

***PERSISTENTES SUEÑOS,
NUEVOS DESAFIOS EN LATINOAMERICA:
INTEGRACIÓN Y
TRATADOS DE LIBRE COMERCIO***

(octubre de 2005)

Giovanni E. Reyes, Ph.D.

<http://giovr.tripod.com/alca>

Contenido

- Caracterización económica de ALC
- Caracterización de acuerdos de integración regional
- Oportunidades y riesgos del TLC-ALCA
- Conclusiones

Economías de América Latina y el Caribe: Caracterización General

Condicionantes Económicas ALC

- Tasas promedio de crecimiento ALC
- (1960-1980: 5.6%)
- (1980-1990: 1.3%)
- (1990-1997: 3.2%)
- (1998-2005: 2.5%)

Períodos de historia económica reciente ALC

- 1960-1972 (estabilidad internacional, baja inflación, crecimiento sostenido)
- 1973-1982 (crecimiento con deuda, inestabilidad internacional, condiciones de ajuste)
- 1982-1990 (estanflación, ajuste económico)
- 1991-1997 (crecimiento con ajuste)
- 1998-presente (inestabilidad, crecimiento irregular)

América Latina y Caribe: Tasas de Crecimiento de Exportaciones y PIB

Fuentes: CEPAL, BID.

América Latina y Caribe: Producto Geográfico Bruto Total y Per Capita

Fuentes: Banco Mundial, CEPAL.

América Latina y Caribe: Inflación

Inflación %	198	410	872	333	26	18	11	8	9	9	8	9	10	8
-------------	-----	-----	-----	-----	----	----	----	---	---	---	---	---	----	---

Fuentes: Banco Mundial, FMI.

América Latina y Caribe: Deuda Externa

Fuentes: CEPAL, BID.

América Latina y Caribe: Deuda Externa / Exportaciones

Fuentes: Banco Mundial, CEPAL, BID.

América Latina y Caribe: Transferencia Neta de Recursos

Fuentes: FMI, CEPAL.

Datos Económicos Generales ALC (2005)

- Población 516 millones
- Crecimiento PIB 3.8 %
- Inflación 8.8 %
- Desempleo abierto 9 %
- PIB (precios corrientes) 2.1 trillones US\$
- PIB / pc 4,122 US\$
- Deuda total (proyección 2003) 738 mmd
- Exportación total (proyección 2003) 398 mmd
- Importación total (proyección 2003) 404 mmd

Caracterización de Acuerdos de Integración Regional

Destino de Exportaciones de ALC

(2004, %)

	ALC	USA	UE
México	7	87	4
CA	30	41	22
Caribe	29	33	34
Andinos	30	34	19
Mercosur		42	11
	23		

Origen de Importaciones de ALC (2004, %)

	ALC	USA	UE
México	3	74	10
CA	33	45	9
Caribe	20	47	24
Andinos	34	31	17
Mercosur	36	18	
	22		

Exportaciones Intra-Tratados de Integración (%)

	1990	1995	2003
MCCA	16	18	23
CARICOM	13	13	17
CAN	6	10	12
MERCOSUR	11	20	11
ALC	14	20	17

Indice de Posicionamiento: Tratados de Integración en ALC

(sectores dinámicos / sectores estancados)

	ALC			MUNDO	
	1990	2000		1990	2000
MCCA	1.5	1.3		1.0	0.6
CARICOM 0.8	0.3		0.5	0.3	
CAN	0.3	0.4		0.2	0.1
MERCOSUR	0.6	0.6		0.4	0.3
TLCAN	0.7	1.4		1.0	1.4

Agrupación por Países: Estabilidad y Crecimiento

(proyección a 2005)

- Muy favorable:
TYT, CHL, MEX
- Favorable:
EIS, PAN, ECU, HON, GUY, COS, BAR, GRE,
BAH, PER, RED
- Con moderados desafíos:
GUA, PAR, COL, HAI, CUB, BEL, SUR, JAM,
BRA, URU, VEN, ECU
- Con notables desafíos:
NIC, BOL, ARG

Oportunidades y Riesgos del TLC-ALCA

Oportunidades del Libre Comercio

- Si EEUU efectivamente abriera sus mercados a la competencia (casos de aranceles de acero (30%), subsidios agrícolas por 180,000 millones de US\$)
- Si el tratado no se convirtiera en freno a políticas de desarrollo (mejora social, objetivos de macroeconomía y ampliación de demanda doméstica)
- Si el tratado no entorpece los esfuerzos de integración regional, y la ampliación de demanda interna.
- Condicionantes de la Comunidad Sudamericana de Naciones y el ALBA

Riesgos del Tratado

- División del trabajo y valores agregados asimétricos (los perdedores no se pueden adaptar; cohabitación de marginalidad creciente y sectores que si se integran a la economía)
- Desplazamiento de competencias y de empresas (reducción de demanda doméstica y mayor pobreza)
- Interferencias con tratados de integración (evitar las competencias "fraticidas")
- Supeditación a subsidios y aranceles (cláusula de seguridad nacional)

Condicionantes Internas y para Pequeñas y Medianas Empresas

- Estabilidad socio política
- Certeza de políticas macroeconómicas (fiscal, monetaria, cambiaria)
- Garantías del estado de derecho y propiedad
- Institucionalidad consolidada
- Lo lesivo de devaluaciones recíprocas entre socios comerciales intrarregionales

Propuestas Operativas:

Mecanismos y Medidas para la Negociación

- Acuerdo Social en el país: Empresarios, trabajadores, ONGs, Gobierno
- Definición de plataforma de consenso
- Formulación de estrategia y agenda general de negociación
- Conformación de equipo director de negociación
- Conformación de equipos especializados
- Alianzas con otros sectores / actores en otros países
- Mantener procesos persistentes de dirección, retroalimentación, monitoreo, mecanismos correctivos y flexibilidad administrativa

Conclusiones

- **Libre comercio como oportunidad de mercado y de competencia en exportación**
- **Las vulnerabilidades externas** (caso de deterioro constante de términos de intercambio)
- **La repercusión de elementos políticos y de seguridad nacional en Sudamérica**
- **La perspectiva de la Comunidad Sudamericana de Naciones y del ALBA**
- **La ampliación de la demanda efectiva doméstica, el problema de crecimiento y de marginalidades**
- **La necesidad de la integración** (paso de dependencia a menos dependencia, la capacidad de negociación)