América Latina, nuevas oportunidades de negocios

SE

Eduardo Ramos Avalos
Jefe de la Unidad de Coordinación de
Negociaciones Internacionales

Noviembre 2011

Indice

- Beneficios del comercio exterior
- II. Retos externos del comercio exterior
- III. Estrategia de negociaciones
- a) ¿Por qué América Latina?
- b) Iniciativas bilaterales
 - Colombia
 - Perú
 - Brasil
- c) Iniciativas regionales
 - TLC con Centroamérica
 - Foro del Arco Pacífico Latinoamericano
 - Alianza del Pacífico
- IV. Consideraciones finales

El comercio exterior ofrece:

- Mercados externos para productos y servicios mexicanos
- ✓ Insumos a precios y calidades competitivos y más opciones de consumo
- Certidumbre a la inversión nacional y la extranjera
- Más empleos y mejor remunerados

Red de acuerdos

- 11 TLC's con 43 países
- 10 acuerdos ALADI*
- 28 APPRI's firmados

^{**}El ACE sustituyó al TLC en abril de 2010.

*** Venezuela sale del TLC en 2006.

5

Participación del comercio en el PIB de México

Grado de apertura de México (Xs + Ms / PIB)

INEGI cambió su base a partir de 2003

Fuente: BANXICO e INEGI

II. Retos externos del comercio exterior

Erosión preferencias

Mayor competencia de economías emergentes

Múltiples reglas

Regionalismo

III. Estrategia de negociaciones con América Latina

Respuesta a los retos externos bordos objetivos estratégicos:

- ✓ Una mayor integración continental tanto al Norte como al Sur.
- ✓ Diversificar exportaciones:
 - América Latina
 - Otras regiones, tales como Asia-Pacífico

III. Estrategia de negociaciones con América Latina

- 2. Colombia
- 3. Perú
- 4. Arco del Pacífico Latinoamericano 11 países
- 5. Alianza del Pacífico

II. Estrategia de negociaciones a) ¿Por qué América Latina?

- ✓ Mercado natural para productos y servicios mexicanos, particularmente para las PyMEs.
- √ 450 millones de consumidores potenciales, superior a los de EE.UU. y Canadá - 340 millones.
- ✓ Después de Asia, región con mayor tasa de crecimiento del PIB - 5% promedio anual en los últimos cinco años.
- √ 550 mil millones de dólares de importaciones en 2008 (más del doble de lo que México le vende a EEUU).
- ✓ Destino de 50 mil millones de inversión mexicana.

b) Iniciativas Bilaterales Colombia: Profundización del TLC

- ✓ 1995: TLC G3 (México, Colombia y Venezuela).
- ✓ 2006: Venezuela denuncia el TLC.
- ✓ 2007: Adecuación y profundización del TLC con Colombia.
- ✓ 2009: Conclusión técnica de las negociaciones, surgiendo el Protocolo Modificatorio, instrumento que fue ratificado el Senado de la República en abril de 2011.
- ✓ Colombia es para México:
 - a) Segundo mercado de exportación
 - b) Tercer destino de la inversión mexicana en América Latina
 - c) Importante aliado en la integración comercial

Colombia.- Protocolo Modificatorio al Tratado de Libre Comercio

- ✓ El Protocolo Modificatorio al TLC con Colombia establece compromisos en los siguientes ámbitos:
 - a) Modificación al nombre del Tratado: "Tratado de Libre Comercio entre los Estados Unidos Mexicanos y la República de Colombia".
 - b) Acceso a mercados: mejorar las condiciones de acceso para los productos mexicanos al mercado colombiano.
 - c) Reglas de origen: permitir una mayor utilización de insumos de terceros países en la producción de bienes finales que se exporten entre México y Colombia.
 - d) Administración del Tratado: modificar algunas de las funciones de la Comisión Administradora con el propósito de hacer más eficiente y agilizar la adopción de ciertas decisiones para una mejor operación del Tratado.

b) Iniciativas Bilaterales Perú: Acuerdo de Integración Comercial

- ✓ 2006: Inicio de negociaciones.
- ✓ 2007-2010: Impasse en las negociaciones.
- ✓ Febrero 2011: Reinicio de negociaciones.
- ✓ Abril 6 2011: Conclusión y firma del Tratado. Se está en espera de la aprobación por parte del Senado.
- ✓ Perú es para México:
 - a) Séptimo mercado de exportación
 - b) Segundo destino de la inversión mexicana en América Latina
 - c) Importante aliado en la integración comercial

Perú.- Acuerdo de Integración Comercial

- ✓ Este Acuerdo de Integración Comercial establece compromisos en cuatro grandes rubros:
 - a) Comercio de bienes: aranceles; reglas de origen; procedimientos aduaneros; reconocimiento mutuo de denominaciones de origen; salvaguardas; medidas sanitarias y fitosanitarias; obstáculos técnicos al comercio; y, prácticas desleales.
 - b) Comercio de servicios: transfronterizos; servicios financieros; entrada temporal de personas; y, reconocimiento mutuo de certificados de estudios.
 - c) Inversión: incluye garantías a los inversionistas y acceso a un mecanismo de arbitraje internacional.
 - d) Asuntos institucionales y mecanismo de solución de controversias.

b) Iniciativas Bilaterales

Brasil: Acuerdo Estratégico de Integración Económica

- ✓ Agosto 2009: Mandato de Presidentes a explorar todas las opciones que permitieran ampliar el comercio y la inversión bilateral, incluyendo la posible negociación de un tratado de libre comercio.
- ✓ Febrero 2010: Inicio proceso formal de trabajo.
- ✓ Mayo 2010: Términos de referencia:
 - acuerdo amplio
 - cobertura integral
 - reconocimiento a sectores sensibles
 - atención a barreras no arancelarias
- ✓ Noviembre 2010: Anuncio de inicio de negociaciones. Aún no se pacta el calendario de negociación

c) Iniciativas regionales

✓ Objetivo: convergencia de tratados (armonización de compromisos)

✓ Beneficios:

- Promover proveeduría regional
- Aprovechar economías de escala
- Disminuir costos de transacción y administrativos

✓ Iniciativas:

- TLC Único México-Centroamérica*
- Arco del Pacífico Latinoamericano**
- Alianza del Pacífico***

^{*}TLC Triángulo del Norte (Guatemala, Honduras y El Salvador), TLC con Costa Rica, TLC con Nicaragua

^{**}México, Guatemala, Nicaragua, Honduras, El Salvador, Costa Rica, Panamá, Ecuador, Colombia, Perú y Chile

^{***}México, Colombia, Perú y Chile

c) Iniciativas regionales TLC con Centroamérica

- ✓ 2008: Se adopta decisión para convergencia de TLCs vigentes.
- ✓ Marzo 2010: Inicio de negociaciones.
- ✓ Octubre 2011: Conclusión de las negociaciones.
- ✓ 22 Noviembre 2011: Suscripción del Tratado. Se espera su aprobación por parte del Senado.
- ✓ TLC Único incluye todos los temas (acceso a mercados, reglas de origen, servicios, inversión, solución de diferencias, etc.).
- ✓ El TLC Único sustituirá TLCs vigentes.
- Centroamérica representa un mercado de 50 mil millones de dólares y México participa sólo con el 8%.
- ✓ Inversiones mexicanas en la región suman 5,200 mdd.

c) Iniciativas regionales Arco del Pacífico Latinoamericano

- ✓ Nace formalmente en 2007.
- ✓ 11 países: México, Guatemala, Nicaragua, Honduras, El Salvador, Costa Rica, Panamá, Ecuador, Colombia, Perú y Chile
- ✓ Objetivo es lograr mayor integración de la región y con la región Asia Pacífico.
- ✓ En noviembre de 2009 se acordó el inicio de negociaciones sobre convergencia comercial, partiendo por el tema de aranceles y reglas de origen.

c) Iniciativas regionales Alianza del Pacífico

- ✓ La iniciativa se formalizó en la Cumbre de Lima el 28 de abril de 2011.
- ✓ 4 países: México, Colombia, Perú y Chile
- ✓ Objetivo es avanzar Arco Pacífico en una integración profunda vía la libre circulación de bienes, servicios, capitales y personas
- ✓ Sinergias con Arco Pacífico al tener los mismos objetivos.
- ✓ Cumbre de Mérida el 4 de diciembre de 2011.

IV. Consideraciones Finales

- ✓ Los tratados de libre comercio han permitido incrementar nuestras exportaciones, tener acceso a mejores insumos y atraer inversiones extranjeras para complementar las nacionales.
- ✓ El acceso a mercados externos contribuye a la recuperación económica, el incremento de la competitividad y la preservación y creación del empleo.
- ✓ El gobierno mexicano continuará sus esfuerzos por integrarse a la economía mundial para fortalecer su competitividad.