bancario y la aplicación de las prácticas y estándares de gobernanza bancaria internacional.
- Desarrollar zonas económicas especiales con mecanismos específicos y efectivos para crear un efecto colateral masivo en la transformación de la estructura productiva agrícola, estructura laboral y en toda la economía.
- Desarrollar corredores económicos, que conecten de manera efectiva Vietnam con otros países de la región, así como parques industriales para apoyar la estructura a nivel regional.
- Desarrollo y gestión de zonas urbanas sostenibles.
- Fortalecer vínculos entre corporaciones multinacionales y empresas locales.
- Reestructuración agrícola, mejorando la eficiencia de la producción agrícola y un nuevo desarrollo rural asociado a la mejora del nivel de vida de los agricultores. Desarrollar políticas apropiadas para promover la concentración de la tierra para el desarrollo de áreas de producción a gran escala. Desarrollar economías domésticas agrícolas a través del desarrollo de un nuevo estilo de cooperativas y atraer empresas que inviertan en la producción agrícola, industrial y de servicios en áreas rurales.

3.- Acelerar el desarrollo de infraestructuras en ámbitos como el transporte, el suministro de agua, electricidad, irrigación, Tic's, educación, sanidad y medio ambiente.

- Continuar con el desarrollo Norte-Sur de carreteras, autovías, ferrocarriles, mejorar los existentes y los canales o vías navegables en el interior y en la costa.
- Continuar con la prioridad de inversiones en el desarrollo de infraestructuras de transporte en zonas menos desarrolladas. Gestionar el tráfico en Ha Noi y Ho Chi Minh City. Asegurar el comienzo y finalización de la primera fase del proyecto de aeropuerto internacional de Long Thanh en tiempo debido.

4.- Mejorar la calidad de los recursos humanos y fortalecer las capacidades en ciencia y tecnología.

5.- Desarrollo sostenible de la cultura, sociedad y sanidad combinando y armonizando el desarrollo económico, cultural, el progreso social y la mejora de las igualdades sociales y los estándares de vida.

- Se espera que en el año 2020 incremente el número de beneficiarios de la seguridad social con una tasa del 50% del total de la fuerza laboral.
- Asegurar el acceso a los servicios básicos sociales para toda la gente en áreas tales como la educación, la sanidad, vivienda, agua e información.
- Facilitar el desarrollo de la industria farmacéutica
- Avanzar en la socialización de las actividades culturales y sociales.

6.- Responder de manera activa al cambio climático, prevención de los desastres naturales y favorecer la gestión de los recursos naturales y la protección medioambiental.

- Desarrollar planes sectoriales para prevenir desastres naturales y adaptación al cambio climático.
- Ayuda oficial al desarrollo y fondos del presupuesto público para desarrollar infraestructuras en áreas clave para reducir los daños humanos y materiales.
- Protección a las fuentes de agua, sistema de infraestructuras para mejorar el uso de recursos hídricos y asegurar su suministro.
- Protección y desarrollo de bosques, principalmente en la costa y bosques protegidos.
- Promover la conservación de la naturaleza y la biodiversidad.
- Desarrollo de políticas que promuevan la producción y uso de nuevas energías, renovables, eficientes y respetuosas con el medio ambiente.

7.- Prevención y lucha contra la corrupción.

8.- Mejorar la efectividad y eficiencia de la gestión pública y asegurar la libertad de la gente y la democracia en el desarrollo socio-económico.

- Completar las reformas administrativas asociadas a la mejora de la calidad de las políticas y marcos regulatorios: claridad, transparencia, accesibilidad.

9.- Fortalecer la defensa nacional y la seguridad, asegurar la independencia nacional, la soberanía, la integridad territorial, mantener la estabilidad socio-política y la paz para el desarrollo nacional.

10.- Mejorar la eficiencia de los asuntos exteriores, promover la integración internacional proactiva y crear un entorno pacífico y condiciones favorables que conduzcan al desarrollo nacional.

- Profundizar en las relaciones con socios de una manera práctica y efectiva.
- Mejorar la eficiencia de las relaciones diplomáticas multilaterales.
- Estrechar la coordinación con los países miembros del ASEAN y con las organizaciones de UN para la protección de la integridad nacional y la soberanía nacional.
- Promover la resolución de las disputas marítimas de forma pacífica sobre la base del Derecho Internacional y los principios de conducta regionales.
- Cumplir de manera efectiva con los compromisos internacionales y negociar de manera activa y proactiva en la negociación y conclusión de acuerdos de libre comercio de nueva generación.
- Desarrollar un plan de acción específico para implementar los acuerdos de nueva generación y el programa para acometer los 17 ODS – Objetivos de Desarrollo Sostenible y las 169 metas de la Agenda 2030 de Naciones Unidas.
- Apoyar a las empresas innovadoras tecnológicamente, la aplicación de los standards de países avanzados en medio ambiente y la seguridad alimentaria de las exportaciones vietnamitas. Concienciar y sensibilizar, así como avanzar en el uso de las regulaciones internacionales sobre indicaciones geográficas, origen, copyright, marcas, etc, así como prevenir sobre los instrumentos de defensa comercial de los países socios.

2. ESTRATEGIA DEL BAD CON VIETNAM Y EL PLAN DE OPERACIONES 2017-2019

La estrategia de asociación país del BAD con Vietnam en el período 2016–2020 apoyará las inversiones y la política de reformas que promuevan el crecimiento más inclusivo y sostenible desde el punto de vista económico y medio ambiental.

Para lograr esto el marco estratégico de BAD estará sustentado en tres pilares:

- (i) Promocionar la creación del empleo y la competitividad,
- (ii) Incrementar la inclusividad de las infraestructuras y de los servicios,
- (iii) Mejorar la sostenibilidad medioambiental y la respuesta al cambio climático.

Dicha estrategia establece un programa de actividades prioritarias para apoyar cada uno de estos pilares estratégicos, asimismo orientada a resultados y con el objetivo de maximizar el impacto de la ayuda del BAD mejorando las sinergias de las operaciones del Banco de Desarrollo.

Por otra parte el BAD buscará el fortalecimiento de los vínculos y sinergias entre programas soberanos y no soberanos para promover las operaciones del sector privado y las agendas de reforma a nivel nacional y regional.

Asimismo el Plan de operaciones – COBP – 2017-2019 es el primero de la estrategia para Vietnam del BAD alineado con las prioridades mencionadas y se encuentra en línea con las directrices estratégicas del Plan de Desarrollo socio-económico.

3. LISTADO DE PROYECTOS APROBADOS POR EL BANCO ASIATICO DE DESARROLLO EN VIETNAM

1. Support to Border Areas Development Project

Project Name	Support to Border Areas Development Project
Project Number	48189-002
Country	Viet Nam
Project Status	Approved
Project Type / Modality of Assistance	Loan

Source of Funding /
Amount

Loan 3499-VIE: Support to Border Areas Development

Concessional ordinary capital resources / Asian Development Fund US\$ 106.51 million

Strategic Agendas
Environmentally sustainable growth
Inclusive economic growth
Regional integration

Drivers of Change
Governance and capacity development
Knowledge solutions
Private sector development

Sector / Subsector
Industry and trade - Trade and services
Transport - Road transport (non-urban)

Gender Equity and
Mainstreaming
Effective gender mainstreaming

Description
The proposed project supports the Cambodia Laos Viet Nam (CLV) Development Triangle Area (DTA) objectives of facilitating the flow of goods, people, and investment capital and exploring agriculture, forestry, and tourism potential by accelerating economic growth within Viet Nam's Development Triangle Area (VDTA) consisting of Kon Tum, Gia Lai, Dak Lak, Dak Nong, and Binh Phuoc provinces. The CLV-DTA is characterized by a high concentration of ethnic minority population, low gross domestic product (GDP), and persisting poverty pockets. The key impediments to more inclusive growth are insufficient transport and other basic infrastructure, including irrigation, water supply and wastewater treatment, and rural roads as well as limited institutional capacity. To improve the efficiency in public investment and benefit from economies of scale and synergies with ongoing or planned projects, the Government is increasingly advocating for the integrated area approach under which neighboring localities work toward common development goals and jointly enhance their competitiveness. The integrated area development approach was also recommended by the Viet Nam Country Partnership Strategy (CPS) Final Review Validation, 2012 2015, conducted by ADB's Independent Evaluation Department, as a means to ensure synergies among and maximize inclusion and other development impacts of projects. The proposed project supports this area development scheme in the VDTA.

Project Rationale and
Linkage to
Country/Regional
Strategy
Despite the steady increase in agricultural production and export as well as overall poverty reduction over the recent years, VDTA provinces are still faced with development challenges, particularly slow growth, persisting income and non-income inequality of vulnerable and disadvantaged groups, and low competitiveness primarily due to inadequate physical infrastructure, untapped business and livelihood development opportunities, and weak institutional capacity for investment planning and resource management. The VDTA has a population of 5,114,780, of whom 33% belong to ethnic minorities, spread over 51,552 km². Approximately 77% of the population is rural and agriculture is the main livelihood. The GDP per capita in the VDTA stood at \$1,683 in 2014, about 80% of the national average. In 2014, the project provinces' average poverty rate at 9% based on the national poverty line was higher than the national average of 6%, but for ethnic minorities the average was 19%. In all VDTA provinces, the share of the ethnic minority poor among the total provincial poor is disproportionately high compared to the ethnic minority population share of the total provincial population, representing 47% in Binh Phuoc, 63% in Dak Lak, 62% in Dak Nong, 85% in Gia Lai, and 93% in Kon Tum, which suggest that the ethnic minorities are not benefiting as much from the development process. VDTA's ethnic minorities also have limited access to economic assets and opportunities as well as social services. The VDTA is the largest agricultural producer in the CLV-DTA, with the five main industrial crops being coffee, rubber, pepper, cassava and cashew kernels, which are traded on international commodity markets, but the low quality has prevented farmers and local traders from fully capturing existing and potential demand. The majority of exports are transported through Ho Chi Minh City (HCMC) port via arterial National Highway 14, to which some production areas in the VDTA are not connected and agricultural producers thereby miss a critical income opportunity. The VDTA has three major international border gates with facilities only adequate to handle the current

level of trade. Although the VDTA has many interesting tourism features, visitor numbers are modest with limited growth due to underdeveloped basic infrastructure and tourism value chains.

The project will help VDTA overcome these constraints by (i) building greater and safer transport connectivity by upgrading critical roads linking producers to markets, and rural communes to commercial and administrative centres; (ii) improving access to schools and healthcare services; (iii) supporting transport and trade facilitation; (iv) promoting inclusive community based tourism to improve the livelihoods of rural people, especially ethnic minorities marginalized by recent economic development ; and (v) strengthening provincial capacity for more strategic investment planning and efficient project management. This integrated area approach will help rural communes to diversify economic and employment opportunities by connecting them to increasing trade and passenger flows.

Related policies and strategies. The project is aligned with Viet Nam's Socio-Economic Development Plan 2016 2020 , which includes the objective of expanding the domestic market, promoting export, and sustaining a trading surplus. More specifically, the SEDP proposes to strengthen domestic markets and promote exports through a closer linkage between production, processing and distribution; improving the quality and competitiveness of local products, especially those which can be considered as Viet Nam's trademark ; and more fully utilizing existing and potential incentives under various trade agreements.

Impact	Engine and gateway within the five VDTA provinces to wider regional and international markets established.
--------	--

Description of Outcome	Movement of goods, vehicles, and people among the five VDTA provinces increased
------------------------	---

Progress Toward Outcome	
-------------------------	--

Implementation Progress

Description of Project Outputs	Road infrastructure in five VDTA provinces rehabilitated VDTA plans and facilities for transport and trade facilitation with a focus on inclusive growth developed Institutional capacity for VDTA investment planning, project design and implementation, and resource management strengthened
--------------------------------	---

Status of Implementation Progress (Outputs, Activities, and Issues)	
---	--

Geographical Location	
-----------------------	--

Environment	B
-------------	---

Involuntary Resettlement	B
--------------------------	---

Indigenous Peoples	B
--------------------	---

Environmental
Aspects

Involuntary
Resettlement

Indigenous
Peoples

Stakeholder Communication, Participation, and Consultation

During Project Design	The Project will be designed in a consultative and participatory manner. Views and suggestions from relevant stakeholders, particularly central and provincial governments (i.e. the Ministry of Planning and Investment, Ministry of Transport, Ministry of Culture, Sports and Tourism, Provincial Peoples Committees (PPC) of the five DTA provinces), and development partners will be duly considered under the proposed Project.
-----------------------	--

During Project Implementation	The Project will be implemented in a consultative and participatory manner. Views and suggestions from relevant stakeholders, particularly central and provincial governments (i.e. Ministry of Planning and Investment, Ministry of Transport, Ministry of Culture, Sports and Tourism, Provincial Peoples Committees (PPC) of the five DTA provinces), and development partners will be duly considered.
-------------------------------	--

Responsible ADB Officer	Ahonen, Arto T.
-------------------------	-----------------

Responsible ADB Department	Southeast Asia Department
----------------------------	---------------------------

Responsible ADB Division	Viet Nam Resident Mission
--------------------------	---------------------------

Executing Agencies	<p>Provincial People's Committee of Binh Phuoc WEB@BINHPHUOC.GOV.VN Road 6/1, Tan Phu Ward, Dong Xoai Town</p> <p>Provincial People's Committee of Dak Lak UBND@DAKLAK.GOV.VN 09 Le Duan, Buon Ma Thuot City, Dak Lak Province, Viet Nam</p> <p>Provincial People's Committee of Gia Lai VPUBNDTINH@GIALAI.VN No. 2, Tran Phu Road</p> <p>Provincial People's Committee of Kon Tum Province VPUBND@KONTUM.GOV.VN 492 Tran Phu, Kon Tum City, Kon Tum Province</p> <p>Provincial People's Committee, Dak Nong VPUBND@DAKNONG.GOV.VN 23/3 Street, Nghia Duc Ward, Gia Nghia Town, Dak Nong Province</p>
--------------------	---

Concept Clearance 19 Dec 2014

Fact Finding 30 May 2016 to 18 Jun 2016

MRM 25 Jul 2016

Approval 08 Dec 2016

Last Review Mission -

Last PDS Update 08 Dec 2016

Milestones

Approval	Signing Date	Effectivity Date	Closing		
			Original	Revised	Actual
08 Dec 2016	-	-	30 Jun 2023	-	-

Financing Plan

Loan Utilization

	Total (Amount in US\$ million)	Date	ADB	Others	Net Percentage
Project Cost	122.11	Cumulative Contract Awards			
ADB	106.51	08 Dec 2016	0.00	0.00	0%
Counterpart	15.60	Cumulative Disbursements			
Cofinancing	0.00	08 Dec 2016	0.00	0.00	0%

2. Second Secondary Education Sector Development Program

Project Name	Second Secondary Education Sector Development Program	
Project Number	47140-002	
Country	Viet Nam	
Project Status	Approved	
Project Type / Modality of Assistance	Loan	
Source of Funding / Amount	Loan 3493-VIE: Second Secondary Education Sector Development Program	
	Concessional ordinary capital resources / Asian Development Fund	US\$ 50.00 million
	Loan 3494-VIE: Second Secondary Education Sector Development Program	
	Concessional ordinary capital resources / Asian Development Fund	US\$ 50.00 million
Strategic Agendas	Inclusive economic growth	
Drivers of Change	Governance and capacity development	
Sector / Subsector	Education - Education sector development	
Gender Equity and Mainstreaming	Gender equity	
Description		
Project Rationale and Linkage to Country/Regional Strategy		
Impact	The Program is Aligned with improved workforce competitiveness, social equity, and lifelong learning opportunity for all secondary school graduates (Viet Nam's Education Development Strategy, 2011 -2020)	
Description of Outcome	Learning outcomes and competitiveness of secondary school graduates enhanced.	
Progress Toward Outcome		

Implementation Progress

Description of Project Outputs

1. Quality and relevance of secondary education improved
2. Equity of access to secondary education enhanced
3. Educational governance and management strengthened

Status of Implementation Progress (Outputs, Activities, and Issues)

Geographical Location

Environment

C

Involuntary Resettlement

C

Indigenous Peoples

C

Environmental Aspects

Involuntary Resettlement

Indigenous Peoples

Stakeholder Communication, Participation, and Consultation

During Project Design

During Project Implementation

Consulting Services

3. Consulting Services Contracts Estimated to Cost \$100,000 or More

The following table lists consulting services contracts for which the recruitment activity is either ongoing or expected to commence within the next 18 months.

Package 1: Program implementation consulting firm, \$2,641,950, QCBS

(80:20), prior review, 1Q17, FTP, International and National Consultants

Package 2: International Specialist for model resource schools (6 PM), \$140,000, ICS, prior review, 4Q16, BTP, Advanced Action

International Specialist

Package 3: Program Audit (3 x 2 years contracts), \$300,000, LCS, prior review, 2Q17, STP, National Firm Subject to ADB Standardized External Financial Audit of APFS

Procurement A. Advance Contracting and Retroactive Financing

All advance contracting and retroactive financing will be undertaken in conformity with ADB Procurement Guidelines (2015, as amended from time to time) and ADB's Guidelines on the Use of Consultants (2013, as amended from time to time). The issuance of invitations to bid under advance contracting will be subject to ADB approval. The borrower and MOET have been advised that approval of advance contracting does not commit ADB to finance the program.

Advance contracting. To expedite start up and early implementation of the project loan, MOET and ADB agreed to use advance actions on selected consulting services packages. Under ADB approved advance action, the EA will carry out initial program activities prior to loan effectiveness including preparation of bid documents, request for proposals, and advertisement for Expression of Interest (EOI) from consulting firms and individual start up consultants. These actions are expected to expedite procurement and recruitment of consultants following loan effectiveness. Advance actions for the recruitment of consulting firm will include preparation of detailed Terms of Reference (TOR), preparation of Request for Proposals (RFP), upon approval of ADB (Submission 0) advertisement for expressions of interest (EOI), evaluation of EOIs and shortlisting (Submission 1). Upon loan effectiveness, RFPs will be issued to shortlisted firms. For recruitment of individual consultants for project start-up, model resource school and STEM, the CPMU will prepare detailed TORs and advertise for EOIs. The EOIs will be evaluated and then submitted to ADB for approval. Upon approval of ADB, contract negotiations with the first ranked candidates will be carried out and the contracts will be signed immediately after loan effectiveness. Advance action will also include preparation of bidding documents for procurement equipment for the CPMU. No contract shall be signed before loan effectiveness. The issuance of invitations to bid under advance action will be subject to ADB approval.

Retroactive financing. No retroactive financing is required for the program.

B. Procurement of Goods, Works, and Consulting Services

All procurement of goods and services to be finance by the ADB project loan will be carried out in accordance with ADB's Procurement Guidelines (2015, as amended from time to time). For goods and services valued at more than \$2,000,000, procurement will be carried out following ICB procedures. NCB procedures acceptable to the ADB will be followed for contracts for goods and services valued at less than \$2,000,000, but more than \$100,000. Contracts for goods valued at less than \$100,000 will be procured following shopping procedures. Procurement through NCB will follow the government's Law on Procurement No. 43/2013/QH13 dated November 26, 2013 (Law on Procurement) and Decree No. 63/2014/ND-CP dated June 26, 2014 (collectively, National Procurement Laws) subject to the modifications described in the NCB Annex attached to the Procurement Plan. In case of inconsistency between ADB procedures and government procedures, ADB procedures will prevail. The proceeds of the loans will be disbursed in line with ADB's Loan Disbursement Handbook (July 2012, as amended from time to time). Appendix 2 provides details regarding procurement procedures.

Procurement of goods and services following ICB, NCB and shopping procedures will be carried out by the CPMU with support and assistance from consultants from the program implementation consulting firm. All ICB contracts will require ADB prior approval. The first contract under NCB, and shopping procedures will be subject to ADB prior approval but subsequent contracts of similar nature will be subject to ADB post approval. Prior and post review thresholds are included in the procurement plan in Section D below.

Before the start of any procurement, ADB and the government will review the public procurement laws of the central and state governments to ensure consistency with ADB's Procurement Guidelines (2015, as amended from time to time).

An 18-month procurement plan indicating threshold and review procedures, goods, works, and consulting service contract packages and national competitive bidding guidelines is in Section C.

The program will require assistance from international and national consultants during implementation. Approximately 77 person-months of international consultants and 166 person-months of national consultants are required. Program implementation will require the services of international and domestic advisers to help set up the financial management system, manage procurement, develop staff, and coordinate consultants' inputs. Program implementation will also require specialists input in education, human resources policies; STEM; vocational education: health; financial management; and accountability as well as large scale assessment. All ADB-financed consultants will be selected and engaged by the CPMU in accordance with ADB's Guidelines on the Use of Consultants (March 2013 as amended from time to time). Six consultants (12 person-months international, 21 person-months national) will be recruited following individual consultant selection procedures to ensure early implementation of startup activities. All other consultants will be recruited through a firm following quality- and cost-based selection (QCBS) procedures with a quality/cost ratio of 80:20 to provide assistance during

implementation as well as technical expertise. The TOR for consulting services are detailed in Section D.

Responsible ADB Officer	Izawa, Eiko
Responsible ADB Department	Southeast Asia Department
Responsible ADB Division	Human and Social Development Division, SERD
Executing Agencies	Ministry of Education and Training VQCHUNG@GMAIL.COM 32 Hai Ba Trung St., Hoan Kiem Dist Hanoi, Vietnam
Concept Clearance	13 Aug 2014
Fact Finding	11 Apr 2016 to 22 Apr 2016
MRM	24 Jun 2016
Approval	08 Dec 2016
Last Review Mission	-
Last PDS Update	31 Mar 2017

Milestones

Approval	Signing Date	Effectivity Date	Closing		
			Original	Revised	Actual
08 Dec 2016	02 Mar 2017	-	30 Jun 2018	-	-

Financing Plan

Loan Utilization

	Total (Amount in US\$ million)	Date	ADB	Others	Net Percentage
Project Cost	57.00	Cumulative Contract Awards			
ADB	50.00	08 Dec 2016	0.00	0.00	0%
Counterpart	7.00	Cumulative Disbursements			

Cofinancing	0.00	08 Dec 2016	0.00	0.00	0%
-------------	------	-------------	------	------	----

Milestones

Approval	Signing Date	Effectivity Date	Closing		
			Original	Revised	Actual
08 Dec 2016	02 Mar 2017	-	30 Sep 2023	-	-

Financing Plan

Loan Utilization

	Total (Amount in US\$ million)	Date	ADB	Others	Net Percentage
Project Cost	50.00	Cumulative Contract Awards			
ADB	50.00	08 Dec 2016	0.00	0.00	0%
Counterpart	0.00	Cumulative Disbursements			
Cofinancing	0.00	08 Dec 2016	0.00	0.00	0%

3. Ho Chi Minh City Wastewater and Drainage System Improvement Project

Project Name	Ho Chi Minh City Wastewater and Drainage System Improvement Project		
Project Number	50107-001		
Country	Viet Nam		
Project Status	Approved		
Project Type / Modality of Assistance	Technical Assistance		
Source of Funding / Amount	TA 9205-VIE: Ho Chi Minh City Wastewater and Drainage System Improvement Project		
	Urban Climate Change Resilience Trust Fund under the Urban Financing Partnership Facility	US\$ 5.00 million	
	TA: Ho Chi Minh City Wastewater and Drainage System Improvement Project		

	Urban Climate Change Resilience Trust Fund under the Urban Financing Partnership Facility	US\$ 5.00 million
Strategic Agendas	Environmentally sustainable growth Inclusive economic growth	
Drivers of Change	Governance and capacity development Partnerships Private sector development	
Sector / Subsector	Water and other urban infrastructure and services - Water and other urban infrastructure and services	
Gender Equity and Mainstreaming	Effective gender mainstreaming	
Description	<p>The project will support Ho Chi Minh City People's Committee and their government to finance sound wastewater and drainage system in the remaining catchments, thereby strengthening its foundation as the socioeconomic growth pole of southern Viet Nam. The impact of the project will be improved surface water quality and drainage capacity in HCMC. The outcome will be increased wastewater and drainage collection and treatment capacity in key catchments in HCMC. Project outputs will (i) upgrade the existing combined sewer system with interceptors; (ii) construct new separate sewer pipeline systems for storm run-off and sewage, and advanced centralized wastewater treatment plants; (iii) strengthen septage management of household septic tanks by developing a desludge and collection scheme with appropriate equipment and vehicles; and (iv) capacity building and institutional strengthening of the implementing agency for medium- and long-term strategic planning for sewage and drainage, and asset construction and management skills including private sector participation, the operating agencies for operation and maintenance and climate resilient disaster management planning, and the local people for awareness raising.</p>	
Project Rationale and Linkage to Country/Regional Strategy	<p>Ho Chi Minh City (HCMC), the largest city in Viet Nam with 8.0 million inhabitants, is the center of Viet Nam's economic activity, contributing 27% of the national gross domestic product (GDP) in 2014. Under the central government's long-term strategic vision of Socio-Economic Development Strategy (SEDS), 2011 2020 and its 5-year Socio-Economic Development Plans (SEDP), HCMC will remain the main engine of Viet Nam's urbanization and industrialization with its higher GDP growth rate over the national average.</p> <p>While HCMC's growth has been underpinned by investments on basic urban infrastructure and improved water supply system, its development stands at a turning point. Weak wastewater and drainage system has become a clear bottleneck as surface water quality of inland canals and rivers has been rapidly deteriorated, raising serious public health and environmental concerns. In HCMC, the country's typical sector problems occur at the largest scale: (i) a sewer network coverage has little improved from 12% in 1997, with only 50 80% user connections even in the central districts; (ii) a sewer network predominantly uses combined collection system of sewer and storm water; (iii) only two out of twelve existing drainage catchments have the centralized wastewater treatment plants, treating less than 10% of city's domestic wastewater or only 14% of the water supplied in HCMC; and (iv) about 80% of households still rely on septic tanks with many lacking proper septage management. HCMC's low lying terrain adds technical complexities to the system adopting gravity flow for collection and transportation. Although the key regulations came into force on clarifying ownership and responsibilities of wastewater and drainage assets, and promoting financial cost recovery, weak financial basis of local governments and lack of their institutional capacity to implement the regulation cause a spiral of technical, financial and market failures in sector performance.</p> <p>Viet Nam's vulnerability to climate change further exacerbates the problem. HCMC is one of the 10 cities in the world likely to confront the early impacts of climate change. The projected sea-level rise of 33 centimeters (cm) by 2050 and 100 cm by 2100 is alarming for HCMC, where 40 45% of the central</p>	

districts are within 100 cm above sea-level. By 2050, twelve out of 14 wastewater related facilities will be inundated in regular flood events. The city's wastewater and drainage system faces challenges of rising sea-level and enhanced storm surges to control floods and mitigate sewage backflow.

Since 1998, \$1.1 billion (in 2005 constant price) has been provided by the government of Belgium, Japan International Cooperation Agency (JICA) and the World Bank to upgrade the wastewater and drainage system in HCMC. Their interventions have been individually effective, but less coordinated. Many catchments are still left out from the support. The city's construction Master Plan does not recognize climate risk appropriately. A large financial gap must be filled by rationalized investment planning that effectively mobilizes public and private funds.

Impact

Description of Outcome

Progress Toward Outcome

Implementation Progress

Description of Project Outputs

Status of Implementation Progress (Outputs, Activities, and Issues)

Geographical Location

Environmental Aspects

Involuntary Resettlement

Indigenous Peoples

Stakeholder Communication, Participation, and Consultation

During Project Design

During Project Implementation

Consulting Services	In accordance with ADB's Guidelines on the Use of Consultants (2013, as amended from time to time), a consulting firm will be engaged, using the quality- and cost-based selection method with a quality:cost ratio of 90:10 using the full technical proposals.
---------------------	--

Responsible ADB Officer	Ishii, Satoshi
-------------------------	----------------

Responsible ADB Department	Southeast Asia Department
----------------------------	---------------------------

Responsible ADB Division	Urban Development and Water Division, SERD
--------------------------	--

Executing Agencies

Ho Chi Minh City People's Committee
29 Le Quy Don Street, 07th Ward
03rd District, Ho Chi Minh City
Viet Nam

Concept Clearance	-
Fact Finding	-
MRM	-
Approval	14 Oct 2016
Last Review Mission	-
Last PDS Update	24 Oct 2016

Milestones

Approval	Signing Date	Effectivity Date	Closing		
			Original	Revised	Actual
14 Oct 2016	-	-	30 Sep 2019	-	-

Financing Plan/TA Utilization

ADB	Cofinancing	Counterpart				Total	Cumulative Disbursements	
		Gov	Beneficiaries	Project Sponsor	Others		Date	Amount
0.00	10,000,000.00	0.00	0.00	0.00	0.00	10,000,000.00	14 Oct 2016	

4. Greater Mekong Subregion Ben Luc–Long Thanh Expressway Project – Tranche 2

Project Name	Greater Mekong Subregion Ben Luc–Long Thanh Expressway Project – Tranche 2
Project Number	41414-063
Country	Viet Nam

Project Status	Approved
Project Type / Modality of Assistance	Loan
Source of Funding / Amount	<p>Loan 3391-VIE: Greater Mekong Subregion Ben Luc Long Thanh Expressway Project Tranche 2</p> <hr/> <p>Ordinary capital resources US\$ 286.00 million</p> <hr/> <p>Loan: GMS Ben Luc-Long Thanh Expressway - PFR 2</p> <hr/> <p>Japan International Cooperation Agency US\$ 305.52 million</p> <hr/>
Strategic Agendas	Inclusive economic growth Regional integration
Drivers of Change	Governance and capacity development Partnerships
Sector / Subsector	Transport - Urban roads and traffic management
Gender Equity and Mainstreaming	No gender elements
Description	The Project constructs a 57.1 km expressway between Ben Luc and Long Thanh in the south of Ho Chi Minh City (HCMC), which is a short link of the Greater Mekong Subregion (GMS) Southern Economic Corridor. The project expressway is divided into a western section (21.14 km), a middle section (10.71 km), and an eastern section (25.25 km). For the expressway construction, ADB finances the western and eastern sections, and Japan International Cooperation Agency (JICA) finances the middle section. The project was estimated to cost \$1.608 billion at appraisal, inclusive of local taxes, contingencies, and financing charges during development. Tranche 2 in the amount of \$286 million will cover construction of the eastern section of the expressway.
Project Rationale and Linkage to Country/Regional Strategy	In the south of Ho Chi Minh City (HCMC), the east-west traffic is restricted due to the lack of river crossing facilities, forcing vehicles into the center of HCMC. A substantial shift has occurred from motorcycles to passenger cars in the project area, further exacerbating traffic congestion. Construction of HCMC ring roads to establish connectivity with neighboring cities through expressway links is a high priority of the government. In this regard, the project will facilitate east-west traffic south of HCMC, thereby diverting through-traffic and reducing traffic congestion in the center of HCMC. Through construction of the project expressway, the connectivity of cities and towns around HCMC will also be improved, and transport costs and travel times for the movement of passengers and goods in and around HCMC will be reduced. Moreover, the project expressway is identified as part of national north-south expressway that links into the Mekong Delta, which is the river basket of Asia. It will be used as a freight route to transport food produced from the Mekong Delta to the rest of the country and overseas via land and maritime transport.
Impact	increased competitiveness of regional economy along GMS Southern Economic Corridor in the Southern Viet Nam and the GMS countries.

Description of Outcome a more efficient and safer movement of goods and people in the greater HCMC area.

Progress Toward Outcome

Implementation Progress

Description of Project Outputs The project will increase the density of the HCMC road network, enhance connectivity between the eastern and western regions of HCMC, and improve the project management and financial management capacity of Vietnam Expressway Corporation (VEC). Under Tranche 2, the eastern section of the project expressway will be built. The entire expressway is expected to be completed in the middle of 2019, with operation scheduled for 2020.

Status of Implementation Progress (Outputs, Activities, and Issues)

Geographical Location

Environment A

Involuntary Resettlement A

Indigenous Peoples C

Environmental Aspects The project's safeguard categorization is A for environment. The environmental impact assessment (EIA) which covers all sections of the project expressway, was prepared at the time of MFF processing to meet the requirements of ADB's Safeguard Policy Statement (2009) and cleared by ADB in 2010. The Safeguard Policy Statement applies to all sections, including that funded by JICA. The government and VEC assure compliance with the EIA. The EIA (i) covers all sections of the expressway; (ii) describes the environmental baseline conditions in the project area; and (iii) provides a comprehensive assessment of potential physical, biological, and socioeconomic impacts resulting from the construction and operation of the project. The environmental management plan (EMP) in the EIA specifies various mitigation and pollution control measures to minimize the anticipated negative impacts of project implementation. The EMP's environmental monitoring plan covers the preconstruction, construction, and operation of the project. VEC ensures compliance with the EMP by both ADB and JICA-funded contractors. Based on the loan agreement, VEC, with assistance from the project supervision consultant, undertakes monthly monitoring of the contractors' environmental performance and compiles the results in quarterly environmental monitoring reports submitted to ADB. Such monitoring will be carried out throughout construction and during the first year of project operation. The external environmental monitoring consultant will submit the corresponding external monitoring reports simultaneously to ADB and VEC.

Involuntary Resettlement The project's safeguard categorization is A for involuntary resettlement. The resettlement plan, cleared by ADB in 2010, covers all sections of the project expressway. District-specific plans for all project-affected areas were updated based on the final project design and detailed measurement survey results, and accepted by ADB. The implementation of the updated plans is progressing well and assessed as being in compliance. In all, 3,520 households with 13,755 persons are economically and physically affected, of which 1,520 households will lose 10% or more of their productive resources, and 913 households will be physically displaced. Resettlement and relocation are progressing well and are almost completed in the western and middle sections. LAR has started in the eastern section. While resettlement sites have been prepared for most locations, the vast majority of relocating households preferred to purchase replacement land themselves and self-relocate. The income restoration program is also progressing well. Program steering

committees were established in all districts, and implementation has begun in all districts of HCMC and Long An Province.

Indigenous Peoples	The project's safeguard categorization is C for indigenous peoples. The Tay and Chinese households that will be affected by the project are well integrated into the wider socioeconomic and cultural community.
--------------------	--

Stakeholder Communication, Participation, and Consultation

During Project Design

During Project Implementation	VEC will publicly disclose on its website information on how loan proceeds are being used, presenting (i) procurement contract awards, including for each contract (a) list of participating bidders, (b) name of the winning bidder, (c) basic details on bidding procedures adopted, (d) amount of contract awarded, (e) list of goods and/or services purchased, (f) intended and actual utilization of loan proceeds under each contract; and (ii) internal and external resettlement reports. The website will be updated within 2 weeks from (i) each contract award, (ii) each submission of environmental and resettlement reports to be prepared by external monitoring agencies, and (iii) each submission of VEC's internal quarterly environment and resettlement reports.
-------------------------------	--

Consulting Services	All consulting services to be financed out of the proceeds of the Loan (Tranche 2) will be subject to and governed by ADB's Guidelines on the Use of Consultants (2013, as amended from time to time).
---------------------	--

Procurement	All works to be financed out of the proceeds of the Loan (Tranche 2) will be subject to and governed by ADB's Procurement Guidelines (2015, as amended from time to time). Procurement is ongoing for all 3 civil works under Tranche 2.
-------------	--

Responsible ADB Officer	Lisack, Valerie
-------------------------	-----------------

Responsible ADB Department	Southeast Asia Department
----------------------------	---------------------------

Responsible ADB Division	Transport and Communications Division, SERD
--------------------------	---

Executing Agencies	Vietnam Expressway Corporation Hamlet 2, Linh Nam Ward Hoang Mai District, Hanoi
--------------------	--

Concept Clearance	-
-------------------	---

Fact Finding	-
--------------	---

MRM	16 Sep 2015
-----	-------------

Approval	20 May 2016
----------	-------------

Last Review Mission	-
---------------------	---

Milestones

Approval	Signing Date	Effectivity Date	Closing		
			Original	Revised	Actual
20 May 2016	09 Jan 2017	-	30 Jun 2020	-	-

Financing Plan**Loan Utilization**

	Total (Amount in US\$ million)	Date	ADB	Others	Net Percentage
Project Cost	334.30	Cumulative Contract Awards			
ADB	286.00	20 May 2016	0.00	0.00	0%
Counterpart	48.30	Cumulative Disbursements			
Cofinancing	0.00	20 May 2016	0.00	0.00	0%

5. Ha Noi Metro Rail System Project (Line 3: Nhon-Ha Noi Station Section) - Additional Financing

Project Name	Ha Noi Metro Rail System Project (Line 3: Nhon-Ha Noi Station Section) - Additional Financing
Project Number	40080-025
Country	Viet Nam
Project Status	Approved
Project Type / Modality of Assistance	Loan
Source of Funding / Amount	Loan 3364-VIE: Ha Noi Metro Line System Project (Line 3: Nhon-Hanoi Station)

Section) - Additional Financing

	Concessional ordinary capital resources / Asian Development Fund	US\$ 5.80 million
Loan 3363-VIE: Ha Noi Metro Line System Project (Line 3: Nhon-Hanoi Station Section) - Additional Financing		
	Ordinary capital resources	US\$ 59.00 million
Loan 8302-VIE: Ha Noi Metro Line System Project (Line 3: Nhon-Hanoi Station Section) - Additional Financing		
	Clean Technology Fund	US\$ 50.00 million
Loan: Ha Noi Metro Line System Project (Line 3: Nhon-Hanoi Station Section) - Additional Financing		
	European Investment Bank	US\$ 77.00 million
	Agence Francaise de Developpement	US\$ 75.90 million
	Direction Generale du Tresor	US\$ 93.50 million
Strategic Agendas	Environmentally sustainable growth Inclusive economic growth	
Drivers of Change	Partnerships	
Sector / Subsector	Transport - Urban public transport	
Gender Equity and Mainstreaming	Effective gender mainstreaming	
Description	The Ha Noi Metro Rail System Project (Line 3: Nhon - Ha Noi station section) is to develop: (i) a 12.5 kilometer (km) long dual track rail line from Nhon to Ha Noi main railway station ; and (ii) electrical and mechanical (E&M) systems, including all railway systems required to operate a modern metro line. In addition, support will be provided for detailed design, procurement, construction supervision, design verification, project management and capacity development.	

Project Rationale and Linkage to Country/Regional Strategy

The 2009 approved feasibility study estimated the overall project cost at 895.4 million (\$990.5 million equivalent). Detailed design and updated cost estimates were completed by the project implementation consultant in March 2012 under DGT financing. However, delays and cost increases caused by design changes, audits, incompetent contractors, removal of existing utility lines, preparation and implementation of resettlement plans and site clearance, as well as continued price escalation, has raised the project cost to the current estimate of 1,194.1 million (\$1,375.7million equivalent). The Government of Viet Nam (the Government) approved the revised Project Outlines on 5 and 23 December 2014, which authorize increases in official development aid financing. This will ensure that the project will complete in 2019 by promptly addressing unexpected constraints using the additional financing to achieve the government's economic development objectives addressed in the HUTMP.

Impact An integrated sustainable public transport system in six districts of Ha Noi

Description of Outcome Competitive metro rail services along the project corridor.

Progress Toward Outcome

Implementation Progress

Description of Project Outputs

1. Metro line 3 is operational.
2. Improved implementation capacity of MRB.

Status of Implementation Progress (Outputs, Activities, and Issues)

Geographical Location

Environment C

Involuntary Resettlement C

Indigenous Peoples C

Environmental Aspects

Involuntary Resettlement

Indigenous Peoples

Stakeholder Communication, Participation, and Consultation

During Project Design

During Project Implementation

Consulting Services ADB will finance phase 2 of project management support consulting services from its proposed additional financing. The method is under Quality- and cost-based selection (80:20, full technical proposal). The contract package has an estimated total 216 person-months (127 person-months international, 89 person-months national)

Procurement International competitive bidding

Responsible ADB Officer Ahonen, Arto T.

Responsible ADB Department Southeast Asia Department

Responsible ADB Division Viet Nam Resident Mission

Executing Agencies Ha Noi People's Committee
79 Dinh Tien Hoang Street, Hoam Kiem,
Ha Noi, Vietnam

Concept Clearance 18 Mar 2015

Fact Finding 16 Mar 2015 to 27 Mar 2015

MRM 02 Sep 2015

Approval 11 Dec 2015

Last Review Mission -

Milestones

Approval	Signing Date	Effectivity Date	Closing		
			Original	Revised	Actual
10 Dec 2015	08 Nov 2016	-	31 Dec 2019	-	-

Financing Plan**Loan Utilization**

	Total (Amount in US\$ million)	Date	ADB	Others	Net Percentage
Project Cost	329.40	Cumulative Contract Awards			
ADB	59.00	10 Dec 2015	0.00	0.00	0%
Counterpart	24.00	Cumulative Disbursements			
Cofinancing	246.40	10 Dec 2015	0.00	0.00	0%

Milestones

Approval	Signing Date	Effectivity Date	Closing		
			Original	Revised	Actual
10 Dec 2015	08 Nov 2016	-	31 Dec 2019	-	-

Financing Plan

Loan Utilization

	Total (Amount in US\$ million)	Date	ADB	Others	Net Percentage
Project Cost	5.80	Cumulative Contract Awards			
ADB	5.80	10 Dec 2015	0.00	0.00	0%
Counterpart	0.00	Cumulative Disbursements			
Cofinancing	0.00	10 Dec 2015	0.00	0.00	0%

Milestones

Approval	Signing Date	Effectivity Date	Closing		
			Original	Revised	Actual
10 Dec 2015	08 Nov 2016	-	31 Dec 2019	-	-

Financing Plan

Loan Utilization

	Total (Amount in US\$ million)	Date	ADB	Others	Net Percentage
Project Cost	50.00	Cumulative Contract Awards			
ADB	0.00	10 Dec 2015	0.00	0.00	0%
Counterpart	0.00	Cumulative Disbursements			

Cofinancing	50.00	10 Dec 2015	0.00	0.00	0%
-------------	-------	-------------	------	------	----

Project Name	Rural Electrification				
Project Number	49131-001				
Country	Viet Nam				
Project Status	Approved				
Project Type / Modality of Assistance	Technical Assistance				
Source of Funding / Amount	TA 9008-VIE: Rural Electrification				
	Technical Assistance Special Fund			US\$ 1.00 million	
Strategic Agendas	Inclusive economic growth				
Drivers of Change	Governance and capacity development Private sector development				
Sector / Subsector	Energy - Electricity transmission and distribution				
Gender Equity and Mainstreaming	No gender elements				
Description	The project preparatory technical assistance (PPTA) will conduct a feasibility study for the Asian Development Bank (ADB)'s supported Rural Electrification (RE) Project in Viet Nam, which should include: (i) rationale/justification of the rural electrification project; (ii) assessments of the project sites proposed by the government; (iii) full feasibility study for the selected project sites; and (iv) preparation of all project documents required by ADB for the investment of the project.				
Project Rationale and Linkage to Country/Regional Strategy	<p>The Socialist Republic of Viet Nam's rural electrification program for 2013-2020 (the government's RE program) targets full electrification by 2020. The proposed project will (i) assist the government in achieving its target of 99.89% electrification by 2020; (ii) improve the reliability of power distribution networks in rural areas; and (iii) strengthen the institutional capacities of Ministry of Industry and Trade (MOIT), Provincial People's Committee(s) (PPC), Viet Nam Electricity (EVN), and Power Corporation(s) (PC) to undertake rural electrification projects.</p> <p>According to the government's RE program, Viet Nam's electrification rate is expected to reach 98% by 2015. The program targets electrifying the remaining 2% by both on-grid and off-grid which corresponds to around 501,000 households and the rehabilitation of distribution networks benefiting around 642,000 households across 48 provinces by 2020. Moreover existing rural households which have access to electricity suffer from poor quality of electricity supply. A leading cause is the traditional electrification approach where EVN provides medium voltage networks to the center of the villages and the provincial governments and local communities are then responsible for the low voltage networks. Due to limited capacity and lack of adequate funds at the local level, the bulk of the low voltage networks in rural areas are poorly designed and not</p>				

properly maintained. Therefore, planned rural electrification program will require rehabilitation of existing electricity networks as a precursor.

The government's RE program in 26 provinces will be undertaken by EVN and in the other 22 provinces will be undertaken by the respective PPCs. The specific RE program targets for 2016-2020 are: (i) on-grid electrification and service improvement for around 1.1 million households; (ii) off-grid electrification for 21,000 households; and (iii) supply of electricity for irrigation pumps benefiting 22,000 households in the Mekong Delta area. It is estimated that a total investment of VND33,013 billion (\$1.5 billion) is needed to achieve these targets. Sufficient electricity supply for rural electrification is ensured. In 2014, total installed generation capacity of was more than above 34,000 MW and peak demand around 22,000 MW. The proposed project will finance a portion of the government's overall RE program.

As the proposed project is a high priority, the government has requested the Asian Development Bank (ADB) to provide a project loan to support rural electrification in Viet Nam. The remaining un-electrified villages are mainly in isolated mountainous areas posing significant access challenges. The consumption rate of electricity and the corresponding revenue from electricity sales in remote areas is low whereas the capital investment required is high. Therefore, ADB's support for the government's rural electrification program will help provide access to electricity and socioeconomic opportunities.

The proposed project is aligned with the Country Partnership Strategy for Viet Nam (2012 -2015) which supports inclusive and environmentally sustainable growth. By increasing reliable electricity supply to rural areas, the proposed project will contribute to inclusive and socioeconomic growth. The project is included in the Country Operations Business Plan (2015 -2017) and is also consistent with the draft Viet Nam Energy Sector Assessment, Strategy and Roadmap.

Impact

Description of Outcome

Progress Toward Outcome

Implementation Progress

Description of Project Outputs

Status of Implementation Progress (Outputs, Activities, and Issues)

Geographical Location

Environmental Aspects

Involuntary Resettlement

Indigenous Peoples

Stakeholder Communication, Participation, and Consultation

During Project Design	The MOIT and EVN has been consulted for the TA design. The concerned government agencies such as MPI and MOF and development partners including World Bank and European Union also have been
-----------------------	--

closely consulted.

During Project
Implementation

Consulting Services The TA will require international and national consultants to be engaged to assist in TA implementation in accordance with ADB's Guidelines on the Use of Consultants (March 2013, as amended from time to time). The team will include 26 person-months of international consultant inputs and 28 person-months of national consultant inputs recruited through a firm, using quality- and cost-based selection (QCBS) with quality-cost ratio of 90:10 and using full technical proposals. Procurement of goods (equipment) will be in accordance with ADB Procurement Guidelines (2015, as amended from time to time) if any. The consulting services will be advertised as soon as ADB receives the PPTA acceptance letter from the government tentatively expected in Q2 2017.

Procurement Procurement of equipment (computer, photocopier/printer/scanner, x-y color plotter) will be in accordance with ADB Procurement Guidelines (2015, as amended from time to time).

Responsible ADB Officer Jung, Choon Sik

Responsible ADB Department Southeast Asia Department

Responsible ADB Division Energy Division, SERD

Executing Agencies

Ministry of Industry and Trade
54 Hai Ba Trung St.
Hanoi, Viet Nam

Viet Nam Electricity
69 Dinh Tien Hoang Street
Hanoi, Viet Nam

Concept Clearance -

Fact Finding -

MRM -

Approval 04 Dec 2015

Last Review Mission -

Last PDS Update 14 Mar 2017

Milestones

Approval	Signing Date	Effectivity Date	Closing		
			Original	Revised	Actual

04 Dec 2015

-

-

30 Apr 2018

-

-

Financing Plan/TA Utilization**Cumulative Disbursements**

ADB	Cofinancing	Counterpart				Total	Date	Amount
		Gov	Beneficiaries	Project Sponsor	Others			
1,000,000.00	0.00	0.00	0.00	0.00	0.00	1,000,000.00	04 Dec 2015	0.00

6.- Rural Electrification

Project Name	Rural Electrification
Project Number	49131-001
Country	Viet Nam
Project Status	Approved
Project Type / Modality of Assistance	Technical Assistance
Source of Funding / Amount	TA 9008-VIE: Rural Electrification
	Technical Assistance Special Fund
	US\$ 1.00 million
Strategic Agendas	Inclusive economic growth
Drivers of Change	Governance and capacity development Private sector development
Sector / Subsector	Energy - Electricity transmission and distribution

Gender Equity and Mainstreaming

No gender elements

Description

The project preparatory technical assistance (PPTA) will conduct a feasibility study for the Asian Development Bank (ADB)'s supported Rural Electrification (RE) Project in Viet Nam, which should include: (i) rationale/justification of the rural electrification project; (ii) assessments of the project sites proposed by the government; (iii) full feasibility study for the selected project sites; and (iv) preparation of all project documents required by ADB for the investment of the project.

Project Rationale and Linkage to Country/Regional Strategy

The Socialist Republic of Viet Nam's rural electrification program for 2013-2020 (the government's RE program) targets full electrification by 2020. The proposed project will (i) assist the government in achieving its target of 99.89% electrification by 2020; (ii) improve the reliability of power distribution networks in rural areas; and (iii) strengthen the institutional capacities of Ministry of Industry and Trade (MOIT), Provincial People's Committee(s) (PPC), Viet Nam Electricity (EVN), and Power Corporation(s) (PC) to undertake rural electrification projects.

According to the government's RE program, Viet Nam's electrification rate is expected to reach 98% by 2015. The program targets electrifying the remaining 2% by both on-grid and off-grid which corresponds to around 501,000 households and the rehabilitation of distribution networks benefiting around 642,000 households across 48 provinces by 2020. Moreover existing rural households which have access to electricity suffer from poor quality of electricity supply. A leading cause is the traditional electrification approach where EVN provides medium voltage networks to the center of the villages and the provincial governments and local communities are then responsible for the low voltage networks. Due to limited capacity and lack of adequate funds at the local level, the bulk of the low voltage networks in rural areas are poorly designed and not properly maintained. Therefore, planned rural electrification program will require rehabilitation of existing electricity networks as a precursor.

The government's RE program in 26 provinces will be undertaken by EVN and in the other 22 provinces will be undertaken by the respective PPCs. The specific RE program targets for 2016-2020 are: (i) on-grid electrification and service improvement for around 1.1 million households; (ii) off-grid electrification for 21,000 households; and (iii) supply of electricity for irrigation pumps benefiting 22,000 households in the Mekong Delta area. It is estimated that a total investment of VND33,013 billion (\$1.5 billion) is needed to achieve these targets. Sufficient electricity supply for rural electrification is ensured. In 2014, total installed generation capacity of was more than above 34,000 MW and peak demand around 22,000 MW. The proposed project will finance a portion of the government's overall RE program.

As the proposed project is a high priority, the government has requested the Asian Development Bank (ADB) to provide a project loan to support rural electrification in Viet Nam. The remaining un-electrified villages are mainly in isolated mountainous areas posing significant access challenges. The consumption rate of electricity and the corresponding revenue from electricity sales in remote areas is low whereas the capital investment required is high. Therefore, ADB's support for the government's rural electrification program will help provide access to electricity and socioeconomic opportunities.

The proposed project is aligned with the Country Partnership Strategy for Viet Nam (2012 - 2015) which supports inclusive and environmentally sustainable growth. By increasing reliable electricity supply to rural areas, the proposed project will contribute to inclusive and socioeconomic growth. The project is included in the Country Operations Business Plan (2015 -2017) and is also consistent with the draft Viet Nam Energy Sector Assessment, Strategy and Roadmap.

Impact

Description of Outcome

Progress Toward Outcome

Implementation Progress

Description of Project Outputs

Status of Implementation Progress (Outputs, Activities, and Issues)

Geographical Location

Environmental
Aspects

Involuntary
Resettlement

Indigenous Peoples

Stakeholder Communication, Participation, and Consultation

During Project Design	The MOIT and EVN has been consulted for the TA design. The concerned government agencies such as MPI and MOF and development partners including World Bank and European Union also have been closely consulted.
-----------------------	---

During Project
Implementation

Consulting Services	The TA will require international and national consultants to be engaged to assist in TA implementation in accordance with ADB's Guidelines on the Use of Consultants (March 2013, as amended from time to time). The team will include 26 person-months of international consultant inputs and 28 person-months of national consultant inputs recruited through a firm, using quality- and cost-based selection (QCBS) with quality-cost ratio of 90:10 and using full technical proposals. Procurement of goods (equipment) will be in accordance with ADB Procurement Guidelines (2015, as amended from time to time) if any. The consulting services will be advertised as soon as ADB receives the PPTA acceptance letter from the government tentatively expected in Q2 2017.
---------------------	---

Procurement	Procurement of equipment (computer, photocopier/printer/scanner, x-y color plotter) will be in accordance with ADB Procurement Guidelines (2015, as amended from time to time).
-------------	---

Responsible ADB Officer Jung, Choon Sik

Responsible ADB Department Southeast Asia Department

Responsible ADB Division Energy Division, SERD

Executing Agencies
Ministry of Industry and Trade
54 Hai Ba Trung St.
Hanoi, Viet Nam
Viet Nam Electricity
69 Dinh Tien Hoang Street
Hanoi, Viet Nam

Concept Clearance -

Fact Finding -

MRM -

Approval 04 Dec 2015

Last Review Mission -

Last PDS Update 14 Mar 2017

Milestones

Approval	Signing Date	Effectivity Date	Closing		
			Original	Revised	Actual
04 Dec 2015	-	-	30 Apr 2018	-	-

Financing Plan/TA Utilization

Cumulative Disbursements

ADB	Cofinancing	Counterpart				Total	Date	Amount
		Gov	Beneficiaries	Project Sponsor	Others			
1,000,000.00	0.00	0.00	0.00	0.00	0.00	1,000,000.00	04 Dec 2015	0.00

Para mayor información: www.adb.org.

Fuente: Government Portal República socialista de Vietnam/BANCO ASIATICO DE DESARROLLO – BAD -.

INFORMES PAÍS/REGIÓN

RECIENTE EVOLUCIÓN POLÍTICA Y REFORMA CONSTITUCIONAL EN TURQUÍA

1.-Reciente evolución política.

El Sr. Recep Tayyip Erdogan fue elegido en agosto de 2014 Presidente de la República de Turquía. Su elección mediante sufragio universal fue resultado de una reforma constitucional previa (Reforma Constitucional de 2007) que sustituyó la modalidad de elección parlamentaria del Jefe de Estado por la de la elección directa por los ciudadanos.

Se da así un primer paso más hacia un sistema de corte presidencialista, modalidad constitucional que el Sr. Erdogan ha defendido desde su elección como Primer Ministro en 2003, al frente del partido de corte islamista AKP (Partido de Justicia y Desarrollo).

El Sr. Erdogan permaneció en el cargo de Primer Ministro hasta las elecciones presidenciales de 2014, cuando fue elegido en primera vuelta para ocupar la Jefatura del Estado, con el apoyo de un 51,79% de los votos emitidos.

Las elecciones presidenciales de agosto de 2014, fueron seguidas en **noviembre de 2015 de unas elecciones parlamentarias**, de cuyos resultados dependía la posibilidad de introducir una reforma constitucional que pudiera culminar la transformación del régimen parlamentario por un sistema más cercano al presidencialista.

Los resultados electorales fueron como siguen:

- **Partido de Justicia y Desarrollo (AKP)**, de corte islamista: 49,5% de los votos emitidos; 317 escaños.
- **Partido Republicano del Pueblo (SHP)**, de corte kemalista (herederos del ideario del primer Presidente de la Turquía moderna, Mustafa Kemal o Atatürk): 25,3 de los votos emitidos; 134 escaños.
- **Partido del Movimiento Nacional (MHP)**, de vocación conservadora: 11,9% de los votos emitidos; 40 escaños.
- **Partido Democrático del Pueblo (HDP)**, progresista y prokurdo: 10,8%; 58 escaños.

Si bien el Partido de Justicia y Desarrollo (AKP) obtuvo unos buenos resultados en las elecciones legislativas, el número de escaños (317) obtenidos no era suficiente ni para que el partido de Erdogan pudiera proponer y sacar adelante una reforma constitucional, para lo que hacían falta 367 escaños, ni para proponer y aprobar un referéndum de reforma constitucional, para lo que hacían falta 330 escaños. Ante la falta de apoyo del resto de los partidos de la oposición a la reforma constitucional, el objetivo del Presidente Erdogan consistente en establecer un sistema político presidencialista parecía haber fracasado.

Sin embargo, entre noviembre de 2015 y enero de 2017, se producen dos acontecimientos importantes:

- **En julio de 2016, ciertas facciones de las Fuerzas Armadas organizaron un Golpe de Estado**, que fue abortado por el Gobierno turco, el Alto Mando de las Fuerzas Armadas y la movilización de la sociedad. Con motivo de este frustrado Golpe de Estado, el Gobierno turco decretó el Estado de Emergencia Nacional, que aún sigue en vigor.
- El líder del Partido del Movimiento de Partido (MHP) anunció su respaldo al partido gubernamental, el Partido de Justicia y Desarrollo (AKP), para impulsar la reforma constitucional. **Este giro en la posición del MHP fue decisivo para que el Parlamento turco aprobase el 21 de enero de 2017 el referéndum de reforma constitucional, con 339 sobre 550 votos a favor.**

El 21 de abril, la población turca aprobó en el referéndum constitucional con un 51,3% de los votos emitidos las 18 enmiendas propuestas que eliminarán o modificarán 76 artículos de la Constitución de 1982.

La mayoría de los nuevos preceptos constitucionales entrarán en vigor a partir de las elecciones presidenciales y parlamentarias presidenciales, previstas el próximo 3 de noviembre de 2019.

2.-La Reforma constitucional.

Los principales cambios introducidos, se podrían resumir en los siguientes puntos:

- Se eliminará el puesto del Primer Ministro, en quien recaía gran parte del poder ejecutivo. Todo el poder ejecutivo recaerá en el Presidente, que hasta la reforma jugaba un papel representativo. Ahora podrá designar y destituir a los ministros y altos cargos del brazo ejecutivo. El Presidente no estará obligado, como hasta ahora, a abandonar su partido político al que pertenecía (hasta

ahora la neutralidad era un requisito imprescindible para garantizar el papel representativo del Presidente).

- El Presidente puede disolver el Parlamento y convocar elecciones. El Parlamento puede, a su vez, con una mayoría de 3/5, disolver el Parlamento y convocar las elecciones. La convocatoria de elecciones parlamentarias supone la convocatoria de las elecciones presidenciales, de manera que las elecciones parlamentarias y presidenciales siempre coincidirán el mismo día.
- Se aumentarán las causas de destitución del Presidente se amplían (antes sólo Alta Traición). Sin embargo, el proceso de destitución es más complicado. Se requiere una mayoría parlamentaria para constituir una Comisión de Investigación y el informe deberá contar con el respaldo de 3/5 partes del Parlamento. Sólo se puede destituir al Presidente por un acto cometido durante el mandato de su presidencia.
- El número límite de mandatos (5 años) del Presidente, se reducen a dos, salvo que el Parlamento se disuelve antes en el segundo mandato, en cuyo caso podrá presentarse a un tercer mandato. Si tenemos en cuenta los anterior, el Presidente Erdogan podría mantenerse en la Jefatura del Estado hasta el año 2033.
- El Presidente adquiere mayores facultades legislativas en detrimento del Parlamento turco. Puede aprobar decretos en lo económico, lo social y lo político. En todo caso, estos decretos no pueden vulnerar ni derechos fundamentales, ni las leyes aprobadas por el Parlamento. La Cámara Legislativa puede revocar los decretos presidenciales. Por último, el Presidente no puede legislar en materias reservadas en la Constitución a la aprobación del Parlamento.
- El Presidente adquiere el control sobre el Poder Judicial. El número de los miembros de “High Council of Judges and Prosecutors”, una especie de Consejo del Poder Judicial que también incorpora a la Oficina del Fiscal General del Estado, pasará de 22 a 13 miembros, de los que 6 serán designados por el Presidente y el resto por el Parlamento turco. Antes sólo elegía 4 de 22 miembros, 2 eran elegidos por el Primer Ministro y los 16 restantes por las asociaciones profesionales. En cuanto al Tribunal Constitucional, los cambios son menores porque el Presidente ya estaba facultado en la anterior Constitución para elegir a la mayoría de los magistrados del Tribunal Constitucional. De los 15 magistrados, 12 son designados por el Presidente y 3

por el Parlamento. El cambio más importante consistirá en la eliminación de los dos magistrados militares.

- Los Militares son sometidos al Poder Civil. Pasa a depender del Ministerio de Defensa (antes del Primer Ministro y del Presidente).

INFORMES PAÍS/REGIÓN

NOTA SOBRE EL PLAN DE DESARROLLO ECONÓMICO EN TÚNEZ (2016-2020)

1. INTRODUCCION

- Primer Plan de Desarrollo de la Segunda República.
- Acercamiento participativo en las diferentes etapas del Plan.
- El 70% de los proyectos tendrán un impacto en el 50% de los tunecinos de las regiones menos desarrolladas.
- Puesta en práctica de la nueva visión de Túnez definida en la Nota de Orientación Estratégica.
- Establecer un nuevo modelo de desarrollo que integra: inclusión, durabilidad, eficacia.
- Un nuevo modelo de desarrollo:
 - ⇒ Buena gobernanza, reforma de la administración y lucha contra la corrupción.
 - ⇒ Transición a un hub económico: que desarrolle una economía diversificada generadora de empleo, promover las inversiones y la mejora del clima de negocios, mejorar las capacidades de exportación y una mayor integración en la economía mundial, promover la economía digital como vector de la economía,
 - ⇒ desarrollo humano e inclusión social: mejorar las condiciones de vida, reforzar la eficacia de las políticas sociales, reforzar la complementariedad entre los diferentes actores del sistema educativo, reforzar el espíritu de la ciudadanía entre los jóvenes,
 - ⇒ desarrollo regional: reforzar las capacidades de las regiones e incrementar su atractivo, mejorar las condiciones de vida a nivel local y regional, reducir las disparidades y conectar las regiones, puesta en marcha de la discriminación positiva, mejorar y adaptar el sistema de financiación del desarrollo regional y construir el marco de descentralización,
 - ⇒ una economía verde, pilar del desarrollo sostenible: garantizar la seguridad alimentaria, optimizar la gestión de los recursos naturales, proteger el medio ambiente, atenuar los riesgos derivados de desastres naturales y tecnológicos y desarrollar las energías renovables.
- Los proyectos se centrarán en:
 - **Infraestructuras y logística** –
 - Puerto de Enfidha y extensión del terminal de contenedores, muelles nº7 y 8 en Radès.
 - Ampliación del aeropuerto de Cartago.
 - Zonas logísticas – Radès, Zaghuan, Ghannouch y Zarzis.

Metro de Sfax.
Puente de Bizerte.
Autovías, carreteras nacionales y vías férreas.

- **Energía e industria –**

Estación de vapor de ciclo combinado en Skhira.
Unidad de producción de ácido técnico alimentario en Gabès.
Proyecto de interconexión eléctrica entre Túnez e Italia.
Diseño de zonas industriales.
Yacimiento de fosfato Nefta-Tozeur.
Gasoducto Skhira-Sahel.

- **Economía verde:**

Centrales solares fotovoltaicas.
Centrales eólicas.
Rehabilitación y refuerzo de redes de saneamiento.
Estaciones de desalinización de agua de mar.
Creación de 1000 ha de perímetros de irrigación en Tataouine.
Diseño del litoral en Sousse-Monastir.
Proyecto de desarrollo de ecosistemas agro-silvi-pastorales.
Gestión de recursos naturales en las zonas rurales vulnerables.
Proyectos de desarrollo agrícola integral.

- **Desarrollo humano:**

Hospital de niños en el Gran Túnez.
Centro de Oncología en el Gran Túnez.
Hospitales en Béja y Gabès.
Hospital Universitario en Kairouan.
Ocho hospitales regionales.
Adquisición de equipos en colegios y universidades.
Universidad Tunecino-Alemana de Túnez.
Ciudad deportiva de Sfax.
Centro Nacional de Deportes en Kasserine.
Programa específico de albergues sociales.

- Previsión de inversiones: 60 (miles de millones de \$) hasta 2020, principalmente en el ámbito de las PPP.

2. LAS ÚLTIMAS REFORMAS RECIENTES

- ⇒ Establecimiento de un sistema bancario moderno, que estimule la confianza en el sistema y la preservación de la estabilidad financiera.
- ⇒ Introducción de un régimen fiscal moderno, con nuevos incentivos fiscales y la reducción de la deuda pública.
- ⇒ En cuanto a las energías renovables, atracción de inversión privada, autorización de la exportación de energías renovables y organizar un plan nacional de electricidad generada por fuentes renovables.
- ⇒ Partenariados público-privados, que permitan diversificar los recursos financieros para desarrollar las infraestructuras y la inversión y reforzar el papel del sector privado en la economía.
- ⇒ En cuanto al Derecho de la competencia: regular la concentración del mercado, desafiar las prácticas monopolísticas, regular el precio y la publicidad, así como establecer una autoridad de la competencia.
- ⇒ Refuerzo de las medidas anti-terrorismo y restablecer la confianza de los inversores y consumidores.

3. EL NUEVO CODIGO DE INVERSIONES

- Un solo interlocutor: La Autoridad tunecina de inversión.
- Simplificación de la legislación y garantías respecto a los estándares internacionales y protección de la propiedad intelectual.
- Exoneración de impuestos hasta 10 años, tasa del 10% sobre las exportaciones.
- Cobertura completa de los costes sociales y del empleador para ciertas inversiones.
- Régimen especial únicamente para los proyectos emprendidos antes de 2020.
- Consejo de 4 ministros que seleccionan y acompañan los proyectos públicos y privados.
- Procedimientos de seguimiento rápido con un retraso de tres meses para las autorizaciones administrativas.
- Ventajas fiscales y sociales.
- Procedimientos de asignaciones específicas para ciertos proyectos.

4. PROXIMAS REFORMAS

- ⇒ Priorizar los gastos en capital.
- ⇒ Reducir la deuda pública.
- ⇒ Contención de la inflación.
- ⇒ Resistir a los choques económicos.

- ⇒ Reformar las instituciones públicas – reforma de la función pública (mejorar su eficacia, introducir un status especial para los altos funcionarios, luchar contra la corrupción, contención de la masa salarial; reforma de las subvenciones energéticas (optimizar los mecanismos de protección social), reforma de las empresas públicas (mejorar la gobernanza, reforzar la gestión de las finanzas públicas y su transparencia, estimular los retornos y reducir los riesgos presupuestarios).
- ⇒ Promover la intermediación financiera – Plan de la banca central tunecina e inclusión financiera – reforzar la financiación de las pymes y de las micro finanzas, desarrollo de las oficinas de créditos privados y revisar la ley sobre las tasas de precios excesivos.
- ⇒ Mejorar el clima de negocios – reformas del mercado de trabajo (construir una estrategia nacional de empleo y reformar la formación profesional).
- ⇒ Suprimir los obstáculos estructurales al desarrollo del sector privado.

INFORMES PAÍS/REGIÓN

PLAN DE DESARROLLO ECONÓMICO EN FILIPINAS (2017-2022)

1.- ANTECEDENTES

La Autoridad de Desarrollo Económico de Filipinas – NEDA - aprobó oficialmente el Plan de Desarrollo de Filipinas 2017-2022 el pasado 20 de febrero de este año. Dicho Plan es el primero a medio plazo anclado en una visión nacional a largo plazo (AmBisyon Natin 2040), que representa la visión colectiva y las aspiraciones de los filipinos.

Dicho Plan se desglosa en siete partes, que incluye una panorámica general económica del país, objetivos de desarrollo y estrategias de desarrollo articuladas a través de diferentes capítulos sobre el fortalecimiento del tejido social, la transformación y reducción de las desigualdades, el incremento del potencial de crecimiento, posibilitar un medio económico fiable y el desarrollo sostenible e inclusivo.

Con este plan se espera que el PIB crezca un 7%/8% en el medio plazo. Se espera asimismo que dicho crecimiento económico sea más inclusivo, con expectativas de reducción de la pobreza desde el 21,6% actual al 14%, así como un descenso de la pobreza en zonas rurales pasando de un 30% en 2015 a un 20% en 2022.

Por otra parte, el gobierno ha identificado en dicho Plan su objetivo de reducir la tasa de desempleo del actual 5,5% al 3%/5% en 2022.

Se incluye, entre otros objetivos, generar una mayor confianza en el gobierno y la sociedad, sociedades e individuos más resilientes y un instrumento de innovación.

El Plan se fundamenta en tres pilares: el primero, el **Malasakit**, cuyo objetivo es conseguir la confianza de la gente en las instituciones públicas y entre los filipinos, lo que implica luchar contra la corrupción, mejorar la productividad del sector público, la implementación de reformas regulatorias, incrementar el acceso a la ayuda legal y la promoción de una cultura sensible a la gobernanza y al desarrollo.

El segundo pilar es el **Pagbabago** o reducción de las desigualdades a través del incremento de oportunidades para el crecimiento económico: el acceso a una educación básica de calidad para todos, mecanismos de gestión en la reducción del riesgo de desastres y la adopción de un sistema de protección social universal.

El tercer pilar es el ***Patuloy na Pag-unlad***, centrado en incrementar el potencial de crecimiento a través del crecimiento económico sostenible maximizando el dividendo demográfico y avanzando en ciencia, tecnología e innovación. Las estrategias llevadas a cabo desde este pilar asegurarán la estabilidad macroeconómica y financiera, con una reforma del sistema fiscal que lo haga más simple, justo y equitativo.

Al amparo de estos tres pilares, subyacen cuatro estrategias, que son: paz duradera, seguridad y orden público, desarrollo de infraestructuras estratégicas, asegurar la integridad ecológica y un medio ambiente limpio y saludable.

Dicho Plan, para conseguir ese futuro crecimiento, enlaza con la Estrategia Espacial Nacional – NSS, en la que se reconoce que la población y las ciudades son los motores del crecimiento económico. Dicha estrategia se adoptó para identificar estrategias y políticas específicas de cara a descongestionar el metro Manila, la conectividad de zonas rurales a zonas clave de crecimiento y mejorar las conexiones entre asentamientos para un mayor resiliencia contra desastres naturales.

El PDP 2017-2022 también otorga una especial atención a los filipinos en el extranjero y sus familias, que proteja sus derechos, mejore su calidad de vida y los integre dentro del desarrollo del país.

Como seguimiento a la aprobación de dicho plan, NEDA elaborará una Orden Ejecutiva, que defina un mandato para todas las agencias gubernamentales para alinear sus respectivos programas, proyectos y actividades con el Plan de Desarrollo. De esta forma, trabajará de manera muy cercana con las agencias para priorizar los programas identificados y lograr los objetivos de desarrollo del país. NEDA monitorizará el progreso con varios comités inter-agencias e informará regularmente a través de informes socioeconómicos.

2. PLAN DE DESARROLLO DE FILIPINAS 2017-2022

PDP 2017-2022 Marco de Desarrollo Estratégico

Filipinas se convertirá en un país de clase media en el horizonte de 2022. A medio plazo se espera un crecimiento del PIB superior al 7%-8%. Esto significa que la economía se expandirá en un 50% en esa fecha. Los ingresos per cápita sufrirán un incremento de 3.550 dólares per cápita en 2015 a 5.000 dólares en 2022.

El crecimiento será más inclusivo por la incidencia de una menor pobreza en áreas rurales, pasando de un 30% en 2015 a un 20% en 2022. La tasa de pobreza disminuirá de un 21,6% a un 14,0% en 2022, equivalente a 6 millones de filipinos.

Los filipinos tendrán un alto nivel de desarrollo humano en 2022, debido a los apoyos en la mejora en la educación y en la sanidad y el incremento de los ingresos, tal como se ha comentado.

La tasa de desempleo se verá reducida de un 5,5% a un 3%-5% en 2022. Alrededor de unos 950.000 a 1,1 millones de nuevos empleos se generarán cada año. La tasa de desempleo juvenil descenderá a un 8% del 11% actual.

Habr asimismo una mayor confianza en el gobierno y en la sociedad. Los indicadores para este propsito sern desarrollados y medidos por la Autoridad Estadstica Filipina en 2017 y 2022.

Los individuos y las comunidades sern ms resilientes y ms innovadores.

Los prximos cinco aos sern caracterizados como la “edad de oro de las infraestructuras”. El gasto en este sector se ver incrementado en al menos un 5% del PIB. Estar basado en Planes Directores estratgicos. Se producir una complementariedad entre los diferentes modos de financiacin de proyectos de infraestructuras. Existe una agenda legislativa para emprender las reformas pertinentes en los diferentes sectores vinculados a las mismas.

Public Spending on Infrastructure

INFORMES PAÍS/REGIÓN

BRASIL EN CIFRAS

Fuente: CIA Factbook, 2017

Clasificación en el mundo	
PIB	3.135 Miles de millones \$
Renta per cápita	15.200 \$
PIB crecimiento	-3,30%
Tasa crecimiento producción industrial	-3%
Población	205.823.665
Población activa	110,4 Millones
Inflación	8,40%
Deuda externa	544 Miles de millones \$
Stock de Inversion Directa Extranjera- en el país	673 Miles de millones \$
Stock de Inversion Directa Extranjera- en el extranjero	295 Miles de millones \$
Exportaciones	189 Miles de millones \$
Importaciones	172 Miles de millones \$

Fuente: CIA Factbook, 2017

Fuente: Datainves, 2017

SECTOR RECEPTOR DE LA INVERSIÓN EN BRASIL	2014
SERVICIOS FINANCIEROS, EXCEP. SEGUROS Y FONDOS PENSION	28%
TELECOMUNICACIONES	24%
METALURGIA; FABRICACION PRODUCTOS HIERRO, ACERO	12%

SECTOR RECEPTOR DE LA INVERSIÓN EN ESPAÑA	2014
FABRICACIÓN DE OTROS PRODUCTOS MINERALES NO METÁLICO	88%
METALURGIA; FABRICACION PRODUCTOS HIERRO, ACERO	9%
SERVICIOS FINANCIEROS, EXCEP. SEGUROS Y FONDOS PENSION	1%

Fuente: Datainves, 2017

69

CONVENIO DOBLE IMPOSICIÓN	Publicación BOE
BRASIL	31/12/1975

Relaciones España – Brasil (Millones de euros)				
Año	Exportaciones	Importaciones	Saldo	Cobertura
2011	1.822	3.211	-1.389	56,73
2012	2.096	2.955	-859	70,92
2013	2.254	2.437	-183	92,49
2014	2.613	2.634	-21	99,21
2015	2.470	3.221	-751	76,68
2016	2.406	3.639	-1.234	66,10

Fuente: Datacomex, 2017

Fuente: Datacomex, 2017

Fuente: Datainvox, 2017

- BEBIDAS Y TABACO
- SEMIMANUFACTURAS
- SECTOR AUTOMOVIL
- MANUFACTURAS DE CONSUMO
- MATERIAS PRIMAS
- BIENES DE EQUIPO
- BIENES DE CONSUMO DURADERO

- SECTOR AUTOMOVIL
- BIENES DE EQUIPO
- SEMIMANUFACTURAS
- MANUFACTURAS DE CONSUMO
- BIENES DE CONSUMO DURADERO
- PRODUCTOS ENERGETICOS

Fuente: Datacomex, 2017

Principales proveedores UE 2016	
1. Alemania	28%
2. Francia	15%
3. Países Bajos	11%
4. Italia	10%
5. Bélgica	8%
7. España	7%

Principales clientes UE 2016	
1. Países Bajos	21%
2. Alemania	17%
3. Italia	11%
4. Reino Unido	10%
5. España	10%

Principales proveedores 2015	
1. China	18%
2. Estados Unidos	16%
3. Alemania	6%
4. Argentina	6%
5. Corea	3%
12. España	2%

Principales clientes 2015	
1. China	19%
2. Estados Unidos	13%
3. Argentina	7%
4. Países Bajos	5%
5. Alemania	3%
14. España	2%

URUGUAY EN CIFRAS

Clasificación en el mundo	
PIB	73.930 Millones \$
Renta per cápita	21.600 \$
PIB crecimiento	0,10%
Tasa crecimiento producción industrial	3,5%
Población	3.351.016
Población activa	2.295.000
Tasa de paro	7,6%
Inflación	10,20%
Deuda externa	21.300 Millones \$
Stock de Inversion Directa Extranjera- en el país	23.300 Millones \$
Stock de Inversion Directa Extranjera- en el extranjero	272 Millones \$
Exportaciones	9.042 Millones \$
Importaciones	9.075 Millones \$

Fuente: CIA Factbook. 2017

ORGANIZACIONES EMPRESARIALES

Fuente: Datainvox, 2017

SECTOR RECEPTOR DE LA INVERSIÓN EN COSTA RICA	2014
SERVICIOS FINANCIEROS, EXCEP. SEGUROS Y FONDOS PENSION	29%
ACTIVIDADES INMOBILIARIAS	16%
INDUSTRIA DE LA ALIMENTACIÓN	10%

SECTOR RECEPTOR DE LA INVERSIÓN EN ESPAÑA	2014
INDUSTRIA DE LA ALIMENTACIÓN	22%
ACTIVIDADES AUXILIARES A LOS SERVICIOS FINANCIEROS	19%
ACTIVIDADES INMOBILIARIAS	19%

Fuente: Datainvox, 2017

CONVENIO DOBLE IMPOSICIÓN	Publicación BOE
URUGUAY	12/04/2011 71

Relaciones España- Costa Rica (Millones de euros)				
Año	Exportaciones	Importaciones	Saldo	Cobertura
2011	155	176	-21	88,10
2012	167	114	54	147,15
2013	252	109	143	231,44
2014	253	87	149	271,76
2015	300	108	192	277,68
2016	318	92		

Fuente: Datacomex, 2017

Fuente: Datacomex, 2017

Exportaciones por sector 2016

Importaciones por sector 2016

Fuente: Datacomex, 2017

Principales proveedores UE 2016

1. Alemania	21%
2. España	20%
3. Italia	14%
4. Reino Unido	9%
5. Francia	8%

Principales clientes UE 2016

1. Países Bajos	38%
2. Alemania	17%
3. Italia	13%
4. Portugal	6%
5. España	6%

Principales proveedores 2015

1. China	19%
2. Brasil	17%
3. Argentina	13%
4. Estados Unidos	9%
5. Nigeria	4%
España	2%

Principales clientes 2015

1. Brasil	18%
2. China	17%
3. Estados Unidos	9%
4. Argentina	6%
5. Alemania	4%
España	1%

Fuente: Datacomex y Globaledge, 2017

MÉXICO EN CIFRAS

Fuente: CIA Factbook, 2017

Clasificación	Datos 2016
PIB	2.307 billones
Renta per cápita	18.900
PIB crecimiento	2.1%
Tasa crecimiento producción industrial	3.3%
Población	123.166.749
Desempleo	4.4%
Inflación	2.7%
Deuda externa	484.6 Miles de millones
Deuda pública	49.7% sobre PIB
Stock de Inversión Directa Extranjera- en el país	384.3 Miles de millones
Stock de Inversión Directa Extranjera- en el extranjero	153.3 Miles de millones
Exportaciones	359.3 Miles de millones
Importaciones	372.8 Miles de millones

Fuente: CIA Factbook, 2017

Fuente: Datainvox, 2017

SECTOR RECEPTOR DE LA INVERSIÓN EN MÉXICO	2014
SERVICIOS FINANCIEROS.EXCEP.SEGUROS Y FONDOS PENSION	50%
SUMINISTRO DE ENERGÍA ELÉCTRICA. GAS. VAPOR Y AIRE	8%
INGENIERÍA CIVIL	8%
TELECOMUNICACIONES	5%

Fuente: Datainvox, 2017

CONFEDERACIÓN ESPAÑOLA DE ORGANIZACIONES EMPRESARIALES

Fuente: Datainvox, 2017

SECTOR RECEPTOR DE LA INVERSIÓN EN ESPAÑA	2014
FABRICACIÓN DE OTROS PRODUCTOS MINERALES NO METÁLICO	92%
ACTIVIDADES INMOBILIARIAS	2%
INDUSTRIA DE LA ALIMENTACIÓN	2%

Fuente: Datainvox, 2017

CONVENIO DOBLE IMPOSICIÓN	73 Publicación BOE
México	27/10/1994

Fuente: Agencia Tributaria, 2017

Relaciones España - México (Millones de euros)				
Año	Exportaciones	Importaciones	Saldo	Cobertura
2012	3.271	5.731	-2.459,63	57,08
2013	3.226	5.489	-2.262,65	58,78
2014	3.467	4.820	-1.352,26	71,94
2015	4.264	3.404	860,52	125,28
2016	4.100	3.326	774,26	123,28

Fuente: Datacomex, 2017

Fuente: Datacomex, 2017

Exportaciones por sector 2016

- BIENES DE EQUIPO
- SEMIMANUFACTURAS
- SECTOR AUTOMOVIL
- MANUFACTURAS DE CONSUMO
- BIENES DE CONSUMO DURADERO
- PRODUCTOS ENERGETICOS
- MATERIAS PRIMAS
- OTRAS MERCANCIAS
- ALIMENTACIÓN. BEBIDAS Y TABACO

Importaciones por sector 2016

- PRODUCTOS ENERGETICOS
- BIENES DE EQUIPO
- ALIMENTACIÓN. BEBIDAS Y TABACO
- SEMIMANUFACTURAS
- MATERIAS PRIMAS
- MANUFACTURAS DE CONSUMO
- SECTOR AUTOMOVIL
- BIENES DE CONSUMO DURADERO
- OTRAS MERCANCIAS

Fuente: Datacomex, 2017

Principales proveedores UE 2016

1. Alemania	36%
2. España	13%
3. Francia	12%
4. Italia	12%
5. Países Bajos	1%

Principales clientes UE 2016

1. Alemania	20%
2. España	16%
3. Bélgica	16%
4. Reino Unido	11%
5. Países Bajos	9%

Principales clientes 2016

1. Estados Unidos	81%
2. Canadá	3%
3. China	1%
4. Alemania	1%
5. Japón	1%
6. España	0,88%

Principales proveedores 2016

1. Estados Unidos	46%
2. China	18%
3. Japón	5%
4. Alemania	4%
5. Corea	4%
12. España	1%

Calle Diego de León, 50

28006 Madrid

(+34) 91 566 34 00

www.ceoe.es

CEOE

CONFEDERACIÓN ESPAÑOLA DE
ORGANIZACIONES EMPRESARIALES