

Sistema Económico
Latinoamericano
Latin American
Economic System
Sistema Econômico
Latino-Americano
Système Economique
Latinoaméricain

XX
Ca
22
SP
Sistema de Cumbres de Jefes de Estado y
de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos
interregionales de cooperación económica

X Reunión Ordinaria del Consejo Latinoamericano
racas, Venezuela
 al 24 de noviembre de 2004
/CL/XXX.O/Di Nº 9–04

Copyright © SELA, noviembre de 2004. Todos los derechos reservados
Impreso en la Secretaría Permanente del SELA, Caracas, Venezuela

La autorización para reproducir total o parcialmente este documento
debe solicitarse a la oficina de Prensa y Difusión de la Secretaría
Permanente del SELA (difusion@sela.org). Los Estados miembros y sus
instituciones gubernamentales pueden reproducir este documento sin
autorización previa. Sólo se les solicita que mencionen la fuente e
informen a esta Secretaría de tal reproducción.

mailto:difusion@sela.org

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

C O N T E N I D O

PRESENTACIÓN

I. INTRODUCCIÓN 3

II. LOS TÉRMINOS DE LA ASOCIACIÓN ESTRATÉGICA ENTRE
 LAS DOS REGIONES: LAS DOS PRIMERAS CUMBRES-RÍO DE
 JANEIRO EN 1999 Y MADRID EN 2002 3

III. LA III CUMBRE DE AMÉRICA LATINA Y EL CARIBE Y LA UNIÓN

 EUROPEA: GUADALAJARA, MÉXICO EN 2004 5

IV. LOS ACUERDOS DE ASOCIACIÓN ENTRE LA UNIÓN EUROPEA
 Y PAÍSES O SUBREGIONES DE AMÉRICA LATINA Y EL CARIBE 8

 1. El acuerdo de asociación de la UE y México 8
 2. El acuerdo de asociación de la UE y Chile 8

3. Los acuerdos de asociación de la UE con Centroamérica
y con la Comunidad Andina 9

 4. La asociación dela UE con los países antillanos 10
5. El acuerdo de asociación de la UE con MERCOSUR 10

V. LAS RELACIONES COMERCIALES Y DE INVERSIÓN ENTRE
 LA UE Y AMÉRICA LATINA Y EL CARIBE 10

ANEXOS: 13
 Cuadro Nº 1. Participación porcentual de la Unión Europea de
 los Quince (UE-15) en el comercio exterior de América Latina
 y el Caribe 15

Cuadro Nº 2. Comercio exterior de las regiones y países
seleccionados de América Latina y el Caribe con la Unión
Europea de los Quince (UE-15) 15

Cuadro Nº 3. Participación porcentual del comercio exterior de
las regiones y países seleccionados de América Latina y el
Caribe con la Unión Europea de los Quince (UE-15) en el
comercio exterior total de América Latina y el Caribe 16

Cuadro Nº 4. Flujo de inversión extranjera directa originada en la
Unión Europea de los Quince (UE-15), destinada a la región y
países seleccionados de América Latina y el Caribe 16

Cuadro Nº 5. Flujo de inversión extranjera directa originada en los
Estados Unidos, destinada a la región y países seleccionados de
América Latina y el Caribe 17

 Secretaría Permanente del SELA Globalización

Cuadro Nº 6. Participación porcentual de las IED de la Unión Europea
de los Quince (UE-15) en el total de IED en América Latina
y el Caribe provenientes de la UE-15 y los Estados Unidos 17

BIBLIOGRAFÍA 19

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

 P R E S E N T A C I Ó N

El presente documento ha sido elaborado en

cumplimiento del Proyecto 3.1.1 del Programa

de Trabajo de la Secretaría Permanente para el

año 2004, intitulado “Seguimiento de relaciones

económicas entre América Latina y el Caribe y

Europa”. En el mismo, se analizan los

principales desarrollos de las Cumbres de

Jefes de Estado y de Gobierno de los países

de la Unión Europea y de América Latina y el

Caribe que se efectúan cada dos años

aproximadamente desde 1999. Se hace énfasis

en los aspectos económicos de los acuerdos y

declaraciones realizados en las Cumbres, en

particular en la III Cumbre celebrada en

Guadalajara, México, en mayo del presente

año, y lo atinente a las propuestas de

negociación de acuerdos específicos entre la

UE y países o grupos de países pertenecientes

a esquemas subregionales de integración en

América Latina y el Caribe. Por último, se pasa

revista a la evolución del intercambio comercial

interregional y las inversiones directas de los

países de la UE en la región.

3

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

I. INTRODUCCION

 Este estudio hace énfasis en los aspectos económicos de los acuerdos y
declaraciones realizado en el marco de la III Cumbre de Jefes de Estado y de Gobierno
de la Unión Europea y América Latina y el Caribe que tuvo lugar en la ciudad de
Guadalajara, México, en mayo del presente año, y su génesis, a la luz de las relaciones
comerciales y de inversión entre ambas regiones, y las propuestas de negociación de
acuerdos específicos entre la UE y países o grupos de países pertenecientes a
esquemas subregionales de integración en ALC.

El sistema de Cumbres de jefes de Estado y de Gobierno de los países de la Unión
Europea (UE) y de América Latina y el Caribe (ALC) que se llevan a efecto cada dos
años aproximadamente desde 1999, había creado importantes expectativas entre los
gobiernos y la sociedad civil de los países americanos y caribeños que participan, sin
que hasta la fecha, luego de tres Cumbres, pueda mostrarse resultados prácticos
importantes en términos de incremento del comercio, de las inversiones u otros flujos
económicos entre las dos regiones que sean atribuibles a los acuerdos multilaterales
celebrados entre éstas.

Al contrario, los acuerdos de asociación que incluyen liberalización progresiva del
comercio, justamente, no han sido acordados entre grupos de países sino bilateralmente
entre la Comisión Europea y países individuales – México y Chile – quienes, por otra
parte, también tienen acuerdos de asociación comercial preexistentes con los Estados
Unidos y no son miembros plenos de ningún esquema de integración subregional
latinoamericano.

Sin embargo, la objetivos y prioridades europeos para la asociación estratégica con los
países americanos de cultura latina y los de las Antillas, pautan que la asociación con
Europa debe pasar por el fortalecimiento de los acuerdos subregionales de integración, y
que hay preferencia por las negociaciones grupales frente a las bilaterales. Puede
especularse que la motivación principal de la Unión Europea para adelantar la asociación
estratégica con América Latina y el Caribe, haya estado en el fortalecimiento de las
relaciones económicas entre los Estados Unidos y la región que se derivaría de la
propuesta norteamericana de negociar y alcanzar un acuerdo de libre comercio en el
continente americano para finales del año en curso. Ahora bien, ambas asociaciones
posibles de ALC – con Europa o con los Estados Unidos – no parecen avanzar con buen
pie.

II. LOS TÉRMINOS DE LA ASOCIACIÓN ESTRATÉGICA ENTRE LAS DOS

REGIONES: LAS DOS PRIMERAS CUMBRES - RÍO DE JANEIRO EN 1999 Y
MADRID EN 2002

 Las primera y segunda Cumbres de Jefes de Estado y de Gobierno de la UE y
ALC establecen el marco general de la relación estratégica interregional, los principios
básicos de esa relación y las áreas de interés de ambas regiones en los ámbitos político,
económico y de cooperación y dan impulso a las negociaciones entre la UE y países y
subregiones de ALC para el establecimiento de acuerdos que varían en alcance y
profundidad.

La I Cumbre Birregional efectuada en Río de Janeiro en junio de 1999, emitió la
Declaración de Río que declaró el propósito explícito de establecer un partenariado

4
Secretaría Permanente del SELA Globalización

estratégico entre las dos regiones que hiciera avanzar el diálogo político, basado en el
respeto del Derecho internacional y en la vocación multilateral de ambas regiones;
promoviese relaciones económicas y financieras sanas entre América Latina y el Caribe
y la Unión Europea, establecidas sobre la base de una liberalización equilibrada y amplia
del comercio y el capital entre las dos regiones; y, una cooperación dinámica y creativa
en sectores clave, en particular en los ámbitos educativo, científico, tecnológico, cultural,
humano y social. Sin embargo, para muchos observadores, el resultado más importante
de esta Cumbre fue el lanzamiento de negociaciones para alcanzar un Acuerdo de
Asociación entre la UE y los países de MERCOSUR.

Se creó un grupo birregional de altos funcionarios que debía reunirse con regularidad
para supervisar y estimular desde un punto de vista político la concreción de las
prioridades para la acción. En esa Cumbre, se emitió también el documento de
Prioridades para la Acción, el cual estableció 55 prioridades en los ámbitos político,
económico, cultural, educativo, científico, tecnológico, social y humano, las cuales fueron
acotadas mediante la definición de 11 ámbitos clave para el diálogo y la cooperación
interregional en las reuniones ministeriales de Tuusula, Finlandia, y Vilamoura, Portugal,
posteriores a la Cumbre, para algunos de los cuales se estableció mecanismos de
coordinación y seguimiento y organizaron reuniones de alto nivel en las que intervinieron
ambas partes.

Las once prioridades de Tuusula son:

� Profundizar e intensificar la cooperación y las consultas existentes en los
eventos internacionales y atender todos los asuntos de interés común;

� Promover y proteger los derechos del hombre, notablemente los de los grupos
más vulnerables de la sociedad, y evitar y combatir la xenofobia, las manifestaciones de
racismo, y las otras formas de intolerancia;

� Mujeres: adopción de programas y proyectos relacionados con los asuntos
prioritarios mencionados en la Declaración de Beijín;

� Reforzar los programas de cooperación en el dominio del medio ambiente y las
catástrofes naturales;

� Drogas: puesta en funcionamiento del plan de acción mundial de Panamá,
incluyendo medidas destinadas a luchar contra el tráfico ilícito de armas;

� Elaborar proposiciones para la cooperación entre las dos regiones dirigidas a
instrumentar mecanismos destinados a promover a nivel mundial un sistema económico
y financiero estable y dinámico, reforzar los sistemas financieros nacionales y elaborar
programas específicos a fin de ayudar a los países menos desarrollados sobre el plan
económico;

� Promover los foros comerciales, notablemente los relacionados con las PYME y
los industriales;

� Dar apoyo a la cooperación entre regiones en los dominios de la educación y
los estudios universitarios, así como en los de la investigación y las nuevas tecnologías;

� Patrimonio cultural, foro cultural UE / ALC;

5

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

� Instrumentación de una iniciativa común sobre aspectos particulares de la
sociedad de la información; y,

� Actividades de apoyo a la investigación, estudios de tercer ciclo y la formación
en el campo de los procesos de integración.

En la II Cumbre llevada a efecto en Madrid en mayo de 2002, se afinó las prioridades
para la asociación interregional y creó formas adicionales de diálogo y de consulta, tales
como reuniones periódicas de los Jefes de Misión ante Naciones Unidas en Nueva York,
Ginebra y Viena, correspondientes con el énfasis puesto en la prioridad fundamental de
ambas regiones de potenciar el sistema multilateral atendiendo a los objetivos y
principios de la Carta de las Naciones Unidas y al derecho internacional.

Uno de los asuntos más celebrados durante la Cumbre fue el anunció de la conclusión
de negociaciones con Chile de un Acuerdo de Asociación, el cual venía siendo
negociado desde 1999. Este acuerdo, junto con el Acuerdo Global convenido con México
en 1997 y que entró en efecto en 2000, son los dos únicos acuerdos celebrados con
Estados Miembros del SELA que contienen un capítulo comercial.

Los otros temas importantes abordados durante la Cumbre de Madrid fueron el anuncio
de la decisión de impulsar negociaciones con el MERCOSUR que estaban detenidas, lo
cual dio lugar a dos reuniones ministeriales y varias rondas de negociación antes de la
siguiente Cumbre Birregional, y la definición de las relaciones entre la UE y la
Comunidad Andina y Centroamérica.

Específicamente la Declaración otorgó un mandato político para la negociación de
acuerdos de diálogo político y de cooperación con ambas subregiones, los cuales fueron
firmados entre las partes en Roma en 2003, y abrió la vía a la potencial negociación de
acuerdos de asociación que contendrían un capítulo comercial, la cual estaría
condicionada a la realización del Programa de Doha para el Desarrollo y un grado
“suficiente” de integración latinoamericana..

En la Declaración de Valores y Posiciones Comunes emitida en la Cumbre de Madrid, se
hace hincapié en los valores comunes que a juicio de los Jefes de Estado y Gobierno de
las dos regiones, se basa la relación estratégica entre ellas. Entre éstos se da relieve al
apoyo al multilateralismo, la creación de consensos a escala mundial y el fomento de la
integración entre los países para promover el crecimiento económico, el comercio, la
estabilidad democrática y el progreso social.

III. LA III CUMBRE DE AMÉRICA LATINA Y EL CARIBE Y LA UNIÓN EUROPEA:
 GUADALAJARA, MÉXICO EN 2004

 En la Cumbre de Guadalajara participaron por primera vez los diez nuevos
miembros de la UE incorporados el 1º de mayo de este año1, de manera que 58 países
de las dos regiones estuvieron representados en ella.

Los temas centrales de la Cumbre de Guadalajara fueron el ‘multilateralismo efectivo’ y
la ‘cohesión social’ e ‘integración regional’ de ALC. El primero de los temas, orientado al
aumento de la capacidad del sistema multilateral de responder a las amenazas a la paz y

1 Los nuevos miembros incorporados a la UE en su expansión a 25 países son: la República Checa, Chipre,
la República Eslovaca, Eslovenia, Estonia, Hungría, Latvia, Lituania, Malta y Polonia.

6
Secretaría Permanente del SELA Globalización

la seguridad y para enfrentar la pobreza y el subdesarrollo, deriva de la Declaración de la
Cumbre de Madrid donde se subrayó que la prioridad fundamental de ambas regiones es
potenciar el sistema multilateral, atendiendo a los objetivos y principios de la Carta de las
Naciones Unidas y al derecho internacional. Los otros dos temas fueron propuestos por
la UE, en la comunicación de abril de 2004 de la Comisión Europea2, órgano ejecutivo de
la UE, que planteó los objetivos de la Comisión en el contexto de la III Cumbre
Birregional y recomendó que los Jefes de Estado y de Gobierno tomaran decisiones
dirigidas a:

� Alentar a los países de ALC a adoptar políticas sólidas y eficientes, en materia
de gobernanza democrática, asuntos sociales, finanzas públicas y fiscalidad, con el
objetivo de incrementar la cohesión social mediante una reducción de la pobreza, las
desigualdades y la marginación.

� Instar a la comunidad internacional, en particular las instituciones financieras, a
respaldar esas iniciativas;

� Intensificar la cooperación birregional en el ámbito de la cohesión social.

� Profundizar la integración regional en ALC, la cual se percibe como mecanismo
de inserción de la región en los mercados internacionales y de promoción de su
influencia política en la escena mundial.

Qu
les
deb
pob
des
dem
est
ma
des
soc
Ma
apl
pol
sig
par

Qué opina la Comisión Europea sobre
la integración regional en AL:

Que hay un déficit de integración
regional efectiva en América Latina que
constituye un serio obstáculo a su
desarrollo y que se opone a la
profundización de las relaciones UE-
ALC. El déficit de integración lo patenta
la observación de que la proporción del
comercio intrarregional sobre el total del
comercio en el caso de América Latina
es de 15,4 por ciento, mientras que en
Norteamérica es de un 40,3 por ciento,
en Asia de un 48,9 por ciento y en
Europa occidental un 67,3 por ciento.

El do
tres
ellas
en to
nece
Naci
un m
con

2 El te
Qué opina la Comisión Europea sobre la
situación social en AL:

e la inestabilidad política y las tensiones socia-
 están indisolublemente unidas y, en parte, se
en a las acusadas desigualdades, la extrema
reza y marginación que existen en ella; que la
igualdad, pobreza y marginación debilitan la
ocracia y constituyen un riesgo para la paz y la

abilidad; que la marginación económica genera
rginación política, y viceversa; y que la
igualdad provoca malestar y descontento
ial, pues pone en duda la justicia social.
nifiesta que América Latina no puede ya
azar la adopción de medidas drásticas de
ítica social y fiscal que den respuesta a los
nos de malestar pro-fundo que muestra una
te importante de la población.
cumento resultante de la Cumbre, la ‘Declaración de Guadalajara’, está dividido en
partes resolutorias que corresponden a los tres temas señalados. La primera de
, dedicada al tema del multilateralismo, se refiere a asuntos principalmente políticos
rno al sistema de las Naciones Unidas. La Declaración de Guadalajara establece la
sidad de hacer más ágil y efectivo al sistema multilateral centrado alrededor de las
ones Unidas y reconoce que el fortalecimiento de las organizaciones regionales es
edio esencial para reforzar el multilateralismo. Reitera el compromiso de los países
la Convención de las Naciones Unidas sobre Cambio Climático, llama a la

xto puede consultarse en http://trade-info.cec.eu.int/doclib/docs/2004/april/tradoc_116665.pdf

http://trade-info.cec.eu.int/doclib/docs/2004/april/tradoc_116665.pdf

7

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

ratificación del Protocolo de Kyoto, da la bienvenida a la reunión birregional sobre
migraciones efectuada en Quito en marzo de 2004 y, en consideración de la importancia
de las remesas como fuente importante de ingresos de varios países, manifiesta la
intención de cooperar para facilitar la transferencia de remesas y reducir sus costos.

El segundo aparte, referido a la cohesión social, establece que la Declaración del Milenio
y las Metas de Desarrollo del Milenio acordadas por las Naciones Unidas deberían ser el
marco integral (comprehensive framework) del diálogo de política entre las dos regiones,
en la medida en que proveen una base para la formulación de objetivos cuantificables.
En lo que respecta al establecimiento de principios, la declaración enfatiza la necesidad
de dedicar un nivel adecuado de gasto público a los sectores sociales y actividades que
benefician a los pobres, evitando la dependencia excesiva en el financiamiento externo
para instrumentar esas políticas, al tiempo que enfatiza que se promoverá políticas
económicas que beneficien la inversión y una mejor distribución del ingreso,
reconociendo que las políticas sociales y los regímenes de protección social deben
basarse en políticas públicas coherentes y justas, en particular las políticas fiscales.

Las partes resolvieron dar a los asuntos sociales una mayor prominencia en las
prioridades de cooperación, señalando en particular la adopción del programa
EUROSOCIAL con el objeto de promover intercambios de experiencias, conocimiento y
mejores prácticas entre las dos regiones en el campo social, especialmente en
educación y salud.

El tercer aparte titulado ‘relación birregional’ se refiere en lo sustantivo a la integración y
los acuerdos proyectados entre la UE y las subregiones de ALC. De nuevo se relanza la
negociación entre MERCOSUR y la UE con la esperanza de que se pueda alcanzar un
acuerdo de libre comercio ‘birregional’ en octubre de este año. Por efecto de esa
decisión ha habido rondas de negociación en mayo, junio y julio de este año, aun cuando
a estas alturas no parece haber avance en las mismas, según la meta acordada. En lo
que respecta a la Comunidad Andina y Centroamérica la Declaración da la bienvenida a
la firma de los Acuerdos de Diálogo Político y Cooperación entre cada una de esas
subregiones y la UE ocurrida en Roma en diciembre de 2003, y establece que en vista
del progreso logrado, se reconfirma las “señales positivas dadas en la Declaración de
Madrid in relación con la negociación de Acuerdos de Asociación que incluyen acuerdos
de libre comercio”.

Sin embargo, se establece taxativamente que “el proceso comenzará, en esta etapa, con
una evaluación conjunta de los respectivos procesos de integración en Centroamérica y
la Comunidad Andina” y que el proceso llevará “a su debido tiempo, a negociaciones”,
así como que “cualquier futuro Acuerdo de Libre Comercio será construido sobre el
resultado de la agenda de desarrollo de Doha y la realización de un nivel suficiente de
integración económica regional”.

En lo que respecta a actividades interregionales de cooperación, merece relevarse que
la declaración enfatiza la importancia de la integración regional y afirma que las dos
regiones continuarán cooperando en el desarrollo e institucionalización de los procesos
de integración en ALC. De igual manera, se pone acento en el compromiso de reforzar la
cooperación para facilitar un manejo eficiente de todas las fases de los desastres
naturales o hechos por el hombre, con énfasis especial en la prevención y mitigación.

8
Secretaría Permanente del SELA Globalización

También se comprometen las partes a la instrumentación completa del mecanismo para
la presentación y diseminación de proyectos birregionales presentado en Costa Rica en
marzo de 2004, para facilitar la participación de ambas regiones en el diseño,
planificación, instrumentación y evaluación de iniciativas y proyectos birregionales.

IV. LOS ACUERDOS DE ASOCIACIÓN ENTRE LA UNIÓN EUROPEA Y PAÍSES O
 SUBREGIONES DE AMÉRICA LATINA Y EL CARIBE

 Un conjunto de acuerdos que varían grandemente en alcance y profundidad
están en vigor entre la UE y Chile, México, MERCOSUR, América Central, la Comunidad
Andina y los países antillanos ACP. Y además existe un diálogo político regular
establecido con el Grupo de Río.

1. El Acuerdo de Asociación de la UE y México
 Junto con el Acuerdo de Asociación Económica, Concertación Política y
Cooperación entre la UE y México de diciembre de 1997 (llamado Acuerdo Global), se
suscribió un Acuerdo Interino sobre Comercio y Cuestiones Relacionadas con el
Comercio centrado en el comercio de bienes, que permitió abrir negociaciones
comerciales rápidamente con la Comisión Europea en razón de que el tema es política
comunitaria asunto de su competencia, sin esperar el proceso lento de ratificación de los
tratados. Por resultado de esas negociaciones entró en vigor en julio de 2000 (Decisión
2/2000 del 23/3/2000 del Consejo Conjunto de la Comunidad Europea y México) una
zona de libre comercio de bienes sobre la base de una liberalización progresiva y
recíproca de bienes, la apertura de mercados de compras del sector público, el
establecimiento de un mecanismo de cooperación en materia de competencia, la
instauración de un mecanismo de consulta sobre propiedad intelectual, y la conformación
de un mecanismo de solución de controversias.

La importación de bienes industriales provenientes de México fue exenta de aranceles a
partir de 2003, y la importación de bienes industriales europeos lo estará a partir de
2007. La liberalización del comercio agrícola abarca el 80 por ciento de las importaciones
europeas de productos mexicanos y el 42 por ciento de las importaciones mexicanas de
productos agropecuarios europeos. Se liberaliza el 100 por ciento de las importaciones
pesqueras europeas y el 89 por ciento de la mexicanas, a más tardar en 2010. Se otorga
acceso a las compras gubernamentales mexicanas en condiciones similares a las
establecidas en el TLCAN.

Una zona de libre comercio de servicios entró también en vigor en marzo de 2001
(Decisión 2/2001 del 27/2/01 del Consejo Conjunto de la Comunidad Europea y México)
que establece los acuerdos para la instrumentación de la liberalización progresiva y
recíproca del comercio de servicios, la liberalización de las inversiones y los pagos
relacionados, protección de los derechos de propiedad intelectual y el establecimiento de
mecanismo de solución de controversias. El acuerdo de liberalización paulatina de
servicios se refiere a todos los sectores con excepción del transporte aéreo, servicios
audiovisuales y navegación de cabotaje.

2. El Acuerdo de Asociación de la UE y Chile
 En lo que respecta a Chile, ese país y la UE firmaron un Acuerdo de
Asociación en noviembre de 2002, el cual es un acuerdo amplio que cubre relaciones
políticas, relaciones comerciales y cooperación. En el campo comercial el Acuerdo
establece un área de libre comercio de bienes que contempla una liberalización
progresiva y recíproca del comercio de bienes en un plazo de transición de hasta 10

9

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

años, cuando se alcanzaría una liberalización completa del 100 por ciento de los bienes
industriales, 81 por ciento del comercio agrícola y 91 por ciento de la pesca. Establece
también un área de libre comercio de servicios y prevé la liberalización de las
inversiones, los pagos corrientes y los movimientos de capital. Establece así mismo la
apertura del mercado de compras gubernamentales y protección recíproca de derechos
de propiedad intelectual.

Si bien la ratificación del Acuerdo de Asociación se ha visto retrasado a consecuencia
del acceso a la UE de 10 nuevos miembros, el grueso del Acuerdo en lo que se refiere al
marco institucional, el comercio de bienes, compras gubernamentales, la materia de
competencia y el mecanismo de solución de controversias, así como lo referido a la
cooperación, está siendo aplicado desde febrero de 2003.

3. Los Acuerdos de Asociación de la UE con Centroamérica y con la
 Comunidad Andina
 En lo que atañe a las relaciones entre la UE y Centroamérica y la UE y la
Comunidad Andina, conviene hacer notar que la Comisión Europea considera que
“dichas relaciones se basan actualmente, en ambas regiones, en el régimen de lucha
contra las drogas del Sistema de Preferencias Generalizadas” (SPG) y que la prórroga
por “un año del actual régimen de SPG supone que el régimen preferencial aplicable a
los países andinos y centroamericanos permanecerá estable hasta finales de 2005” si
bien la Comisión “estudia la forma de seguir otorgando acceso preferencial a los
productos importados de Centroamérica y los países andinos a partir de 2005”.

Los diplomáticos de ambas subregiones americanas han insistido en que es menester la
negociación y suscripción de sendos Acuerdos de Asociación en razón de que el sistema
de preferencias no ofrece estabilidad en las reglas en el largo plazo, puesto que se basa
en un tratamiento preferencial discrecional, que puede ser sujeto a condicionamientos
arbitrarios por parte de la UE. Como se vio antes, el proceso para llegar ‘a su debido
tiempo a negociaciones’, para un potencial acuerdo de libre comercio entre la UE y la
Comunidad Andina y la UE y Centroamérica, está supeditado al resultado de la agenda
de desarrollo de Doha y la realización de un nivel que la UE considere suficiente de
integración económica regional, es decir, a la adecuada cooperación de esos esquemas
de integración con los objetivos europeos en la Ronda Doha de negociaciones en la
Organización Mundial del Comercio3.

En las reuniones respectivas de la Troika de la UE con los Jefes de Estado de la
Comunidad Andina y con los Jefes de Estado de América central, efectuadas en el
marco de la Cumbre de Guadalajara, fue decidido que los Comités Conjuntos
establecidos por los Acuerdos de Cooperación vigentes entre la UE y cada una de las
subregiones americanas, se reunirían durante el segundo semestre del presente año
para definir los pasos que deberá seguirse, el cronograma de actividades y los objetivos
y metas del proceso hacia una apertura de negociaciones sustantivas con vistas a
sendos acuerdos beneficiosos para las partes.

La Comisión Europea ha expresado los requerimientos mínimos que a su juicio
permitirían considerar que se ha alcanzado una integración regional suficiente para abrir
negociaciones con la Comunidad Andina y con Centroamérica con vistas a la creación
de sendas zonas de libre comercio en los siguientes términos: (a) Existencia de un

3 Ver sobre este asunto el número 72 de la Antena del SELA en los Estados Unidos, complementario de este
estudio: Los intereses en competencia de los Estados Unidos y la Unión Europea en América Latina y el
Caribe.

10
Secretaría Permanente del SELA Globalización

marco institucional plenamente operativo lo cual implica la verificación de la existencia de
un mecanismo para resolución de controversias, la participación de todos los países en
todas las instituciones y la creación de mecanismos financieros sostenibles que
respalden el desarrollo institucional; (b) Creación de una unión aduanera que conste de
arancel externo, administración aduanera y política de comercio exterior comunes; (c)
Reducción de barreras no arancelarias al comercio intrarregional, en especial en lo que
atañe a las normas y reglamentaciones técnicas, así como en los ámbitos sanitario y
fitosanitario; (d) Haberse animado a la adopción de regímenes normativos regionales en
materia de servicios y de inversión, y que exista legislación sobre protección de derechos
de propiedad intelectual y sobre contratación pública y avances en una política regional
de competencia.

4. La Asociación de la UE con los países antillanos
 Las relaciones entre la Unión Europea y los países antillanos – los miembros de
CARICOM más Haití y República Dominicana desde que ingresaron al llamado grupo
ACP – se han diligenciado en el marco de las versiones sucesivas de la Convención de
Lomé y el Acuerdo de Cotonou de 2000 (Acuerdo de Asociación entre la UE y los
Estados ACP) que rige sobre las relaciones de la UE con un conjunto amplio de países
africanos, del Pacífico y de las Antillas con un alcance amplio que cubre asuntos
políticos, la cooperación para el desarrollo y aspectos comerciales y económicos.

En el aspecto comercial establece preferencias comerciales generales sin reciprocidad
comercial, aplicadas a materias primas, productos industriales y productos
agropecuarios. Todos esos bienes han estado sujetos a condiciones similares a las
aplicadas al interior de la UE, excepto en lo que concierne a los productos
agropecuarios, aun cuando éstos disfrutan de preferencias frente a importaciones de
terceros países y acceso sin pago de aranceles para cuotas fijas de ciertos productos
(azúcar, cambures, carne y ron). En abril del año en curso se iniciaron negociaciones en
busca de un Acuerdo de Asociación Económica de la UE y los Estados del Caribe que se
espera lograr a final de 2007. A partir de ese momento se iniciaría un período transitorio
que debería llevar a un acuerdo de libre comercio recíproco entre los países de la región
caribeña y la UE.

5. El acuerdo de asociación de la UE con MERCOSUR
 Las negociaciones entre los países de MERCOSUR y la UE con vistas a un

Acuerdo de Asociación amplio, que arrancaron a raíz de la Cumbre de Río en 1999, se
han prolongado hasta el presente sin que los negociadores transpiren optimismo sobre el
objetivo de alcanzar un acuerdo en el aspecto comercial del Acuerdo en el horizonte
acordado en la Cumbre de Guadalajara – octubre del presente año, cuando se
modificará la composición de la Comisión Europea. Esas negociaciones han sido objeto
de amplias expectativas y han recibido un notable impulso político en cada una de las
tres Cumbres de Jefes de Estado y de Gobierno de la UE y ALC. Su éxito significaría la
primera negociación exitosa de un acuerdo de libre comercio entre dos esquemas de
integración comercial regionales de dimensión mayor.

V. LAS RELACIONES COMERCIALES Y DE INVERSIÓN ENTRE LA UE Y
 AMÉRICA LATINA Y EL CARIBE

 El importante esfuerzo puesto por los jefes de Estado y de Gobierno de ALC y la
UE en la profundización de sus relaciones políticas, económicas y de cooperación, en la
asociación estratégica planteada entre ambas regiones, debe aún rendir frutos en
términos de un crecimiento consecuente de las relaciones comerciales y económicas

11

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

entre ellas. Con la sola excepción de México y los países del Caribe, los cuales tienen
acceso privilegiado amplio al mercado europeo de bienes por efecto de las preferencias
otorgadas en el marco del Acuerdo de Cotonou y sus vínculos económicos ininterrupidos
con la ex potencias coloniales, la proporción del comercio de América Latina realizado
con la UE ha tendido a disminuir, no a aumentar, los últimos años.

Esta realidad podría modificarse de manera notable en el futuro en caso de resultar
exitosas las negociaciones entre la UE y MERCOSUR que han sido pospuestas para el
2005, en razón de que esos cuatro países del cono sudamericano representan alrededor
del 45 por ciento del comercio de ALC con Europa. Los cuadros 1 y 2 revelan la
importancia del comercio con Europa para ALC y sus subregiones y el cuadro 3 muestra
la proporción atribuible a cada subregión del comercio de ALC con la UE.

En lo que respecta a la inversión extranjera directa (IED) de la UE en ALC, se observa
también una tendencia descendente durante los últimos años, esta vez no sólo en
términos relativos sino también absolutos, aunque hay que matizar ese hecho con la
consideración de que la IED en América Latina ha tendido a disminuir durante los últimos
años por el efecto combinado del agotamiento de los procesos de privatización de
grandes empresas públicas, y el deterioro del crecimiento económico en la región.

En efecto, las inversiones extranjeras hacia América Latina y el Caribe se han reducido
progresivamente de manera que el nivel observado de IED en 2003 constituyó una
disminución adicional de 3 por ciento y marcó el menor nivel obtenido desde 1996, lo
cual determinó que las IED en ALC hayan caído en un 53 por ciento entre 1999 y 20034.
Seis países dan origen al 65 por ciento del flujo de IED hacia ALC durante el período
1995-2002, de los cuales el mayor es los Estados Unidos (33 por ciento), seguido por
España (16 por ciento), Países Bajos, Reino Unido y Francia. España, que había sido el
principal inversionista de la UE y el mundo en ALC durante los procesos de privatización
(1998-2000), redujo sustancialmente sus inversiones durante 2001 y 2002.

Es muy significativo el hecho de que las IED provenientes de los Estados Unidos hacia la
región hayan tendido a ser más consistentes en términos de volumen que las inversiones
provenientes de la UE durante el trienio 1999-2001, de manera que el componente
europeo de las inversiones totales de la UE y los Estados Unidos ha pasado de 72 por
ciento en 1999 a 68 por ciento en 2000 y 54 por ciento en 2001.5

4 UNCTAD, World Investment Report 2004: The Shift Towards Services.

5 Cálculos propios sobre la base de estadísticas publicadas en la Nota Periódica del BID: Integración y
Comercio en América de mayo de 2004.

12
Secretaría Permanente del SELA Globalización

13

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

A N E X O S

14
Secretaría Permanente del SELA Globalización

15

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

CUADRO Nº 1

Participación porcentual de la Unión Europea de los Quince (UE-15) en el comercio
exterior de América Latina y el Caribe

Años
América

Latina y el
Caribe

México Chile MERCOSUR Comunidad
Andina

América
Central (a) Caribe (b)

1999 14,5 6,4 23,5 27,5 16,2 12,0 10,7

2000 12,4 6,0 21,1 23,7 12,7 11,7 10,8

2001 12,9 6,6 22,1 23,7 13,9 10,1 10,5

2002 12,9 6,6 22,0 24,5 14,1 10,4 13,0

2003 13,1 7,0 22,3 23,5 13,0 ND ND

(a) Comprende el MMCA y Panamá. (b) Comprende CARICOM y República Dominicana

Fuente: BID.

CUADRO Nº 2

Comercio exterior de las regiones y países seleccionados de América Latina y el
Caribe con la Unión Europea de los Quince (UE-15)
(expresado en millones de US$)

Años
América

Latina y el
Caribe

México Chile MERCOSUR Comunidad
Andina

América
Central (a) Caribe (b)

1999 88.249,0 17.936 6.920 43.113 12.880 4.074 3.329

2000 88.889,0 20.281 7.349 41.096 12.229 4.007 3.929

2001 89.658,0 21.481 7.723 40.726 13.043 3.474 3.213

2002 86.063,0 21.660 7.218 37.016 12.541 3.754 3.878

2003 92.564,0 23.455 8.199 41.009 11.889 ND ND

(a) Comprende el MMCA y Panamá. (b) Comprende CARICOM y República Dominicana

Fuente: BID.

16
Secretaría Permanente del SELA Globalización

CUADRO Nº 3

Participación porcentual del comercio exterior de las regiones y países
seleccionados de América Latina y el Caribe con la Europa de los Quince (UE-15)
en el comercio exterior total de América Latina y el Caribe con UE-15

Años
América

Latina y el
Caribe

México Chile MERCOSUR Comunidad
Andina

América
Central (a)

Caribe
(b)

1999 100,0 20,3 7,8 48,9 14,6 4,6 3,8

2000 100,0 22,8 8,3 46,2 13,8 4,5 4,4

2001 100,0 24,0 8,6 45,4 14,5 3,9 3,6

2002 100,0 25,2 8,4 43,0 14,6 4,4 4,5

2003 100,0 25,3 8,9 44,3 12,8 ND ND

(a) Comprende el MMCA y Panamá. (b) Comprende CARICOM y República Dominicana

Fuente: BID.

Cuadro Nº 4

Flujo de Inversión Extranjera Directa originada en la Unión Europea de los Quince
(UE-15) destinada a la región y países seleccionados de América Latina y el Caribe.
(expresado en millones de US$)

Año

América
Latina

y el
Caribe

(a)

Argentina Brasil Chile México Venezuela América
Central

Comunidad
Andina MERCOSUR

1999 38.258 17.390 13.029 4.871 1.744 563 49 963 30.590

2000 32.328 4.736 18.610 1.160 5.047 2.510 67 2.699 23.437

2001 21.997 6.254 7.448 847 3.418 1.959 26 2.546 14.541

(a) Incluye Argentina, Bolivia, Brasil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala,
Guyana, Haití, Honduras, Jamaica, México, Nicaragua, Paraguay, Perú, R. Dominicana, Surinam, Trinidad y
Tobago, Uruguay y Venezuela.

Fuente: BID.

17

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

Cuadro Nº 5

Flujo de inversión extranjera directa originada en los Estados Unidos destinada a
la región y países seleccionados de América Latina y el Caribe.
(expresado en millones de US$)

Año
América
Latina

y el Caribe
(a)

Argentina Brasil Chile México Venezuela América
Central

Comunidad
Andina MERCOSUR

1999 14.672 2.253 3.484 214 5.978 986 -124 2.192 5.796

2000 15.004 674 3.091 352 5.302 3.831 503 4.488 4.105

2001 18.538 -421 -17 2.834 15.305 1.360 -607 1.426 -393

(a) Incluye Argentina, Bolivia, Brasil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala,
Guyana, Haití, Honduras, Jamaica, México, Nicaragua, Paraguay, Perú, R. Dominicana, Surinam, Trinidad y
Tobago, Uruguay y Venezuela.

Fuente: BID.

Cuadro Nº 6

Participación porcentual de las IED de la Unión Europea de los Quince (UE-15) en
el total de IED en América Latina y el Caribe provenientes de la UE-15 y los
Estados Unidos

Año
América
Latina

y el Caribe (a)
Argentina Brasil Chile México Venezuela América

Central
Comunidad

Andina MERCOSUR

1999

72,3

32,9

24,6

9,2

3,3

1,1

0,1

1,8

57,8

2000

68,3

10,0

39,3

2,5

10,7

5,3

0,1

5,7

49,5

2001

54,3

15,4

18,4

2,1

8,4

4,8

0,1

6,3

35,9

(a) Incluye Argentina, Bolivia, Brasil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala,
Guyana, Haití, Honduras, Jamaica, México, Nicaragua, Paraguay, Perú, R. Dominicana, Surinam, Trinidad y
Tobago, Uruguay y Venezuela.

Fuente: BID.

18
Secretaría Permanente del SELA Globalización

19

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

BIBLIOGRAFIA

BID (Banco Interamericano de Desarrollo) (2004), Integración y Comercio en América

(Nota Periódica), Oficina especial del BID en Europa, mayo.

CAN (Comunidad Andina de Naciones) (2004), Política Exterior: Unión Europea, Lima,

Perú. Sitio: www.comunidadandina.org/exterior/ue.htm

------ (2004) Comunicado Conjunto de la reunión de la Troika de la UE y los Jefes de

Estado y Gobierno de la Comunidad Andina, Guadalajara, mayo.

CELARE (Centro Latinoamericano para las Relaciones con Europa), (2004), “Aportes a

la III Cumbre UE-ALC – Guadalajara 2004”, abril.

------ (2002) II Cumbre América Latina y el Caribe – Unión Europea en un Mundo

Global. Aportes para una carta de navegación común, abril.

------ (2004), (2004), Eurolat, Nº 55 a 58, Santiago. Sitio: www.celare.cl

CEPAL (Comisión Económica para América Latina y el Caribe), (2004), La inversión

extranjera en América Latina y el Caribe, Santiago de Chile, mayo. Publicación de
las Naciones Unidas.

Comisión Europea (2004), Comunicación de la Comisión al Parlamento Europeo y al

Consejo sobre los Objetivos de la Comisión, en el contexto de las relaciones
entre la Unión Europea y América Latina, Bruselas, febrero.

------ (2002) Documento de Estrategia Regional para América Central 2002-2006, junio.

------ (2000), (2001), (2002) Official Journal of the European Community.

------ (2004) The EU relations with Chile.

------ (2004) The EU relations with Mexico.

------ (2004) The EU relations with the Andean Community.

------ (2002) Informe estratégico regional sobre América Latina. Programación 2002-

2006, abril.

Comité Económico y Social Europeo, (2004), Las repercusiones del Acuerdo de Libre

Comercio de las Américas en las relaciones de la Unión Europea con América
Latina y el Caribe, Bruselas, febrero.

------ (2004) Dictamen del comité Económico y Social Europeo sobre “la cohesión

social en América Latina y el Caribe”, febrero.

------ (2002) Dictamen del Comité Económico y Social sobre “las relaciones entre la

Unión Europea y los países de América Latina y del Caribe”, febrero.

http://www.comunidadandina.org/exterior/ue.htm
http://www.celare.cl/

20
Secretaría Permanente del SELA Globalización

MERCOSUR (Mercado Común del Sur) (2004), Primer Informe Semestral de la
Secretaría del MERCOSUR. Un foco para el proceso de Integración Regional,
Montevideo, julio.

Nueva Sociedad (2004) Las relaciones América Latina-Caribe y Unión Europea I, Nº 189,

enero, febrero.

------- (2004) Las relaciones América Latina-Caribe y Unión Europea II, Nº 190, marzo,

abril.

SELA (2004), La multifuncionalidad de los acuerdos Comerciales de EE.UU., Antena del

SELA en los Estados Unidos, No. 71, 1er trimestre 2004, Caracas.

------ (2004), Los intereses en competencia de los Estados Unidos y la Unión Europea

en América Latina y el Caribe, Antena del SELA en los Estados Unidos, No. 72,
2º trimestre 2004, Caracas.

UNCTAD (2004), World Investment Report 2004: The shift towards services. Ginebra,
septiembre. Una publicación de las Naciones Unidas.

21

Sistema de Cumbres de Jefes de Estado
y de Gobierno de América Latina y el Caribe
y la Unión Europea y los acuerdos interregionales
de cooperación económica

SP/CL/XXX.O/Di Nº 9-04

	PRESENTACIÓN
	I. INTRODUCCION
	II. LOS TÉRMINOS DE LA ASOCIACIÓN ESTRATÉGICA ENTRE LAS DOS REGIONES: LAS DOS PRIMERAS CUMBRES - RÍO DE JANEIRO EN 1999 Y MADRID EN 2002
	III. LA III CUMBRE DE AMÉRICA LATINA Y EL CARIBE Y LA UNIÓN EUROPEA: GUADALAJARA, MÉXICO EN 2004
	IV. LOS ACUERDOS DE ASOCIACIÓN ENTRE LA UNIÓN EUROPEA Y PAÍSES O SUBREGIONES DE AMÉRICA LATINA Y EL CARIBE
	V. LAS RELACIONES COMERCIALES Y DE INVERSIÓN ENTRE LA UE Y AMÉRICA LATINA Y EL CARIBE
	ANEXO ESTADISTICO
	BIBLIOGRAFIA

