
1

Oficina Regional de la FAO para América Latina y el Caribe

SEGUIMIENTO DE LAS NEGOCIACIONES DEL TRATADO
DE LIBRE COMERCIO ENTRE PAISES DE LA COMUNIDAD

ANDINA (CAN) ­ EE.UU.

Jose Luis Cordeu, Oficial Principal de Productos Básicos

Ximena Atuan Alvarado, Consultora FAO­RLCE

Santiago de Chile, 2 de Noviembre de 2004

1

Indice

1.­ Introducción.. 2

2.­ Ofertas presentadas por Perú, Colombia y Ecuador... 2

2.1­ Mejoras a Las Ofertas de Perú ... 8

3.­ Resultados de la IV Ronda de Negociaciones ... 13

3.1­ Conferencia de Prensa ... 14

3.2­ Balance de Colombia de esta IV Ronda de Negociaciones.. 16

4.­ Resultados de reuniones previas a la V Ronda de Negociaciones.............................. 19

5.­ Resultados de la V Ronda de Negociaciones .. 20

5.1­ Principales Reacciones de la V Ronda de Negociaciones... 24

6.­ Calendario de Próximas Reuniones ... 29

7.­ Avances en otros Acuerdos de la Comunidad Andina ... 29

2

1.­ Introducción

En virtud de los avances en el proceso negociador, el cual comenzó en noviembre de 2003,
del TLC de EE.UU. y los países andinos miembros de la Comunidad Andina de Naciones
(CAN), Colombia, Perú, Ecuador y Bolivia en calidad de observador, se realiza, el presente
documento a manera de dar un seguimiento a dichas negociaciones, recopilando y
analizando los aspectos más relevantes de las recientes rondas de negociación realizadas en
Puerto Rico y Ecuador. La primera Ronda de Negociaciones se realizó en Cartagena,
Colombia (del 18 al 20 de mayo), la segunda en Atlanta, Estados Unidos. (del 14 al 18 de
junio) y la tercera en Lima, Perú. (del 26 al 30 de julio), las cuales fueron abarcadas por el
primer documento elaborado por los autores, publicado en el sitio Web de FAO. Se espera
terminar con el proceso negociador para enero de 2005.

2.­ Ofertas presentadas por Perú, Colombia y Ecuador
A continuación se resumen los aspectos más importantes de las ofertas presentadas a
EE.UU., por Perú, Ecuador y Colombia, las cuales se dieron a conocer en la tercera Ronda
de negociaciones del TLC en Lima, Perú, posteriormente estas han sido sometidas a los
procesos de mejoras.

Ø PERÚ

Objetivos Generales por Grupo de Negociación

Como parte de una política de apertura y transparencia que el equipo negociador está
imprimiendo a las negociaciones, se presenta la siguiente lista de temas que podrían resultar
potencialmente sensibles, identificados a partir del análisis exhaustivo de las experiencias
chilena y centroamericana.

Grupo de Acceso a Mercados

• Consolidar y ampliar las condiciones actuales de acceso para las exportaciones
peruanas al mercado de Estados Unidos, basadas en reglas de juego estables, claras y
permanentes, tomando como punto piso los beneficios alcanzados en el ATPDEA y en
el Sistema Generalizado de Preferencias (SGP)

• Lograr la eliminación progresiva de las barreras arancelarias, teniendo en cuenta la
competitividad y sensibilidad peruana, para la definición de los diferentes plazos de
desgravación

• Desmontar barreras no arancelarias y de efecto equivalente, que dificultan el
intercambio comercial

• Identificar e implementar mecanismos de cooperación técnica y financiera que
permitan la modernización de los procedimientos aduaneros en Perú

3

Grupo de Agricultura

Grupo Laboral

Grupo de Medio Ambiente

Grupo de Políticas de Competencia y Mecanismos de Defensa Comercial

• Desarrollar mecanismos de asistencia técnica que aseguren el intercambio de
información y la prestación de asistencia mutua y cooperación a fin de facilitar y
simplificar los servicios aduaneros

• Consegrir la eliminación de los subsidios a las exportaciones
• Incorporar un mecanismo que contrarreste posibles distorciones comerciales
• Asegurar que las medidas sanitarias y fitosanitarias no hagan las veces de

mecanismos de protección encubierta

• Establecer un mecanismo de cooperación laboral efectivo que permita abordar los
intereses y las necesidades reales del Perú en materia laboral

• Evitar que los estándares o medidas laborales se constituyan en barreras al comercio
de bienes y servicios entre las partes

• Asegurar la no utiliación del tema laboral para la aplicación de sanciones comerciales
unilaterales

• Propiciar un comercio de bienes y servicios ambientales sostenible
• Implementar un mecanismo de cooperación ambiental efectivo que permita abordar los

intereses y las necesidades reales de Perú en materia ambiental
• Evitar la utilización de estándares o medidas medioambientales tan elevadas que se

constituyan en barreras al comercio de bienes y servicios entre las partes
• Lograr que el tema mediambiental no sea indebidamente utilizado para aplicar

sanciones comerciales unilaterales

Políticas de Competencia

• Implementar un acuerdo de cooperación entre las agencias investigadoras en materia
de competencia

• Lograr la realización de investigaciones conjuntas entre autoridades cuando la práctica
anticompetitiva generada en el territorio de una de las partes tenga efectos en el
territorio de la otra

Mecanismos de Defensa Comercial

4

Grupo de Propiedad Intelectual

Grupo de Servicios, Inversiones y Compras

Grupo de Solución de Controversias y Asuntos Institucionales

• Contar con mecanismos de defensa comercial equilibrados basados en una
reglamentación clara y previsible que garantice una adecuada competencia
• Poseer un mecanismo rápido y efectivo que contrarreste el aumento imprevisto de
importaciones que causen daño a los prpoductores nacionales como consecuencia de la
apertura bilateral

• Incorporar esquemas de acceso a productos genéticos y de reconocimiento y
protección de los conocimientos tradicionales de las comunidades indígenas
• Adoptar mecanismos que permitan el adecuado acceso de los consumidores peruanos
a productos farmacéuticos necesarios
• Propiciar un esquema adecuado para la promoción y protección de las indicaciones
geográficas

Servicios

• Consolidar reglas claras y transparentes que permitan un comercio de servicios
mutuamente beneficioso
• Lograr mayores niveles de acceso con el fin de potenciar las exportaciones peruanas
de servicios

Inversiones

• Consolidar un marco jurídico que garantice y proteja las inversiones
• Propiciar la realización de potencialidades productivas, la generación de empleo y el
crecimiento de las exportaciones

Compras del sector público

• Consolidar la adopción de reglas claras que garanticen la transparencia y el debido
proceso de las compras estatales
• Lograr compromisos que le permitan acceder al mercado norteamericano en igualdad
de condiciones

• Establecer un mecanismo jurídico accesible, equitativo y eficiente para resolver las
controversias

5

Síntesis de Temas Sensibles por Grupo de Negociación

• Incorporar un mecanismo que garantice la idoneidad de los árbitros, así como la
implementación efectiva de las desiciones de los paneles arbitrales

Grupo de Acceso a Mercados

Arancelario/ No Arancelario

• Desgravación arancelaria a productos que gozan de subsidios, ayudas internas y otras
medidas de efecto equivalente que generen distorciones en el comercio
• Desgravación arancelaria a mercancías elaboradas y provenientes de zonas Francas y
zonas de Tratamientos Especiales
• Desgravación arancelaria a mercancías usadas y remanufacturadas
• Desgravación arancelaria a determinados productos

Obstáculos Técnicos al Comercio

• Aplicación de las normas del Capítulo sobre Comercio sólo a entidades del gobierno
Central

Procedimientos aduaneros

• Mantenimiento del Régimen Simplificado de devolución de aranceles (drawback) en las
mismas condiciones que se viene aplicando (la tendencia de EE.UU. es proscribir la
utilización de este régimen especial, si bien en el TLC para Centro América (CAFTA) nos
se exigió la eliminación del sistema)

Salvaguardias

• Duración del régimen
• Compensaciones para el uso de Salvaguardias

Reglas de Origen

• Auto certificación v/s certificadoras (implementación de un nuevo sistema más laxo,
pero menos costoso para la emisión de certificados de origen)

• Identificación de Requisitos Específicos de Origen adecuados a la estructura
productiva peruana, ya que los sistemas propuestos son complejos y de difícil
seguimiento

6

Grupo de Agricultura

• No eliminación del mecanismo de franja de precios (eliminación del TLC con Chile)
• Aplicación de salvaguardia agrícola con duración indefinida
• Obtención de plazos de desgravación largos
• Establecimiento de condicionalidades a la apertura, como contrapeso a medida de
ayuda interna y subsidios de parte de EE.UU.

Grupo Laboral

• Aplicación efectiva de la legislación laboral
• Fortalezas institucionales para implementación del sistema de supervisión

Grupo de Medio ambiente

Niveles de Protección

• Planteamiento de que los estados garanticen altos niveles de protección ambiental,
a través de leyes y políticas ambientales

Aplicación y Observación de Leyes Ambientales

• Posibilidad de que una parte sea llevada al mecanismo de solución de controversias
por incumplimiento recurrente de la legislación ambiental (de modo que se afecte el
comercio bilateral) y de que, de incumplir la desición del panel arbitral respectivo, sea
afectada mediante imposición de una contribución monetaria anual

Compromisos de transparencia y oportunidades para la Participación Pública

• Consideración de las comunicaciones y aportes del público con relación a la
implementación del Capítullo de medio ambiente

Solución de Controversias

• Posibilidad de que una parte sea llevada al mecanismo de solución de
controversias por razones ambientales y de que, de no cumplir la desición del
apnel arbitral respectivo, sea afectada mediante imposición de una contribución
monetaria anual

Cooperación Ambiental

• Carácter fundamental del aporte de la cooperación ambiental para el
cumplimiento de las disposiciones sustantivas de capítulo

7

Grupo de Políticas de Competencia y mecanismos de Defensa Comercial

• Posición de EE.UU. de no tener un capítulo de Competencia, sustentada en que
sus intereses estarían siendo cubiertos con el piso mínimo del ALCA (seguridad
para sus inversiones en Sectores regulados)

• Inclusión de una cláusula que contemple la posibilidad de que cada país,
aplicando sus propias leyes, pueda condenar las prácticas anticompetitivas con
efectos en el territorio del otro país

Grupo de Propiedad Intelectual

Extensión del plazo de patentes

• Extensión del plazo de duración de una patente para compensar las demoras
injustificadas que se produzcan en el otorgamiento de la misma

• Extensión del plazo de la patente, por demora en el proceso de autorización
de la comercialización para productos farmacéuticos

• Protección mediante patentes para plantas

Protección de Información No Divulgada

• Protección de información confidencial para las autorizaciones de
comercialización de productos farmacéuticos y agroquímicos por parte de
terceros por períodos de 5 y 10 años, respectivamente

Adhesión a Tratados y Convenios Internacionales

a) Patent Cooperation Treaty­PCT
b) Union of the protection of new Varieties of Plants­UPOV (1991)
c) Trademark Law Treaty­TLT
d) Patent Law Treaty­PLT
e) Protocolo referente al Arreglo de Madrid relative al registro Internacional de

Marcas

Solución de Controversias y Asuntos Institucionales

• Tratamiento diferenciado
• Duración y costos del procedimiento
• Compensaciones y contribuciones monetarias
• Participación pública

8

2.1­ Mejoras a Las Ofertas de Perú

El pasado 18 de octubre se dio a conocer la lista de mejoras de ofertas de desgravación
arancelaria en el marco de las negociaciones del Tratado de Libre Comercio Andino, esta
fue presentada simultáneamente por Colombia, Ecuador, Perú y Estados Unidos.

En la propuesta presentada por el equipo negociador peruano se elevó a 46.7% el
porcentaje de partidas que serán liberalizadas de manera inmediata, el cual en la
propuesta inicial presentada por dicho país, ascendía a un 41% de las partidas. El conjunto
de bienes propuesto por el Perú para la Canasta A registró el año pasado un valor de
importación proveniente de Estados Unidos de US$ 699.26 millones, 48.04% del total
comprado a Estados Unidos.

Asimismo, el número de partidas en las restantes canastas de desgravación arancelaria
disminuyeron con respecto a la propuesta inicial del Perú, quedando la de cinco años
(Canasta B) en 1.807 (con una disminución de 109 partidas), de desgravación a 10 años
(Canasta C) en 1.710 (con una disminución en 226 partidas) y de más de 10 años
(Canasta D) en 246 partidas (con una disminución de 24 partidas), las que representan el
12.03%, 27.8% y 12.14% de las importaciones de Estados Unidos, respectivamente.

En términos sectoriales, casi el 79% de las partidas de productos agrícolas serán
desgravadas después de cinco años y sólo el 21% del universo arancelario agrícola está
incluido en la canasta de desgravación inmediata. Los productos agrícolas que serían
desgravados de manera inmediata registraron el año pasado un valor de importación
desde Estados Unidos de US$ 5,13 millones, que equivalen al 2,1% de las compras totales
de bienes agrícolas realizadas a Estados Unidos.

Para los productos industriales no textiles, la propuesta peruana considera el 56% de
partidas arancelarias en la canasta de desgrabación inmediata, el 18.7% en cinco años y
el 25.27% a 10 años, que representa el 56.86%, 12,26% y 30.89% de las importaciones de
este tipo de bienes desde Estados Unidos, respectivamente.

Por otro lado, la oferta de mejora de Estados Unidos supone la apertura inmediata del
65.5% de las exportaciones a dicho país, porcentaje superior en un 5,6% al incluido en la
oferta inicial de dicho país.

Al respecto, el Viceministro de Comercio Exterior, Pablo de la Flor Belaúnde, calificó como
“decepcionante” la propuesta de Estados Unidos, debido a que la misma no incorpora
productos de gran interés para el Perú. Según declaraciones hechas por el Viceministro,
se esperaba que la respuesta estadounidense a la solicitud de mejoras de Perú, hubiese
sido bastante más generosa y señaló que se seguirá insistiendo en la inclusión de la
totalidad de la oferta exportable en la canasta de desgravación inmediata.

9

Hay que indicar que las 175 partidas adicionales incluidas ahora en la Canasta A antes
integraban la canasta de desgravación a cinco años (Canasta B), de las cuales 71
corresponden al sector agrícola y 104 al sector industrial no textil.

Respecto a los productos agrícolas, la propuesta de Estados Unidos contempla la inclusión
de 71 subpartidas en la Canasta A, integrada ahora por 748 partidas frente a las 677
subpartidas iniciales. Con ello, el comercio agrícola ofertado en la canasta de
desgravación inmediata se eleva de 36.6% a 45.4%.

Sin embargo, la oferta norteamericana para la desgravación inmediata sigue sin incorporar
el espárrago y otros “productos estrella” peruanos, los cuales continúan relegados en la
canasta de desgravación más dilatada.

Ø ECUADOR

La solicitud de Ecuador de acceso real al mercado de Estados Unidos, presentada el 6 de
julio, contempla la inclusión de un grupo de 1.724 productos. Para estos productos se
solicita la desgravación inmediata de los aranceles y medidas no arancelarias cuya
eliminación permitirá obtener un acceso real al mercado americano. Dicha solicitud incluye
1.399 productos del ámbito industrial y 325 productos del ámbito agrícola.

Para elaborar la solicitud se tomó en cuenta la lista de los productos exportados a Estados
Unidos, la oferta potencial determinada en los Estudios Sectoriales del Banco Central del
Ecuador y las solicitudes del sector privado.

Se incluyeron los bienes que actualmente pagan arancel en Estados Unidos y aquellos
que se exportan amparados en programas preferenciales como el SGP y el ATPDEA.

El número de productos solicitados difiere con el listado del sector privado porque este
último incluía una gran cantidad de productos que ya están liberados para su ingreso al
mercado americano.

El listado de productos recoge la totalidad de la oferta exportable actual de Ecuador a
Estados Unidos que no goza de ingreso libre de aranceles o que lo tiene en base a
programas preferenciales unilaterales de este país, además de gran parte de la oferta
exportable potencial.

Este listado tiene el carácter de preliminar y será ampliado durante el transcurso de las
negociaciones. Dicha solicitud no implica que el Ecuador otorgará reciprocidad a los
Estados Unidos en la desgravación de estos productos.

El objetivo de la lista de solicitudes del Sector Agropecuario es obtener una desgravación
inmediata para todos los productos presentados por Ecuador.

10

El pedido contempla solicitudes de reducciones arancelarias (arancel ad­valorem y arancel
específico), así como eliminación de medidas no arancelarias consideradas como
obstáculos al comercio.

Los Criterios de selección de las partidas arancelarias se enumeran a continuación:

• Exportaciones reales de Ecuador a Estados Unidos
• Incluir en la lista de solicitudes la oferta exportable del Ecuador que actualmente utiliza
en ATPDEA y SGP.
• Exportaciones de Ecuador al Mundo que importe Estados Unidos del mundo.
• No considerar en la lista, los productos que actualmente Estados Unidos tiene 0% de
arancel NMF consolidado ante OMC.
• Productos potenciales de exportación del Ecuador al mundo contrapuestos con
importaciones de Estados Unidos del mundo

Factores de análisis

• Evaluar las exportaciones de Estados Unidos versus las exportaciones de Ecuador.
• Evaluación de la cadena de valor.
• Revisar los productos sensibles de Ecuador que se consideren a la vez como
solicitudes de acceso a mercado y analizar caso a caso las ventajas y desventajas de
solicitarlos frente a una posible reciprocidad pedida por Estados Unidos.

Eliminación de medidas no arancelarias consideradas obstáculos al comercio:

• Productos con 0% de arancel que actualmente se exportan a Estados Unidos.
• El análisis de los productos que son oferta exportable del Ecuador, en que se solicitó
reducción arancelaria.
• Elementos de análisis
• Definición de medidas no arancelarias por partida arancelaria, que incluyan: obstáculos
técnicos, medidas sanitarias y fitosanitarias, ley de bioterrorismo, logística, entre otras.
• Analizar la lista de medidas no arancelarias presentada por Colombia y CORPEI.
• Revisar las observaciones que han presentado la Unión Europea, Japón y otros países
a las medidas no arancelarias aplicadas por Estados Unidos.

Bajo estas consideraciones no se han incluido productos que son sensibles como el maíz,
arroz, leche, carne de bovino, carne de ave, carne de cerdo, papa, y ajo (entre otros) por
cuanto, la RECIPROCIDAD de acceso a mercados que solicitaría Estados Unidos
complicaría la negociación de estos productos a nivel interno.

La lista de preliminar de solicitudes de acceso real a EE.UU. en el Ambito Agropecuario
(Desgravacion Inmediata y Eliminacion Medidas No Arancelarias) se encuentra disponible
en el sitio Web

11

http://www.tlcecusa.gov.ec/docsFrame.php?doc=./Docs/solicitudesOfertas/AgGoodsEC.ht
m

Por otro lado, la lista preliminar de solicitudes de acceso real a EE.UU. en el Ambito No
Agrícola (Desgravacion Inmediata y Eliminacion Medidas No Arancelarias) se encuentra
disponible en el sitio Web

http://www.tlcecusa.gov.ec/docsFrame.php?doc=./Docs/solicitudesOfertas/IndustrialGoods
EC

Ø COLOMBIA

En la elaboración de la lista de solicitudes de Colombia se pretendió recoger los
principales intereses de los productores colombianos en la perspectiva de su capacidad y
potencial exportador a los EE.UU., la propuesta fue analizada y elaborada por el sector
privado en conjunto con el gobierno, con el objetivo de mantener en las mesas de
negociación de acceso a mercados de bienes una posición ofensiva, lo cual es
consistente con la estrategia del Gobierno desde el comienzo de las negociaciones. Dicha
modalidad de trabajo facilita la identificación de manera integral de los elementos de
acceso real que el sector privado considera como indispensables para la negociación con
EE.UU..

Los diferentes gremios de la producción nacional, agrícola, agroindustria e industria en
general, tuvieron que identificar con sus empresas afiliadas, los productos de interés en los
que cada uno identificó las barreras arancelarias o no arancelarias que limitan o impiden el
acceso al mercado estadounidense. Dichas listas se fusionaron para construir la solicitud
total.

El total de las solicitudes revisadas y consolidadas entre el sector privado y gobierno
consta de 3.976 items arancelarios en nomenclatura de los EE.UU., lo que representa el
38% del universo arancelario de dicho país, a continuación se presenta la distribución de la
lista de solicitudes en las diferentes canastas de desgrabación.

http://www.tlcecusa.gov.ec/docsFrame.php?doc=./Docs/solicitudesOfertas/AgGoodsEC.htm
http://www.tlcecusa.gov.ec/docsFrame.php?doc=./Docs/solicitudesOfertas/IndustrialGoodsEC

12

Composición de la Lista de Pedidos de Colombia 1

Cálculo sobre cifras de comercio del 2003 – USITC

Importaciones USA Items Arancelarios
Del mundo De Colombia

N° (%) Mill US$ (%) Mill US$ (%)
Total 10.425 100 1.257.183 100 6.406 100
Liberados en
USA (Free) (1)

4.014 38,2 549.312 43,7 1.709 26,7

Total
solicitados

3.976 38,3 644.702 51,3 4.697 73,3

Mesa Agrícola
(canasta A)

599 5,7 22.274 1,8 977 15,2

Mesa Agrícola
(canasta B)

44 0,4 914 0,1 3 0

Mesa Bienes
(canasta A)

3.333 32,2 621.515 49,4 3.717 58,0

Resto (no
solicitados)

2.460 23,4 63.169 5,0 0 0

(1) Items Arancelarios ya consolidados en arancel cero para todos los miembros de la OMC

Por otro lado, de los 5.179 items arancelarios que se benefician del ATPDEA, las
solicitudes incluyen a 2.639 de estos, de los cuales 468 pertenecen al ámbito agrícola y
2.171 al sector industrial. De esta manera, las solicitudes incluyen cerca de 1.400 ítems
arancelarios que hoy no tiene preferencia en el mercado de EE.UU..

El listado de ofertas de desgrabación arancelaria en Agricultura y bienes Industriales,
además de la oferta de Colombia en Compras estatales y las medidas de disconformidad
se encuentran disponobles en el sitio web del Ministerio de Comercio Industria y Turismo
de Colombia
http://www.mincomercio.gov.co/VBeContent/NewsDetail.asp?ID=3328&IDCompany=26

El listado de solicitudes iniciales en Agricultura y bienes Industriales presentado por los
agentes negociadores de Colombia se encuentra disponible en el sitio Web
http://www.mincomercio.gov.co/VBeContent/NewsDetail.asp?ID=3327&IDCompany=26

1 Fuente: página web del Ministerio de Comercio, Industria y Turismo de Colombia
http://www.mincomercio.gov.co/VBeContent/Documentos/negociaciones/TLC/rondas_negociacion/ComunicadoS
olicitudes3.pdf

http://www.mincomercio.gov.co/VBeContent/NewsDetail.asp?ID=3328&IDCompany=26
http://www.mincomercio.gov.co/VBeContent/NewsDetail.asp?ID=3327&IDCompany=26
http://www.mincomercio.gov.co/VBeContent/Documentos/negociaciones/TLC/rondas_negociacion/ComunicadoSolicitudes3.pdf

13

3.­ Resultados de la IV Ronda de Negociaciones

La cuarta Ronda de negociaciones tendiente a la firma del TLC entre los países andinos,
pertenecientes a la CAN, Colombia, Ecuador y Perú con Estados Unidos, se llevó a cabo
desde el lunes 13 hasta el viernes 17 de septiembre, en la población de Fajardo, cercana a
San Juan, capital de Puerto Rico. La cuarta Ronda de Negociaciones culminó con el interés
de EE.UU. de adelantar la fecha de término de las negociaciones para enero del 2005. Por
ello, se planteó la necesidad de intensificar el calendario de reuniones y realizar un encuentro
adicional durante el presente año.

Se avanzó en la consolidación de las propuestas de las partes en un solo texto que permitirá
identificar con mayor claridad las coincidencias y diferencias y, además, facilitará el trabajo de
las próximas rondas de negociación.

Regina Vargo, jefa del equipo negociador de Estados Unidos, anunció algunos movimientos
importantes en el acceso de bienes, al indicar, en declaraciones públicas, que las concesiones
del ATPDEA estarían aseguradas para los andinos. Igualmente, por primera vez, se mostró
dispuesta a examinar las sensibilidades de los productos agrícolas sujetos a sistemas de
franjas de precios.

En propiedad intelectual, otro de los puntos críticos de la negociación, los pronunciamientos
de las partes no permiten inferir modificaciones en la posición norteamericana.

El equipo negociador de Estados Unidos mantiene su propuesta de eliminar el sistema de
franjas de precios agrícolas que aplican Colombia, Ecuador y Perú, lo cual podría indicar que
para el examen de las sensibilidades agrícolas, Estados Unidos está pensando en otro tipo de
soluciones.

Por otra parte, las ofertas de acceso en bienes industriales coinciden con los
pronunciamientos y parecen ir por buen camino. Ello tendrá que complementarse
debidamente con lo que se acuerde en reglas de origen. También queda la preocupación de
la intención de Estados Unidos de no excluir el acceso de bienes usados, tema de especial
sensibilidad para los andinos en materia de ropa, vehículos y autopartes, entre otros.

Entre los resultados concretos de las negociaciones figuran:

1. El Perú ha solicitado incluir en la Canasta A (desgravación inmediata) 400 productos
adicionales a los solicitados en la Ronda de Lima, entre los que se encuentra el
espárrago.

2. Estados Unidos mantiene una posición dura en lo que se refiere al desmontaje de la
franja de precios agrícolas, sin embargo la Jefa Negociadora de Estados Unidos acordó
sostener una discusión sobre algunos productos en concreto, con el fin de trabajar

14

individualmente cada uno de ellos y buscar los instrumentos adecuados para
protegerlos.

3. La Jefa Negociadora norteamericana hizo un reconocimiento implícito de la necesidad
de mantener y consolidar las preferencias ya obtenidas por los países andinos en el
marco del ATPDEA (Ley de Pormoción y Erradicación de la Droga).

4. Las partes acordaron llevar a cabo una presentación exhaustiva de las sensibilidades
existentes en las cadenas agropecuarias específicas durante la próxima Ronda de
Guayaquil.

5. Estados Unidos aceptó someter a discusión la propuesta de desgravación arancelaria
en reciprocidad para todo el capítulo de textiles, anteriormente presentada por la
delegación negociadora peruana.

6. El Perú obtuvo significativos compromisos de parte de los Estados Unidos en materia
de fortalecimiento de capacidades, como resultado de su trabajo en la mesa de
cooperación.

7. El Ministro de Comercio Exterior y Turismo, Alfredo Ferrero, convocó a conferencia de
prensa, en compañía del Jefe del Equipo Negociador peruano, Pablo de la Flor, el 20
de setiembre, con el fin de presentar los avances de la Ronda de Puerto Rico y evaluar
las perspectivas de la negociación del TLC.

3.1­ Conferencia de Prensa

Los aspectos más destacados de la conferencia de prensa, antes mencionada, en la que
participaron los jefes de los equipos de negociación de Colombia, Hernando José Gómez;
Ecuador, Cristian Espinosa; Estados Unidos, Regina Vargo; y Perú, Pablo de la Flor, se
describen a continuación:

• En consulta a la Sra. Regina Vargo, con respecto al deseo de los países andinos de
preservar los beneficios del ATPDEA y que en la Ronda de Guayaquil se diga que
muchos productos deben estar en la canasta A (de desgravación inmediata) y teniendo
en cuenta que en la oferta de EEUU irían en otra canasta, ¿qué podría hacer EE.UU.
para que esta aspiración andina sea posible?
Regina Vargo, aclara que es sólo un rumor la posibilidad de que en la oferta de EE.UU.
se excluya a productos tales como el café, el atún y ron. Según señaló la jefe del
equipo negociador de EE.UU., estos productos sí bien presentan algunas
susceptibilidades, que necesitan ser manejadas en la negociación, sin embargo no ha
habido ninguna petición formal de los EE.UU. para una exclusión de dicha naturaleza.
Además manifestó, que los países de la región ya tienen bastante acceso al mercado
estadounidense, bajo el programa ATPDEA, y es intención de EE.UU. consolidar
dichos beneficios para las empresas de la región y proporcionarles un mayor acceso al
mercado de EE.UU., así también como esperan negociar acceso a mercados
adicionales para EE.UU. en los países participantes de las negociaciones de manera
de llegar a un acuerdo.

15

• El negociador de Colombia, destacó que en la oferta inicial de EE.UU. cerca del 95%
de los productos los estaba ofreciendo a cinco años o menos, por lo que, los andinos
aspirarían a que la oferta mejorada pueda consolidarse y que esta sea del 95% en
liberación inmediata. En la medida que las ofertas pasen por el proceso de mejoras,
tendrán que reflejarse en el acuerdo las asimetrías para algunos sectores o
subsectores, dado que algunas de las industrias van a requerir un plazo mayor que las
de EE.UU. para adptarse a las nuevas condiciones de competencia.

• En consulta con respecto a si la aplicación del tratado va a ser en forma bilateral o
multilateralmente, la negociadora de EE.UU., señaló que aún no se ha llegado a ningún
resultado definitivo sobre dicho punto, agregando que están tratando de explorar todas
las diferentes alternativas que presentan los dos enfoques, en el contexto de las
consideraciones políticas, económicas y jurídicas y una vez que hayan estudiado todos
estos efectos, estarán en una mejor posición para llegar a una decisión informada.

• En consulta a la Sra. Vargo con respecto a si EE.UU. está considerando la posibilidad
de que sean bilaterales, señaló que esta debe ser una decisión aceptable para todos,
teniendo en cuenta que se está negociando con algunos de los países que integran la
CAN, pero no con todos. Y que necesitan tener una comprensión de como va a
funcionar. La opinión en general de los EE.UU. es que sería más eficiente, en algunos
casos, y habría alguna que otra consideración jurídica que podría funcionar mejor en el
marco de un acuerdo entre las partes, pero no comprenden aún plenamente como esto
podría funcionar en la región. Además indicó que están explorando todos los temas y
después trabajarán para llegar a una postura común, están dispuestos a celebrar varias
rondas de debate, pero por ahora, no tienen suficiente información. El negociador
colombiano agregó sobre esta misma consulta, que existe una Decisión andina que
autoriza a uno de los miembros de la CAN a adelantar dicha negociación. Los temas
deben tratarse capítulo por capítulo, analizar sus implicancias, pero agregó que debe
respetarse la normativa andina.

• Con respecto a las preocupaciones que han manifestado empresarios colombianos,
los cuales han dicho que las negociaciones han sido muy lentas y que la postura de
EE.UU. es muy dura en el tema de las franjas de precios, la negociadora de EE.UU.
señaló que su país ha sido muy claro en decir que no les gustan las franjas de precios,
además tienen dudas con respecto a la legalidad de estas en el marco de la OMC, pero
aseguró están dispuestos a considerar cada producto según sus propios méritos,
tratando de ver cómo se puede profundizar el comercio entre los países. Agregó, que
es un proceso complejo que tiene muchas piezas sueltas, diferentes herramientas se
pueden utilizar según el producto y una parte muy importante de esta reunión tenía que
ver con conseguir o tener claridad en cuanto a los nichos que pertenecen a cada
producto en cada país. Por ejemplo: cuántos obreros trabajan en la rama, qué tipo de
agricultura es, si es agricultura de subsistencia o comercial, dónde tiene lugar la
producción... todo este tipo de información es muy importante a la hora de comprender
cabalmente las implicaciones del ritmo de la apertura para el otro país.

• El negociador de colombia aclaró, que no tienen dudas sobre la legalidad de las
franjas de precios, en términos de las reglas de la OMC. Sin embargo, como lo han
conversado en varias ocasiones, lo que están tratando de hacer es una negociación

16

que esté basada fundamentalmente en los intereses de cada país, donde puedan
ganar todos y en particular donde ningún país se pueda dar el lujo de perder. En
particular, Colombia no se puede dar el lujo de perder, tanto en términos de nuevas
oportunidades como en la defensa de la producción nacional en las áreas que están
severamente afectadas por las distorsiones de los mercados internacionales.

• La contraparte a las franjas de precios son los subsidios que dan EEUU a la agricultura.
Así como EEUU tiene inquietudes sobre la finalidad de las franjas, en los países
andinos las hay sobre la legalidad de los subsidios. La preocupación es sobre la
enorme distorsión que éstos generan en los mercados. Así como los andinos están
dispuestos a negociar las franjas de precios, ¿cuál es la voluntad de EEUU de aceptar
una negociación para reducir el efecto distorsionante de los subsidios?. Regina Vargo,
respondió a esta pregunta señalando en primer lugar, que EE.UU. está trabajando muy
duro para resolver este tema dentro del marco de la OMC. Los subsidios en algunos
productos pueden ayudar a sus consumidores y en otros pueden presionar a sus
productores. Pero son permitidos bajo las reglas de la OMC y en la OMC permitirían
que los gobiernos actúen para contrarrestar los efectos de estos subsidios cuando
causan daño a la industria de otro país. De forma más amplia, lo que están tratando de
lograr es examinar el tema de la sensibilidad de los diferentes productos y sin tomar en
cuenta la razón de la susceptibilidad del producto, ya sea por razones metereológicas,
costos de producción demasiado elevados, producción radicada en una zona muy
aislada del país, o que se trate de distorsiones en los mercados internacionales. Lo que
quieren es entender la totalidad de factores que tienen influencia en la situación de un
producto determinado y diseñar la apertura de EE.UU. con base en toda esa
información.

3.2­ Balance de Colombia de esta IV Ronda de Negociaciones
El jefe del equipo negociador de Colombia , Hernando José Gómez, hizo un breve balance de
lo que ha significado la cuarta Ronda un día antes de su término, en el marco de la
negociación. Destacó que “el objetivo fundamental era acabar de hacer la presentación de las
propuestas andinas, objetivo que se ha venido cumpliendo satisfactoriamente en aquellos
grupos donde ya se había enfatizado la presentación total de los textos. Se empezó la
discusión sobre las propuestas tanto de los Estados Unidos como de los países andinos y en
algunos grupos se anexaron progresos importantes, como en el caso de las
telecomunicaciones. Es decir, hay un buen trabajo en todas las mesas y estamos sentando
las bases para tener un progreso considerable, que esperamos suceda tanto en las próximas
rondas de Guayaquil y Seattle. Igualmente se espera que sean completadas estas
negociaciones en siete rondas y confío en que así sea. En este momento lo que queremos es
generar un momento en la negociación que nos permita terminar en los términos previstos,
que, como digo, la negociación terminará cuando lo que esté incluido en el tratado sea
satisfactorio para todas las partes. También debo resaltar el comienzo del diálogo para el
tema de las Pymes y las actividades paralelas que se han desarrollo. Esperamos que en
Guayaquil continuemos con este tipo de programas y cada vez sirvan más y con resultados
efectivos para llenar todos los objetivos de este importante sector de empresas de nuestros

17

países".

Los aspectos más destacados abarcados en la cuarta Ronda de negociaciones se
presentaron en el informe general de la cuarta Ronda de negociaciones publicado en el sitio
web http://www.adexdatatrade.com/negociacion/internet/tlcavance.htm ,los cuales se detallan
a continuación:

a) Dinámica del TLC: en la reunión sostenida entre los representantes, de Colombia,
Ecuador y Perú, del Consejo Empresarial de Negociaciones Comerciales
Internacionales (CENI) y los Jefes del Equipo Oficial Negociador (JEON), cuyo objetivo
central fue analizar y conocer la posición de los JEON y de los CENI andinos con
respecto del planteamiento de EE.UU. de dinamizar y acelerar las negociaciones del
TLC a fin de culminar la misma antes del plazo del retiro anuanciado del Sr. Robert
Zoellick, Representante Comercial de EE.UU., el 20 de enero de 2005 en que se
produce el cambio de gobierno en EE.UU., dado su interés de tener el TLC acordado
antes de su partida. Lo cual en la práctica sigificaría adelantar la negociación en
aproximadamente un mes de la fecha prevista de fines de febrero, esto obligaría a
cambiar la programación de las futuras rondas. En este contexto es que se planteó en
dicha reunión en que medida esto significa que EE.UU. pueda moderar sus exigencias
o pedidos y mejorar su oferta de apertura al mercado, pero a la vez precisar cual es la
postura andina frente a este escenario y si están en capacidad de ingresar a una
negociación acelerada, sin que ello implique un deterioro de la misma.Los JEON
manifestaron que existe la percepción de EE.UU. de que los andinos afectan la
dinámica de la negociación por las diversas propuestas de textos que ponen en la
mesa, mientras que los andinos señalan que es EE.UU.la que hace la demora por su
inflexibilidad de querer ajustar la negociación a los textos elaborados en sus ofertas.
EE.UU. al parecer quiere un TLC sin mayores cambios a los ya existentes, pero para
los andinos el TLC implica una negociación y no una simple adhesión. Por otro lado,
precisaron que corresponde saber si la situación interna de los países permite una
negociación en dichos términos, además si están dispuestos a ceder en temas críticos
para EE.UU.. En este aspecto el JEON de Perú señaló que existen temas críticos en
los cuales no se puede ceder, como algunos propios del tema de propiedad intelectual.
Ecuador precisó que no tiene ningún interés en acelerar la negociación, que más bien
le preocupa que este cambio en el escenario de las negociaciones afecte la
coordinación andina.

b) FORO MYPIMES: de acuerdo a lo convenido en la tercera Ronda de Negociación
efectuada en Lima, se realizó la reunión entre los cuarto JEON con los representantes
de las Mypimes. Al comienzo los JEON señalaron que se habían identificado tres
grandes áreas para acompañar y apoyar a las Mypimes: asociatividad, tecnología e
inteligencia de mercado. Precisaron que en la quinta Ronda de Negociaciones se
espera llevar adelante dos eventos con el propósito de desarrollar unplan de acción de
acrácter continuo :

• Un taller de trabajo a cargo de la CAF para analizar el tema de asociatividad en
tres palnos (interno, a nivel país;intraandino; y extreno con EE.UU.)

http://www.adexdatatrade.com/negociacion/internet/tlcavance.htm

18

• Un segundo taller con el auspicio del BID­FOMIN para Mypimes con capacidad
exportadora, buscando aplicar lo pertinente a la asociatividad, pero incluyendo el
tema tecnológico y de inteligencia de mercado.

Las Mypimes de Colombia, Ecuador y Perú planearon en conjunto como resultado de sus
coordinaciones previas que:

• La presencia de las Mypimes le da mayor sostenibilidad a la negociación, por su
relevancia en las economías andinas

• La relevancia de las compras gubernamentales, útiles para la asociatividad, deben
verse en EE.UU. a nivel federal y estatal.señalaron la necesidad de preservar el
mercado interno para compras por debajo de un cierto monto, fijado en US$
150.000 por el Perú y en US$ 300.000 por colombia y Ecuador

• Una posición contraria en general a la importación de bienes usados y
remanufacturados, con ciertas excepciones para algunos bienes de capital siempre
que no se produzcan en los países y preserven un aporte tecnológico

• Preocupación por el tema de los servicios tarnsfronterizos, como financieros y de
seguros, por afectar a aquellos que han realizados inversiones locales,plantearon la
relevancia de la condición de residencia

• Considerar la facilidad de visas para empresarios Mypimes
• Precisaron que las estructuras asociativas de las Mypimes en una economía de

mercado, deben verse como alianzas productivas y no como distorciones a la
competencia

• Resaltaron su extrañeza y preocupación por la escaza presencia de empresarios
norteamericanos en las rondas en general y en esta en particular.

c) TLC BILATERAL O MULTILATERAL: a nivel de JEON se analizó las implicancias
legales del TLC en el sentido de si debe tomarse como un acuerdo multilateral entre las
cuatro partes o un acuerdo bilateral entre cada país andino y EE.UU., al margen de que
los textos sean los mismos y se tengan anexos distintos para el caso de las distintas
listas de productos, el tema sigue en debate.

d) ASPECTOS IMPORTANTES EN TRES CAPITULOS DEL TLC:
a) Acceso a mercado:
Ø para el universo de productos industriales, se mantiene el interés de EE.UU. de

analizarlo por sectores económicos, dado su nivel de desarrollo, mientras los
andinos insisten en el enfoque por productos

Ø los andinos insisten en que exista cierta asimetría a favor de ellos por la diferencia
en el grado de desarrollo

Ø intención plena de EE.UU. de no solo consolidar los beneficios del ATPDEA, sino
dar un acceso mayor pues son concientes de que los países andinos no pueden
aspirar a alcanzar una apertura menor a la que proporciona el ATPDEA, pero
señalando que EE.UU. también quiere tener un acceso real al mercado de los
andinos, todo lo cual es materia de una negociación.

b) Sector Agrícola: EE.UU. planteó diferenciar los problemas por categoría:
Ø Problemas de redacción de forma

19

Ø Problemas superables por existir coincidencias, por ejemplo lo pertinente al comité
el cual para EE.UU. es para supervisar el cumplimiento del TLC, mientras para los
andinos también debe ser para evaluar la marcha y recomendar acciones de
corrección

Ø Aspectos para los que no hay propuestas, como lo pertinente a las salvaguardias
especiales y la administración de contingentes arancelarios

Ø Básicamente la “caja “ de instrumentos, como banda de precios, subsidios y ayudas
internas, de las cuales se tendrán que ver en el contexto de la OMC y no a nivel
bilateral, tal es el caso de las ayudas internas

c) Propiedad Intelectual: se trató lo pertinente a la declaración de Doha y a las
medidas dictadas en el marco de la OMC, respecto de la salud pública y el acceso a
los medicamentos. La JEON de EE.UU. fue determinante al señalar que el TLC
tiene que ser consecuente y honrar la Declaración de Doha y lo que emane de la
OMC en esta materia.

En la IV ronda se terminó el tratamiento de todos los temas que incorpora el capítulo,
como observancia de derechos, patentes y datos de prueba, biodiversidad, derechos de
autor y transferencia de tecnología, entre otros.

4.­ Resultados de reuniones previas a la V Ronda de
Negociaciones

Los miembros de los equipos negociadores de Colombia, Ecuador y Perú se reunieron el 7 y 8
de octubre, en Quito (Ecuador), para definir sus posiciones de negociación para la Quinta
Ronda de Negociaciones Comerciales para el TLC con EE.UU.. El encuentro en Quito sirvió
para desarrollar coordinaciones y analizar el impacto que tendrá el acuerdo con Washington
sobre la normativa de la Comunidad Andina. A esa cita asistieron los jefes negociadores de
Ecuador, Cristian Espinosa; de Colombia, Hernando José Gómez; y de Perú, Pablo de la Flor,
además de una representación de observadores bolivianos.

Por otra parte, las comisiones negociadoras del Ecuador, el Perú y Colombia se reunieron el
24 de octubre, en el hotel Hilton Colón de Guayaquil para analizar la propuesta que llevarán a
sus homólogos estadounidenses, en el marco de la realización de la quinta ronda. Los
andinos debatiero si el carácter del acuerdo final del TLC, que debe emerger luego de la
séptima y última ronda, debe ser bilateral o multilateral. La jefa negociadora de los EEUU,
Regina Vargo, ha planteado que su país espera implementar un acuerdo multilateral, tal como
lo hizo con Centroamérica. Esto implicaría que el TLC estaría por encima de las leyes de la
Comunidad Andina de Naciones (CAN).

Mauricio Pinto, miembro del equipo negociador ecuatoriano, explicó que los EEUU quieren
que exista "una sola regla de juego" para evitar que los andinos acudan a la normativa de la
CAN para resolver sus controversias una vez que ya hayan firmado el TLC.

Pinto señaló que, en algunos casos, la multilateralidad sería conveniente para los cuatro
países; por ejemplo, en lo relativo a la acumulación de origen. Sin embargo, aseguró que el

20

TLC debe tener un solo carácter y que no se pueden hacer excepciones para temas
específicos.

El equipo negociador ecuatoriano, en conjunto con los miembros de la mesa de solución de
controversias, ha hecho un análisis sobre la situación y se inclina por la bilateralidad, pero aún
no hay una posición final.

"No podemos adelantar criterios porque hay que ver lo que van a plantear los países andinos",
dijo Pinto y rescató que una de las políticas prioritarias es preservar la unidad andina frente a
los EEUU.

Por su parte, el jefe negociador de Colombia, Hernando José Gómez, aseguró que la
propuesta de su país es llegar a un acuerdo similar al firmado entre la CAN y el Mercado
Común del Sur (Mercosur). "Queremos un esquema en el que los EEUU sean una parte y los
tres países andinos otra, para minimizar las fricciones con la normativa andina". Por otra
parte, propuso un esquema especial para la firma del Tratado de Libre Comercio del Ecuador,
Colombia y Perú con los EEUU. Con ello, Gómez dice que sería posible mantener la vigencia
de la normativa de la Comunidad Andina y, al mismo tiempo, lograr la apertura de mercados
con los EEUU. "Siempre y cuando haya un acceso real al mercado estadounidense".

5.­ Resultados de la V Ronda de Negociaciones

El Presidente de Ecuador Lucio Gutiérrez inauguró oficialmente la V Ronda de Negociaciones
del TLC en el Hotel Hilton Colón y afirmó que sólo existen dos caminos “TLC o TLC”. También
dijo que es conciente de que existen asimetrías y sensibilidades, pero que “no se puede
sacrificar a otros sectores que serán beneficiados”.

Esta V Ronda de Negociaciones del TLC, que se realizó desde el 25 al 29 de octubre en
Guayaquil. Contó con 1.570 participantes entre integrantes de las delegaciones de Colombia,
Perú, Bolivia, EEUU, Ecuador, organismos multilaterales y de varios talleres que se dieron
paralelamente.

En la segunda jornada de trabajo, del 26 de octubre, las características más destacadas
fueron:

• En la Mesa de Jefes Negociadores, la decisión del Gobierno peruano de nombrar un
Procurador ad hoc para supervisar el avance de los casos de litigios de empresas
estadounidenses con el Estado peruano. Lo cual fue catalogado positivamente por los
EE.UU. según señaló la Jefa Negociadora de Estados Unidos, Regina Vargo

• En la Mesa de Propiedad Intelectual, Estados Unidos aceptó flexibilizar posiciones en
relación a temas como las patentes de segundo uso, lo que en la práctica significa una
reducción de sus expectativas en términos de los estándares incorporados en los TLC
firmados con Chile y Centroamérica.

21

• En el marco de las negociaciones para el TLC se llevó a cabo, con la coordinación de
la Mesa de Fortalecimiento de Capacidades Comerciales, un taller subregional con
representantes del sector privado, en especial de MIPYMES, de los países andinos.
Este taller estuvo dirigido a intercambiar experiencias e identificar los requisitos
técnicos y medidas no arancelarias que enfrentan los empresarios andinos para
acceder al mercado de Estados Unidos. Como resultado del evento, se planteó
desarrollar un proyecto FOMIN que permita a los empresarios andinos prepararse para
sobrepasar estas barreras. El Fondo Multilateral de Inversión (FOMIN) es una facilidad
no reembolsable del BID que contribuye al fortalecimiento del sector privado para
participar competitivamente en los mercados internacionales.

• Como parte del trabajo de la Mesa de Fortalecimiento de Capacidades Comerciales, se
realizó, con el apoyo de la Corporación Andina de Fomento (CAF), el Seminario Taller
“Alianzas Empresariales de PYMES frente al Reto del TLC”, dedicado al fortalecimiento
de capacidades productivas e internacionalización de las PYMES a partir del fomento
de la asociatividad entre las PYMES andinas.

• Uno de los aspectos destacados de discusión entre los países andinos y Estados
Unidos, es el relativo a la naturaleza bilateral o multilateral de las negociaciones,
debido a que dicha discusión corta transversalmente todos los temas de negociación.
En ese sentido, aunque las diferencias fundamentales se circunscriben básicamente a
los temas de inversiones y mecanismos de defensa comercial, es claro que existen
zonas grises que hacen necesaria la búsqueda de alternativas imaginativas que
permitan compatibilizar la normativa TLC y la normativa andina, en unos casos, y
superar superposiciones, en otros, con el fin de determinar cuál de los foros jurídicos
(Comunidad Andina o TLC) es el competente para la implementación de compromisos
de libre comercio.

• Al terminar el segundo día de negociaciones en Guayaquil, el equipo negociador
colombiano defiende la necesidad de obtener “un buen acuerdo” con EE.UU. y, por
tanto, de ampliar el tiempo de su negociación más allá de enero próximo, y organizar
una nueva ronda en Colombia. En esta posición coincidió César Peñaranda, uno de los
empresarios peruanos que asiste a la cita. “Si hasta la próxima ronda no hemos
logrado tener un TLC de calidad, como es la aspiración de los andinos, habrá que
hacer una ronda adicional, como dice Colombia, en Medellín, Quito o Lima”.

Al iniciarse el tercer día (27 de octubre), los negociadores de los países andinos se vieron
defraudados por los pocos avances en las negociaciones con EEUU.

• En el tema de Propiedad Intelectual, EE.UU. aceptó flexibilizar posiciones en relación a
temas como las patentes de segundo uso, lo que en la práctica significa una reducción
de sus expectativas en términos de los estándares incorporados en los TLC firmados
con Chile y Centroamérica.

• Colombia ofreció la posibilidad a la banca estadounidense de abrir sucursales en su
territorio, siendo ésta la primera gran concesión del país en las negociaciones de
servicios financieros en el TLC, dijo la viceministra de Hacienda, María Inés Agudelo.
La única condición es que la sucursal tenga capital propio y que haya ingresado al país.

22

• Por otro lado, EEUU rechazó las salvaguardias industriales presentadas por Colombia,
Ecuador y Perú , en la única sesión de la mesa de salvaguardias prevista para esta
ronda. Estados Unidos insistió en que la vigencia de la salvaguardia sea únicamente
por 10 años, que es el período previsto por los cuatro países para la eliminación total
de los aranceles para productos industriales.

• El equipo negociador colombiano defiende la necesidad de obtener “un buen acuerdo”
con EE.UU. y, por tanto, de ampliar el tiempo de su negociación más allá de enero
próximo, y organizar una nueva ronda en Colombia. En esta posición coincidió César
Peñaranda, uno de los empresarios peruanos que asiste a la cita. “Si hasta la próxima
ronda no hemos logrado tener un TLC de calidad, como es la aspiración de los
andinos, habrá que hacer una ronda adicional, como dice Colombia, en Medellín, Quito
o Lima”.

La tercera jornada de trabajo tuvo como temas principales:

• Acceso a Mercados
En la Mesa de Acceso a Mercados, Colombia, Ecuador, EE.UU. y Perú acordaron
preservar el libre comercio entre los paises andinos, para las mercancias que cumplan
normas de origen andinas. Esto implica, entre otras cosas, la posibilidad de otorgar un
tratamiento idéntico o más favorable que el otorgado a EE.UU. en el marco del TLC a
una mercancia andina, según lo dispuesto en los instrumentos jurídicos de integración
andina.

Por otra parte, EE.UU. ha manifestado explícitamente su disposición a lograr la
consolidación del ATPDEA como resultado de la negociación.

Asimismo, EE.UU. reiteró su disposición de que luego de suscrito el TLC, puedan
efectuarse avances bilaterales en materia de desgravación, conforme a las
necesidades nacionales de cada país, siempre que se mantenga informadas a las
demás partes.

Finalmente, los países andinos acordaron presentar una propuesta para la facilitación
del comercio a través de la aplicación de regímenes aduaneros especiales, tales como
admisión temporal, muestras comerciales y material de publicidad.

• Preservación de autonomia normativa andina en materia laboral
En la Mesa Laboral fue presentada la propuesta andina en respuesta a la presentada
por Estados Unidos (similar a la acordada en el marco del CAFTA). Mediante dicha
propuesta, se plantea que, consistentemente con los objetivos trazados en la materia al
inicio de la negociacion, los conflictos que eventualmente se puedan suscitar se
resuelvan principalmente en las instancias laborales del capítulo, es decir, a nivel del
Consejo de Asuntos Laborales (formado por los Ministerios de Estados Unidos y cada
país andino).
En la práctica, ello significa, por un lado, que se preservará la autonomía normativa de

23

los países andinos y por otro, que se buscará evitar que las posibles controversias
avancen hasta instancias de solución de controversias previstas para el conjunto del
TLC.

Entre manifestaciones de personas en contra del TLC, continuó el tercer día de negociación.
Cerca de 4 mil personas protestaron en la ciudad de Guayaquil. Entre los aspectos más
destacados de esta jornada se encuentran:

• En la Mesa de Acceso a Mercados, Colombia, Ecuador, Estados Unidos y Perú
acordaron preservar el libre comercio entre los países andinos, para las mercancías
que cumplan normas de origen andinas.

• Estados Unidos reiteró su disposición de que luego de suscrito el TLC, puedan
efectuarse avances bilaterales en materia de desgravación, conforme a las
necesidades nacionales de cada país, siempre que se mantenga informadas a las
demás partes.

• Los negociadores de Ecuador, Colombia y Perú plantearon a EEUU que si no se
definen las herramientas para proteger los bienes ‘sensibles’ no continuarán con las
exposición sobre los problemas que enfrentan productos agrícolas como el arroz, maíz,
leche y carne. EEUU ha planteado eliminar el sistema de Franja de Precios, y con ello
los aranceles y las cuotas que rigen para el comercio de la CAN. Ecuador, Colombia y
Perú prefieren ese sistema.

• Representantes del sector Agrario de Perú, retornaron a las negociaciones, luego de
una reunión en la que fueron aclaradas las ideas, y en la que el propio Ministro Alfredo
Ferrero estuvo presente para dar explicaciones. Destacó que Perú se mantendría firme
en no desmontar la franja de Precios Agropecuaria.

Por otro lado, en una entrevista con el diario “El Universo”, de Guayaquil, la jefe del equipo
negociador norteamericano, Regina Vargo, sostiene que comparte los objetivos con los países
andinos de consolidar los productos del ATPDEA. “Queremos ofrecer mayores beneficios que
los que actualmente tiene la región. Sin embargo, bajo un acuerdo de libre comercio también
nosotros estamos cambiando la naturaleza de la relación, de unilateral a una relación dentro
del marco del TLC, en donde ambas partes participan de una manera diferente. En el proceso,
los países andinos tendrán que mejorar su oferta hacia nosotros, para que nos ofrezcan un
acceso a los mercados que sea comercialmente significativo”, recalcó la negociadora de
Estados Unidos.

Durante el cuarto día de negociaciones del TLC, los países andinos confirmaron la flexibilidad
de EE.UU. para mantener, al término de las negociaciones, los beneficios comunes
alcanzados en el marco del ATPDEA.

El Ministro de Comercio de Perú, Alfredo Ferrero indicó que “estamos muy lejos de llegar a un
acuerdo con EEUU en los temas sensibles de la mesa agropecuaria”. Reiteró que el tema de
la franja de precios no se ha negociado en esta ronda.

24

En la Mesa de Obstáculos Técnicos al Comercio, Colombia, Ecuador y Perú plantearon la
conformación de una Comisión Andina abocada a diseñar medidas para garantizar el acceso
real de los productos andinos al mercado de EEUU.

El planteamiento del acceso de bienes usados norteamericanos levantó críticas en duros
términos entre los delegados de Ecuador, Perú y Colombia que dialogan para ese pacto con
Washington. EE.UU. planteó en la mesa de trabajo sobre reglas de origen su pretensión de
incluir en el futuro acuerdo la partida denominada desechos de manufacturas y otros, sin
restricciones ni la aplicación de aranceles. La entrada libremente de calzado, ropa, vehículos,
refrigeradores, cocinas y otras mercancías usadas fue rechazada por el impacto que puede
tener sobre las producciones locales de los andinos.

5.1­ Principales Reacciones de la V Ronda de Negociaciones

Esta quinta Ronda, terminó sin mayores variaciones, dejando claro que el debate sobre el
contenido del acuerdo se desarrollará en EE.UU. (Tucson, Arizona (el 30 de noviembre) y
Washington), en donde está previsto el desarrollo de las últimas dos rondas antes de la firma
del acuerdo. 2

Esta ronda, aunque se caracterizó por la posición firme de los negociadores andinos, sin
embargo no se avanzó en la definición de los temas sensibles como propiedad intelectual,
agricultura, acceso a mercados, textiles y franjas de precios. En los dos primeros temas
señalados, no se lograron los resultados esperados debido a que el país del norte no quiere
flexibilizar su posición en materia de patentes.

Otra cosa que preocupa a los andinos es la imposición de Estados Unidos para ingresar ropa
y vehículos usados sin restricciones.

Los negociadores de Ecuador, Colombia, Perú y EE.UU. manifestaron que mantendrán
reuniones previas a las rondas restantes, sólo quedan diez días hábiles (cinco por cada
ronda), para concretar acuerdos en temas como propiedad intelectual y agricultura, cuyos
avances fueron mínimos en la cita de Guayaquil.

Por orto lado los países Andinos rechazaron la estrategia de Estados Unidos de tener
‘rehenes’ a algunos productos. Las flores para el caso de Colombia, los espárragos en Perú y
el atún de Ecuador, tienen hoy un punto en común en la negociación del Tratado de Libre
Comercio, la oferta presentada por Estados Unidos los ubica en períodos de desgravación a
10 o más años. Estos productos, que son algunos de los más competitivos y con mayor
potencial de exportación hacia EE.UU., son considerados por algunos empresarios andinos
como 'rehenes' de la negociación, al término de la quinta ronda de negociaciones del TLC.
Algunos empresarios ecuatorianos calificaron de 'chantaje comercial' la estrategia de EE.UU.,

2 Fuente de la información, sitio web de la Comunidad Andina de Naciones :
http://www.comunidadandina.org/panc/contenido/tlc/tlc.htm

http://www.comunidadandina.org/panc/contenido/tlc/tlc.htm

25

que en una segunda oferta presentada, no modificó el tratamiento arancelario para estos
productos.

Además, los empresarios andinos que participaron en la cita, percibieron que el encuentro
“estuvo afectado” por el contexto político que generó los comicios en EE.UU., afirmó César
Peñaranda, secretario del Consejo Empresarial de Negociaciones Internacionales del Perú.
Durante los cinco días de negociaciones, en el Hotel Hilton Colón, fue inevitable que por los
pasillos y cuartos adjuntos empresariales se comentara el tema electoral estadounidense
desde diferentes escenarios. No obstante lo anterior, y en vista de la reelección para un nuevo
período presidencial de George W. Bush, los Empresarios y negociadores oficiales creen que
habrá un TLC, al mismo ritmo del proceso ya iniciado. Además de su reelección, el partido
Republicano obtuvo mayoría en el Congreso, de 435 escaños en juego, los Republicanos
cuentan con 230 en la cámara baja frente a 200 de los Demócratas, quienes afrontaron una
lucha cuesta arriba por lograr al menos 218 escaños para recuperar el control de este órgano
legislativo, además casi todos los legisladores actuales resultaron reelegidos, lo cual hace
prever que la situación no ha cambiado en términos de la composición en el Congreso de ese
país, que será el organismo que apruebe el Tratado al que se llegue con los andinos
(Ecuador, Colombia y Perú). Con este planteamiento coincidió Herbert Frei, presidente de la
Cámara Ecuatoriano­Americana de Comercio, quien consideró que este Tratado “no solo
depende de la voluntad del gobierno de Bush, sino que será el Congreso (de ese país) el que
finalmente deberá o no aprobarlo”.

Sin embargo, el panorama (dos rondas para definir los temas estratégicos en una sede
estadounidense) no deja de inquietar a los sectores privados. Vicente Chang, miembro de la
Sociedad Nacional de Industrias de Perú, indicó que “le preocupa que la negociación vaya a
terminar siendo política. Se dejaron los grandes temas para el final: propiedad intelectual y
agricultura”.

BOLIVIA 3 : Juan Carlos Iturri, Coordinador Alterno para negociar el Tratado de Libre
Comercio, informó que Bolivia todavía seguirá como observador en la sexta ronda que se
realizará en Tucson, Arizona, en noviembre, hasta que su nueva Ley de Hidrocarburos sea
compatible con los lineamientos del tratado comercial, que exige respeto a las inversiones y
seguridad jurídica.

Al respecto, el presidente de la Federación de Micro y Pequeños Empresarios de El Alto,
Emilio Gutiérrez, criticó al gobierno por mantener al país en calidad de observador en lugar de
ingresar como negociador pleno en el TLC. Los microempresarios de El Alto “quieren que se
selle el TLC para no perder el mercado de exportación de textiles”. Criterio que es compartido
por los empresarios privados.

Iturri aseguró que el país está preparado para intervenir en el TLC como negociador, pero
admitió que para lograr ello se debe demostrar que el país es “serio y confiable”. Por su
calidad de observador, Bolivia no tiene derecho a voz ni voto en las negociaciones, ni a los

3 Fuente de información sitio web http://www.comunidadandina.org/panc/contenido/prensa/prensa.htm

http://www.comunidadandina.org/panc/contenido/prensa/prensa.htm

26

documentos y menos aún a imponer condiciones. Pero, según el Coordinador, “el participar
como observador le permitirá al país enfrentar mejor la negociación en el momento que sea
oportuno”. Además, admitió que las listas de los productos no tuvieron muchos avances y que
las mejoras de las ofertas iniciales de ambas partes fueron “muy modestas”.

Paralelamente, la autoridad convocó a la sociedad civil y a los parlamentarios para que
participen en la discusión del Tratado de Libre Comercio con Estados Unidos, lo que permitirá
llegar a puntos de convergencia que defiendan los intereses de Bolivia.

El Ejecutivo invitó a los congresistas, luego de la reunión de Puerto Rico, para informales
sobre los desafíos y oportunidades del acuerdo comercial. Sin embargo, sólo cinco
parlamentarios asistieron al encuentro.

COLOMBIA 4 : La cúpula industrial colombiana (que reúne a 17 gremios sectoriales) no
respaldará el TLC si en primer lugar no satisface intereses del sector agropecuario, de tener
un acceso real al mercado estadounidense y en segundo si el TLC atenta contra el acceso de
la población a medicamentos de calidad y a precios razonables, consideración válida también
para los agroquímicos. El influyente Consejo Gremial, el cual se reunió en el Hotel Hilton
Colón de Guayaquil (Ecuador) el miércoles 27 de octubre, con la idea de analizar el estado de
las negociaciones del TLC y la postura inflexible de EE.UU. en las áreas críticas de
negociación como agricultura y propiedad intelectual, principalmente en lo relacionado con
con la salud pública , los medicamentos y agroquímicos, llegando, finalmente a una desición
unánime: la industria acompañará hasta el final a estos sectores o a cualquier otro que se
quede rezagado en el proceso de negociación del acuerdo. El presidente de la Andi
(Asociación Nacional de Empresarios de Colombia) y del Consejo Gremial, Luis Carlos
Villegas, no dudó en señalar que esa decisión es lo más importante que haya pasado en la
historia gremial colombiana. Se trata, dijo, “de que todo el país sienta y vea que sus intereses
están reflejados en el acuerdo. El 'sálvese quien pueda' no tiene cabida, así algunos sectores
reclamen la firma del TLC porque hayan conseguido lo que les interesaba".

Para Alejandro Vélez, director de Comercio Exterior de la Sociedad de Agricultores de
Colombia (SAC), la decisión del Consejo Gremial es una muestra de madurez gremial y de la
solidez del planteamiento agropecuario sobre la necesidad de negociar un acceso real al
mercado de Estados Unidos. Las negociaciones en este campo son difíciles, señaló, porque
ahí se centra buena parte de los intereses y esfuerzos de quienes participan en este proceso,
por lo que conciliar las diferencias no es fácil, pero sí posible si hay la voluntad de negociar.

Lo que sucede, explicó el directivo de la SAC, es que Estados Unidos, "nuestro principal socio
comercial, de pronto por el formato que se ha aplicado en otras negociaciones, está
acostumbrado a recibir, pero no a dar". En estas condiciones, agregó, no puede haber
negociación.

4 Fuente de información sitio web http://eltiempo.terra.com.co/economia/2004­11­03/ARTICULO­WEB­
_NOTA_INTERIOR­1855222.html

http://eltiempo.terra.com.co/economia/2004-11-03/ARTICULO-WEB-_NOTA_INTERIOR-1855222.html

27

En el proceso de mejoramiento de ofertas, Estados Unidos propuso eliminar sus aranceles al
95% de los bienes industriales en un máximo de cinco años, lo que mejoró las expectativas de
los empresarios y el Gobierno colombiano, pero se mantuvo rígido en los productos agrícolas
para una nueva decepción en el sector. Colombia, en cambio, dijo Vélez, sí se ha movido en
sus ofertas y ha dado señales de querer unas negociaciones de libre comercio.

Las declaraciones de dos diplomáticos estadounidenses de que los beneficios del ATPDEA no
estaban garantizados en el TLC, sino que tendrían un costo, hechas cuatro días antes del
inicio de la quinta ronda en Guayaquil, dieron origen a una fuerte respuesta del Gobierno
colombiano, que recibió el apoyo de diferentes sectores empresariales y de opinión.

El equipo negociador estadounidense está obsesionado con la franja de precios andina (que
para 13 productos agropecuarios, cuyos precios internacionales son distorsionados por los
subsidios y ayudas estatales que reciben los productores de Estados Unidos, la Unión
Europea y Japón, aumenta los aranceles cuando sus cotizaciones externas bajan y viceversa)
y en general con los mecanismos que utiliza Colombia para proteger esos bienes sensibles
(arroz, maíz, trigo, azúcar, leche, soya, carne de cerdo y pollo). EE.UU. cuestionó duramente
los argumentos de Colombia para proteger esos productos agrícolas lo mismo que el
Mecanismo de Administración de Contingentes (tratamiento arancelario favorable para los
importadores que paguen mejor las cosechas internas de maíz, arroz, sorgo, soya y algodón).

De los 14 subsidios estadounidenses identificados por Colombia, la delegación de Estados
Unidos permitió sólo que se hablara de uno de ellos y, según el directivo de la SAC, no ha
dejado que se discutan las medidas no arancelarias, que son las que niegan, en la práctica, el
ingreso de productos colombianos, y de otros países, a su mercado.

La SAC no puede entender que EE.UU. se niegue a discutir los puntos que le interesan a
Colombia. “No dan opciones, no son creativos ni proactivos para construir alternativas de
solución a las diferencias. Es un diálogo de sordos", se lamentó Vélez.

De acuerdo con uno de los negociadores colombianos, ni siquiera se fijó una fecha para
intercambiar listas de ofertas mejoradas del sector agropecuario, contrariamente a lo ocurrido
con las listas industriales (tentativamente para el 20 de noviembre). La sexta ronda del TLC,
que se realizará en Tucson (Arizona, Estados Unidos), del 30 de noviembre al 4 de diciembre,
como lo esperan los tres países andinos, tiene que marcar la diferencia con las citas
anteriores para permitir el avance de este proceso.

A la propuesta estadounidense de aumentar la protección a los derechos de propiedad
intelectual en medicamentos y agroquímicos, con la cual se restringe la competencia de los
genéricos y de los productos diferentes a los de las multinacionales, Colombia, Ecuador y
Perú abogan por mantener el status quo bajo el entendido de que de esta manera se protege
la salud pública, el acceso de la población a los medicamentos y a los servicios de salud y a
insumos agrícolas de bajo costo y los recursos genéticos de la región.

28

En consecuencia, los tres países andinos rechazan el patentamiento de seres vivos, de los
segundos usos y de métodos quirúrgicos y terapéuticos, la ampliación de la vigencia de la
patente para compensar demoras en los trámites de obtención de la misma y del registro
sanitario y la protección de los datos de prueba. Igualmente, han propuesto que la Declaración
de Doha relacionada con la salud pública (facultad de los gobiernos para autorizar la
importación y producción de medicamentos sin que medie el visto bueno del titular de una
patente) quede de manera expresa en el texto del TLC.

Para Alejandro Vélez, la propuesta de Estados Unidos no es aceptable porque solo busca su
propio beneficio y puede ser lesiva para el país. Específicamente en agroquímicos, la SAC
rechaza las patentes de segundo uso y la ampliación de la protección de los datos de prueba,
entre otros puntos.

PERÚ 5 : Perú confía en continuar con las negociaciones para alcanzar un Tratado de Libre
Comercio con la nación más poderosa del mundo. En este momento el tema más importante
de la agenda bilateral entre el Perú y Estados Unidos, es la negociación del acuerdo comercial
que permitirá el ingreso de sus productos a dicho mercado.

Es por ello que el Presidente Peruano, Alejandro Toledo, dijo esperar que las conversaciones
sigan adelante y con la misma velocidad luego de conocerse los resultados de las elecciones.
Señaló el jefe de Estado "Para nosotros el Tratado de Libre Comercio es un tema de fondo, yo
espero que, independientemente del resultado, vamos a seguir adelante con la misma
velocidad".

El viceministro de Comercio Exterior, Pablo de la Flor, coincidió con la opinión del presidente,
señalando que el resultado de las elecciones no significará un cambió importante en las
negociaciones del TLC entre ambas naciones, las cuales ya se encuentran bastante
avanzadas. Resaltó que en materia de política comercial existe "una gran continuidad" entre
los distintos gobiernos que han conducido las riendas del país del norte.

En las negociaciones, la actual administración del Republicano George Bush, pretende
ampliar el tiempo de protección de patentes para medicamentos y productos agroquímicos.

Para el Perú la importancia de firmar un TLC con EEUU radica en que este tratado
reemplazará a las preferencias arancelarias que tienen algunos productos peruanos por el
ATPDEA que vence en el año 2006.

5 Fuente de información, sitio Web http://www.larepublica.com.pe/noticia_cs.jsp?pIdNoticia=20362&pId=5

http://www.larepublica.com.pe/noticia_cs.jsp?pIdNoticia=20362&pId=5

29

6.­ Calendario de Próximas Reuniones 6

• Sexta Ronda de Negociaciones, 30 de noviembre al 4 de diciembre, en Tucson
Arizona, Estados Unidos;

• Séptima Ronda de Negociaciones en enero de 2005 en Bogotá, Colombia;

• octava, con la cual se prevé cerrar el proceso negociador, sería en febrero de 2005 en
Washington, Estados Unidos.

7.­ Avances en otros Acuerdos de la Comunidad Andina
• CAN – UE

Los miembros de la Comunidad Andina de Naciones (CAN) y la Unión Europea darán en
noviembre el primer paso para lograr el TLC, que los llevará a un intercambio comercial en
mejores condiciones. El Representante de la Unión Europea en Perú, Mendel Goldstein,
anunció que en Bélgica, representantes de ambos bloques definirán los criterios mínimos y se
conversará sobre las condiciones previas a las negociaciones, las cuales se estima
comenzarán en el 2005.

Mendel ratificó que en la negociación para este TLC, la UE conversará con el bloque –en este
caso con la CAN– y no con un país en particular. "Si quisiéramos conversar con un país, lo
podríamos hacer con Brasil, pero nosotros respetamos los acuerdos comerciales", dijo,
"queremos un mercado único así como el que ofrecemos", agregó.

También expresó su preocupación ante la capacidad de la CAN de comportarse como un
grupo. En ese sentido, dijo que hay posibilidades de que un Arancel Externo Común (AEC) en
la CAN –que llegó a concretarse– no sea un requisito indispensable para el TLC con Europa.

El inicio de las conversaciones tampoco estará sujeto a que estén resueltos los conflictos o
litigios entre empresas de países de ambos bloques comerciales. "Tiene que arreglarse, pero
no requerimos esta vinculación que hacen otros", expresó.

Por otro lado, La Comunidad Andina y el Mercosur dieron un paso definitivo hacia la
integración económica de ambos bloques (cuyos miembros componen toda Sudamérica) al
suscribir, el lunes 12 de octubre, el Acuerdo de Complementación Económica. El Acuerdo
definitivo se suscribió en el marco de la XIII Conferencia de Cancilleres de la ALADI, pero el
inicio de las actividades de desgravación e intercambio está sujeta a la ratificación
gubernamental en los países que lo avalaron.

6 Este es un calendario preliminar y probablemente se establezcan nuevas reuniones de acuerdo con el avance
de las negociaciones.

30

• CAN ­ ALCA

México se unió a las expresiones de preocupación realizadas por Chile, Colombia, Ecuador y
Perú en relación con “el impasse” en que se encuentran las negociaciones del Area de Libre
Comercio de las Américas. Estos países coinciden en la importancia del “momentum” surgido
con motivo del consenso logrado en Ginebra en el marco de las negociaciones de la OMC el
pasado 31 de julio, por lo cual consideran que se mejoraron las condiciones para reiniciar el
proceso de negociaciones en ALCA.

En tal sentido, solicitaron a la Copresidencia del CNC (Comité de Negociaciones Comerciales)
del ALCA, conformada por los embajadores Adhemar Bahadian de Brasil y Peter Allgeier de
Estados Unidos, una estrategia y una fecha que permita reanudar las conversaciones
formalmente y avanzar en el objetivo de crear un área de libre comercio en el hemisferio.

Los países instan para que se continúen las negociaciones y se retome el trabajo suspendido
desde hace ya siete meses en el marco de la XVII Reunión del Comité de Negociaciones
Comerciales y en reuniones informales subsecuentes.

• PROGRAMA CAN – APEC 2008

En Lima, el 20 de octubre el Secretario General de la Comunidad Andina, Allan Wagner, luego
de reunirse con el Embajador Mario Artaza, Director Ejecutivo del Foro de Cooperación Asia
Pacífico (APEC), anunció la puesta en marcha del Programa "CAN­APEC 2008", con miras a
fortalecer la presencia de los países andinos en la cuenca del Asia ­ Pacífico.

El Embajador Artaza expresó su interés de estrechar los vínculos con el Perú y los países de
la CAN, al tiempo que destacó el potencial de APEC. "Representa cerca del 60% del comercio
mundial, reúne a 2.500 millones de habitantes y es la región que crece con mayor
dinamismo", subrayó.

APEC es un mecanismo de cooperación que está integrado por 21 "economías­miembro",
entre los cuales figuran México, Chile y Perú. De los otros cuatro países andinos, Colombia y
Ecuador han manifestado su interés en ingresar a este foro y están a la espera de que se
reabra el proceso de incorporación de nuevos socios, el cual se encuentra detenido hasta el
año 2007.

Wagner manifestó que, al igual que Perú, los otros países andinos tienen un interés especial
en fortalecer los vínculos con los países del Asia ­ Pacífico porque ven en esa región grandes
oportunidades de comercio e inversión y, en general, de desarrollo.

31

Explicó que el Programa CAN­APEC 2008 responde al convencimiento de que fortalecer la
presencia en la cuenca del Asia­Pacífico es una meta importante que no podemos hacerla en
forma individual sino como Comunidad Andina.

Wagner se refirió a que, en su conversación con el Director Ejecutivo de APEC, planteó
establecer una relación directa con el Secretariado de ese foro y la posibilidad de que países
andinos que aún no son miembros del foro, pero que tienen mucho interés de participar en él,
puedan hacerlo en los grupos de trabajo especializados que existen.

Informó que la Secretaría General ha dado a conocer, igualmente, su interés de fortalecer la
relación institucional con el Secretariado de ASEAN (Association of Southeast Asian Nations),
cuyo director ejecutivo visitará probablemente la sede del organismo andino en noviembre, a
su paso por Lima con dirección a Chile donde tendrá lugar la Cumbre de Líderes de APEC.

• CAN – MERCOSUR 7

Según lo señalado por el Secretario General de la Comunidad Andina, Allan Wagner, el 18
octubre, sostuvo que se ha dado un paso decisivo hacia el establecimiento de una Comunidad
Sudamericana de Naciones al depositarse en la Asociación Latinoamericana de Integración
(ALADI), con sede en Montevideo, el Acuerdo de Libre Comercio entre la CAN y el
MERCOSUR.

Con la protocolización o depósito en la ALADI, realizada en el marco de la XII Reunión del
Consejo de Ministros de Relaciones Exteriores de esta organización, se concluye el proceso
iniciado con la firma del Acuerdo Perú­MERCOSUR (ACE 58), en agosto del 2003, y la
suscripción del Acuerdo CAN­MERCOSUR (ACE 59), en diciembre del mismo año.

Respecto al impacto que pudiera tener el Acuerdo CAN­MERCOSUR en las economías
andinas, Wagner indicó que, como en todo proceso de apertura, hay intereses que pudieran
verse afectados, por lo cual se debe fortalecer la capacidad de los sectores productivos con
miras a que puedan competir en mercados abiertos. "Además en la propia negociación se
establecen plazos mayores para que puedan ajustarse a la nueva realidad". Además subrayó
que es muy importante para los países andinos seguir avanzando en la búsqueda de
mercados más amplios porque nuestros mercados nacionales son muy estrechos como para
sustentar un proceso dinámico de desarrollo.

Destacó que la Comunidad Sudamérica es más que una agenda comercial. "Es
fundamentalmente una agenda de desarrollo", pero para que puedan establecerse inversiones
y generarse desarrollos descentralizados, es necesario establecer mercados abiertos.

7 Fuente de Información sitio web de la CAN http://www.comunidadandina.org/prensa/notas/notas.htm

http://www.comunidadandina.org/prensa/notas/notas.htm

32

Indicó que el espacio sudamericano generó en su interior, en uno de sus años más difíciles
(2003), un comercio de alrededor de US$ 31 mil millones de dólares. Las exportaciones
totales de ese espacio al mundo superan los US$ 180.000 millones de dólares y tiene un
importante potencial de intercambio de manufacturas.

Además, refirió que el Producto Interno Bruto del conjunto de países que conforman el
espacio sudamericano de integración alcanzó los 974 mil millones de dólares, cifra superior al
PIB de Canadá, de 834 mil millones de dólares, y de ASEAN, bloque económico que
conforman los llamados “tigres asiáticos”, con 682 mil millones de dólares.

El Secretario General de la CAN manifestó que, por todo ello, se está planteando ir más allá
de la integración comercial y, en una perspectiva más amplia que la de un Tratado de Libre
Comercio, desarrollar la infraestructura, la cooperación financiera, la cooperación política, y el
desarrollo económico y social.

Por otro lado, el presidente del Consejo de Representantes del MERCOSUR, Eduardo
Duhalde (ex presidente Argentino) anuncio que están estudiando la formación de un sólo
bloque comercial de América del Sur, tras reunirse en Caracas con el presidente de
Venezuela Hugo Chávez, el 26 de octubre pasado.

Duhalde no precisó los alcances de lo que sería la “Unión Suramericana ni los países que la
integrarán. "En el Cuzco (Perú), el 9 de diciembre próximo, se va a celebrar el aniversario N°
180 de la Batalla de Ayacucho y allí posiblemente firmemos la primera acta de la Unión
Suramericana", declaró el ejecutivo de MERCOSUR.

Explicó que su visita a Venezuela es para invitar al presidente Chávez a la cumbre. La
concertación del anunciado bloque integrará el bloque de naciones más grande del mundo,
con 17,2 millones de kilómetros cuadrados entre 10 países con una población de unos 330
millones de habitantes.

El acuerdo entre el MERCOSUR y la Comunidad Andina de Naciones (CAN) se ha firmado,
pero su concreción es todavía incierta, aunque formalmente se ha constituido una zona de
libre comercio de 330 millones de habitantes. Mientras tanto el MERCOSUR enfrenta
discusiones internas entre Argentina y Brasil. El Ministro de Desarrollo y Comercio Exterior de
Brasil (Luis Fernando Furlan), sostuvo que el grupo "no está tan mal", pero reconoció que
"perdió mucho tiempo" y que ello fue consecuencia de las dificultades que los dos países
enfrentaron en materia de crecimiento en los últimos años. Sobre los problemas de cupos de
exportaciones que han generado conflictos entre los dos países, expresó que el MERCOSUR
debe ser visto "desde un prisma estratégico". Pero la cuestión es que mientras Brasil ha visto
al grupo regional como una prioridad estratégica, Argentina más bien lo ha visto como una
oportunidad comercial. En lo que hace a Chile, mantiene su prioridad puesta en el Pacífico y
en los acuerdos comerciales bilaterales como los firmados con Estados Unidos y Corea del
Sur, además de ser el único país de América del Sur que hasta ahora ha firmado uno con la
UE. El 20 de septiembre se reunieron en New York, con motivo de su participación en la
asamblea anual de la ONU, los presidentes Kirchner y Lula, acordando discutir un sistema

33

para evitar que las controversias comerciales lleguen al nivel presidencial y nuevas bases
para romper el estancamiento del MERCOSUR.

Además Dualde, se reunió el 28 de octubre con el Ministro de Relaciones Exteriores de Brasil,
Celso Amorim, 8 cuyo Gobierno ejerce la presidencia temporal del bloque regional. Dualde
planteó la importancia de la integración regional, señalando que “Avanzamos con el
MERCOSUR y la CAN y vamos a construir una unidad política y económica el 9 de diciembre
en Cuzco (Perú)”. Aclaró que esta unidad política y económica se concretará al cabo de la III
Cumbre Sudamericana, tras lo cual sostuvo que ese mismo 9 de diciembre se oficializará la
constitución de lo que llamó la “Comunidad Suramericana de Naciones”. Comentó además,
que entre los varios asuntos tratados con el Canciller brasileño, presentó un borrador de la
asociación de naciones, documento el cual fue elaborado por la diplomacia peruana. Por otro
lado, el ex mandatario argentino evaluó que la negociación por un acuerdo de libre comercio
entre CAN y EE.UU. no perjudicará la integración sudamericana. Finalizó diciendo que
“Podemos tener el libre comercio con todos los países del mundo, pero dentro de diez a doce
años tenemos que tener aranceles comunes en todos los países suramericanos.”

8 Fuente de información sitio web http://www.elcomercio.com

http://www.elcomercio.com/

