

BANCO INTERAMERICANO DE DESARROLLO

DEPARTAMENTO DE INTEGRACIÓN Y PROGRAMAS REGIONALES

Instituto para la Integración
de América Latina y el Caribe

ITD

División de Integración, Comercio
y Asuntos Hemisféricos

La Cooperación al Desarrollo como Instrumento de la Política Comercial de la Unión Europea. Aplicaciones al Caso de América Latina

Antonio Bonet Madurga

La Cooperación al Desarrollo como Instrumento de la Política Comercial de la Unión Europea. Aplicaciones al Caso de América Latina

Antonio Bonet Madurga

Intal ITD

Febrero, 2007
Documento de Trabajo 27

El Instituto para la Integración de América Latina y el Caribe (INTAL), y la División de Integración, Comercio y Asuntos Hemisféricos (ITD) del Departamento de Integración y Programas Regionales del BID han programado una serie de publicaciones en forma conjunta:

DOCUMENTOS DE TRABAJO

Estudios técnicos, revisados por árbitros externos, de significativa contribución a las investigaciones realizadas en el área del comercio y la integración.

DOCUMENTOS DE DIVULGACIÓN

Artículos, disertaciones, reproducciones autorizadas de trabajos publicados en diferentes medios y otros estudios de potencial interés para el público en general.

Departamento de Integración y Programas Regionales

Nohra Rey de Marulanda	Gerente, Departamento de Integración y Programas Regionales
Antoni Estevadeordal	Asesor Principal, Departamento de Integración y Programas Regionales
Peter Kalil	Jefe, División de Integración, Comercio y Asuntos Hemisféricos, INT
Ricardo Carciofi	Director, Instituto para la Integración de América Latina y el Caribe, INT

Banco Interamericano de Desarrollo
Departamento de Integración y Programas Regionales

Instituto para la Integración de América Latina y el Caribe BID - INTAL
Esmeralda 130, pisos 16 y 17 (C1035ABD) Buenos Aires, Argentina - <http://www.iadb.org/intal>

División de Integración, Comercio y Asuntos Hemisféricos
1300 New York Avenue, NW. Washington, D.C. 20577 Estados Unidos - <http://www.iadb.org/int>

Las opiniones expresadas pertenecen a los autores y no necesariamente reflejan la posición oficial del BID y/o INTAL-ITD, o de sus países miembros.

Este Documento de Trabajo es una publicación del Instituto para la Integración de América Latina y el Caribe. Todos los derechos reservados.

Impreso en Argentina

Instituto para la Integración de América Latina y el Caribe
La Cooperación al Desarrollo como Instrumento de la Política Comercial de la Unión Europea.
Aplicaciones al Caso de América Latina.
1ª ed. - Buenos Aires: BID-INTAL, Febrero 2007.
72 p.; 28 x 21 cm. INTAL-ITD Documento de Trabajo 27.

ISBN: 978-950-738-258-1

1. Desarrollo Económico I. Título
CDD 338.9

COORDINACIÓN EDITORIAL: Susana Filippa
EDICIÓN: Mariana R. Eguaras Etchetto

ÍNDICE

I.	INTRODUCCIÓN	1
II.	LA POLÍTICA ECONÓMICA EXTERIOR DE LA UNIÓN EUROPEA	3
	A. Principios generales de las relaciones de la UE con los PVDs	3
	B. Aspectos legales e institucionales de los acuerdos de asociación	4
	C. Modalidades de cooperación al desarrollo	6
III.	RELACIONES ECONÓMICAS ENTRE LA UE Y AMÉRICA LATINA	9
IV.	ACUERDOS DE ASOCIACIÓN ENTRE LA UE Y AMÉRICA LATINA	13
	A. Países con acuerdo de asociación firmados	13
	<i>Chile</i>	13
	<i>México</i>	15
	B. La estrategia actual de la UE con el resto de América Latina	17
	<i>MERCOSUR</i>	17
	<i>CAN</i>	20
	<i>Centroamérica</i>	23
	C. La política crediticia de la UE con América Latina: el BEI	25
V.	ACUERDOS DE ASOCIACIÓN DE LA UE CON OTRAS REGIONES	29
	A. Países ACP	29
	B. Países mediterráneos	34

VI. ANÁLISIS HORIZONTAL DE LOS INSTRUMENTOS DE COOPERACIÓN. EL CASO DE LA ASISTENCIA TÉCNICA RELACIONADA CON EL COMERCIO	39
A. Cuantificación y tipos de ayudas de la cooperación comercial de la UE	39
<i>Primer nivel: reforzamiento institucional y de políticas</i>	39
<i>Segundo nivel: desarrollo del sector privado</i>	41
<i>Tercer nivel: infraestructuras y apoyo presupuestario</i>	42
<i>Análisis y valoración</i>	42
B. Características de la cooperación comercial de la UE	44
C. Recomendaciones para futuros programas de TRTA	45
VII. CONCLUSIONES	47

BIBLIOGRAFÍA

GLOSARIO DE SIGLAS

ACP	África, Caribe y Pacífico
ALA	Asia y América Latina
BCIE	Banco Centroamericano de Integración Económica
BEI	Banco Europeo de Inversiones
CAN	Comunidad Andina de Naciones
CDE	Centro para el Desarrollo de la Empresa
CE	Comunidad Europea
CSL	Comisión Sociolaboral del MERCOSUR
EEE	Espacio Económico Europeo
EPAs	<i>Economic Partnership Agreements</i>
FCES	Foro Consultivo Económico-Social
FED	Fondo Europeo de Desarrollo
GATT	<i>General Agreement on Tariffs and Trade</i> Acuerdo General sobre Aranceles Aduaneros y Comercio
I+D	Investigación más Desarrollo
IED	Inversión extranjera directa
MCCA	Mercado Común Centroamericano
MEDA	Países mediterráneos y de Oriente Próximo
MERCOSUR	Mercado Común del Sur
OMC	Organización Mundial del Comercio
ONU	Organización de las Naciones Unidas
PHARE	Europa central y oriental (países que tuvieron sistema económico socialista)
PIB	Producto Interno Bruto
PIN	Programa Indicativo Nacional
PROINVEST	Programa de Promoción de Inversión Extranjera para Empresas
PVD	Países en vías de desarrollo
PyME	Pequeña y mediana empresa
SGT 10	Subgrupo de Trabajo 10
TACIS	Países de la antigua Unión Soviética
TCE	Tratado Constitutivo de la Comunidad Europea
TLC	Tratado de libre comercio
TLCAN	Tratado de Libre Comercio de América del Norte
TLCUEM	Tratado de Libre Comercio entre la Unión Europea y México
TRTA	<i>Trade Related Technical Assistance</i>
UE	Unión Europea

LA COOPERACIÓN AL DESARROLLO COMO INSTRUMENTO DE LA POLÍTICA COMERCIAL DE LA UNIÓN EUROPEA. APLICACIONES AL CASO DE AMÉRICA LATINA*

Antonio Bonet Madurga**

I. INTRODUCCIÓN

Varios países y regiones latinoamericanos van a comenzar a negociar con la Unión Europea (UE) acuerdos comerciales para crear zonas de libre comercio. Para la UE el objetivo de estos acuerdos va más allá de la simple supresión de barreras al comercio exterior de productos. La UE negocia "acuerdos de asociación" que contienen tres pilares: (i) diálogo político, (ii) libre comercio y (iii) cooperación y ayuda al desarrollo. Estos "acuerdos de asociación" consisten por tanto en la creación de zonas de libre comercio de nueva generación (donde la UE quiere incluir no solo bienes, sino también servicios, inversiones, compras públicas y propiedad intelectual) y además contemplan una institucionalización del diálogo y cooperación política y cuantiosos recursos para programas de ayuda al desarrollo.

La UE es el primer donante internacional de ayuda al desarrollo. Una parte sustancial de la cual adopta la forma de *grants* no reembolsables. América Latina no es el principal receptor de esta ayuda, si bien el volumen de la misma ha venido creciendo en los últimos años. La firma de acuerdos de asociación de países o regiones de América Latina con la UE puede suponer un aumento considerable del flujo de fondos hacia dichos países y regiones.

Con este documento se pretende facilitar información a funcionarios, académicos, consultores y a todos aquellos que vayan a estar involucrados directa o indirectamente en dichas negociaciones, en especial en lo relativo a los aspectos de cooperación y ayuda al desarrollo. El objetivo final es que puedan diseñar mejor sus estrategias de negociación, en los aspectos relativos a este tercer pilar de los acuerdos de asociación que negocia y firma la UE: cooperación y ayuda al desarrollo.

Este documento se estructura de la siguiente forma: en la Sección II se describen los principios generales de la política económica exterior de la UE en relación con los países en vías de desarrollo (PVD), los aspectos legales e institucionales de la misma y los programas de ayuda al desarrollo que maneja la UE.

* Gran parte del trabajo documental necesario para elaborar este documento fue realizado por Manuel Fernández, consultor de Asesores de Comercio Exterior S.L. (ACE).

** Presidente y socio fundador de la empresa consultora ACE. Desde 1989 ha trabajado como consultor para numerosos gobiernos de América Latina, Europa Central y países mediterráneos en temas de negociaciones comerciales, integración regional e internacionalización. Fue Director de Inversiones Extranjeras del Ministerio de Economía de España, así como Jefe del Gabinete de Comercio Exterior y Consejero Económico y Comercial de España en China. Es economista por la Universidad de Sevilla y MS *Applied Economics & Finance* por el *Massachusetts Institute of Technology*.

En la Sección III, se analiza la situación institucional de las relaciones político-económicas la UE y América Latina y se cuantifica la evolución de los flujos comerciales y de inversión entre ambos bloques, así como los de ayuda al desarrollo.

La Sección IV describe el pilar "cooperación" de los acuerdos de asociación que se firmaron entre la UE y Chile, por una parte, y México, por otra. Además se señala, de acuerdo con documentación publicada por la UE, cuál es la política que va a seguir la UE con respecto a los bloques subregionales latinoamericanos -i.e. Mercado Común del Sur (MERCOSUR), Comunidad Andina (CAN), y Mercado Común Centroamericano (MCCA)- y sus implicaciones en lo referente a los planes de ayuda al desarrollo.

La Sección V pone en perspectiva la ayuda que reciben los países latinoamericanos al compararla con la recibida por otros bloques regionales; países África, Caribe y Pacífico (ACP)¹ y la región MEDA (países mediterráneos y de Oriente Próximo) en el marco de los acuerdos de asociación firmados por ellos con la UE.

La Sección VI analiza las modalidades, importes y características de la cooperación relacionada con el comercio que realiza la UE como parte del tercer pilar de los acuerdos de asociación.

Finalmente en la Sección VII se exponen unas conclusiones sobre las posibilidades que se abren a los países latinoamericanos en ayudas directas ofrecidas por la UE.

¹ Países ACP que son miembros de la Convención de Lomé. La ayuda financiera y técnica de la UE a estos países, que es muy importante cuantitativamente, se canaliza a través del Fondo Europeo de Desarrollo (FED).

II. LA POLÍTICA ECONÓMICA EXTERIOR DE LA UNIÓN EUROPEA

A. Principios generales de las relaciones de la UE con los PVDs

La UE sostiene que su actuación exterior y las relaciones con PVDs tiene como objetivo que éstos alcancen un desarrollo sostenible. Se trata de un objetivo complejo que entraña la integración de factores económicos (por ejemplo, inversiones productivas, acceso a mercado, infraestructuras económicas, estabilidad macroeconómica, etc.), políticos (por ejemplo, buen gobierno, estado de derecho, democracia, propiedad privada, etc.), sociales (por ejemplo, justicia social, sanidad, educación, etc.) y sostenimiento del entorno, entre otros. Este desarrollo se alcanzaría a través del comercio y la ayuda, que se convierten de esta forma en los dos pilares de la política de desarrollo de la UE. Es decir, si bien el comercio y las inversiones son una parte sustancial de la política exterior de la UE, su actuación exterior no se centra únicamente en promover el crecimiento de estos flujos económicos.

En el frente del comercio exterior, la estrategia de la UE siempre ha consistido en reducir los aranceles y obstáculos al comercio tanto para sus productos en terceros mercados como para facilitar el acceso de los productos de los PVD al mercado europeo. Fruto de este principio de liberalización comercial fueron las concesiones realizadas por la UE en el marco de las rondas negociadoras del Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT - *General Agreement on Tariffs and Trade*) y las preferencias concedidas a numerosos PVD.

Ahora bien, la UE considera que no es suficiente la apertura de mercados para aprovechar los beneficios del comercio. Por esa razón, la estrategia de desarrollo de la UE se centra también en la asistencia financiera y técnica a los PVD, para que puedan disponer de infraestructuras materiales y sociales básicas, aumenten el potencial de producción y mejoren su capacidad administrativa e institucional. Esa asistencia puede contribuir también a que dichos países aprovechen las oportunidades del comercio internacional y atraigan más inversiones extranjeras para ampliar su base económica. La UE considera que estas son condiciones previas indispensables para que los PVD se integren en la economía mundial y crezcan de manera sostenible.

Por estas razones, la UE ha propiciado la firma de "acuerdos de asociación", que van más allá de los tratados preferenciales de tipo comercial o de simples convenios de cooperación al desarrollo, tal y como se establece en el artículo 310 de Tratado Constitutivo de la Comunidad Europea (TCE).² En esta línea, la UE ha desarrollado tres formas diferentes de acuerdos de asociación:

- a) *Acuerdos para la preparación de una posible adhesión y para la constitución de una unión aduanera.* Este tipo de acuerdos se ha aplicado a los países de Europa Central y Mediterráneos que recientemente se han incorporado a la UE (por ejemplo, Polonia, Chipre y Hungría, etc.) y a los que previsiblemente se incorporen tras un proceso de adaptación al *acquis communautaire* (por ejemplo, Bulgaria, Croacia, etc.).

² Versión Consolidada del TCE: <http://europa.eu.int/eur-lex/lex/es/treaties/dat/12002E/hm/12002E.html>

- b) *El Acuerdo sobre el Espacio Económico Europeo (EEE)*. Incluye a países que no han solicitado ser miembros del club (por ejemplo, Noruega, Suiza, entre otros)
- c) *Acuerdos para el mantenimiento de vínculos especiales de algunos Estados miembro de la Comunidad Europea (CE) con terceros países*. Es en este tipo donde se enmarcan los acuerdos firmados por la UE con países latinoamericanos. Tienen su origen en las estrechas relaciones económicas que los países y territorios de ultramar (posteriormente denominados países ACP) mantenían con algunos Estados fundadores de la CE, en virtud de los antiguos regímenes coloniales. Puesto que la introducción de un arancel exterior común en la CE alteró notablemente los intercambios comerciales con estos territorios, se crearon regímenes especiales, a fin de extender el sistema de libre comercio de la comunidad a dichos países y territorios de ultramar.

El último acuerdo de asociación firmado por la UE con los ACP (Acuerdo de Cotonou de 2000) es el modelo más avanzado de asociación de la UE con terceros países. La idea subyacente en este nuevo modelo de asociación es, de un lado, ayudar a que dichos países se integren con sus vecinos de la región como etapa previa a su integración en el comercio mundial y, de otro lado, apoyarles para que consigan la capacidad institucional necesaria y apliquen los principios de la buena gobernabilidad. Todo ello, al tiempo que continua y se profundiza la apertura del mercado europeo a las exportaciones de los países ACP.

Es sobre esta última modalidad de acuerdos sobre los que trata este documento. Su elemento diferencial es que resultan más ambiciosos que los meros acuerdos comerciales preferenciales pues, al contrario de lo que ocurre con éstos, los acuerdos de asociación contienen un importante componente de diálogo y cooperación política, por una parte, y de ayuda al desarrollo por otra.

B. Aspectos legales e institucionales de los acuerdos de asociación

La actividad económica exterior de la UE está extensa y detalladamente regulada. Los diferentes tratados y reglamentos de la UE crean un marco de actuación y establecen no sólo los principios que deben inspirar la actividad comercial exterior y la cooperación al desarrollo, sino también el papel que debe jugar cada institución comunitaria³ en esta materia.

La capacidad de la UE para llevar acuerdos internacionales está limitada por las competencias que le han sido otorgadas sobre la base de los tratados aprobados. La base legal de los acuerdos de cooperación está fundamentada en los artículos 133 y 310 del TCE, que fijan los principios generales que deben regir el proceso de elaboración y aprobación de los acuerdos de asociación.

³ Las principales instituciones de la UE son:

- *Consejo*, que lo integran representantes de los países miembro, normalmente ministros. Tiene el poder máximo de decisión dentro de la UE.
- *Comisión*, órgano colegiado independiente de los gobiernos, dirigido por un presidente y compuesto por comisarios que son designados para un mandato de 5 años. Sus funciones son equivalentes a las del poder ejecutivo.
- *Parlamento*, órgano elegido por sufragio de los ciudadanos de la UE. Sus funciones son análogas a las de un parlamento nacional, si bien con poderes mucho más reducidos.

Con un carácter más específico los artículos 177-181 del TCE representan la base legal de la cooperación en materia de política de desarrollo.

Para los países ACP los acuerdos con la UE tienen como base legal los llamados *Acuerdos de Cotonou*, el último de los cuales se firmó en febrero de 2000 (en vigor desde 2003) que son un auténtico tratado internacional en el campo de la cooperación, que liga a los veinticinco Estados miembro de la UE con los 77 países ACP. Las bases legales que rigen la asistencia de la UE a todas las demás regiones del mundo emanan de reglamentos del Consejo y el Parlamento europeo, que son aprobados a propuesta de la comisión. Cada región⁴ tiene su propio reglamento "geográfico" que sienta las bases sobre las que se construyen los documentos estratégicos y los planes de actuación regionales y nacionales.

La negociación y aprobación de un acuerdo de asociación es un proceso complejo donde participan numerosas instituciones de la UE, tal y como se recoge en el recuadro siguiente.

RECUADRO 1 INSTITUCIONES QUE PARTICIPAN EN EL PROCESO DE DECISIÓN DE UN ACUERDO DE ASOCIACIÓN

Consejo:

- Autoriza la apertura de negociaciones y aprueba las directrices de negociación, otorgando un mandato de negociación a la Comisión.
- Puede dictar directrices al negociador y designar un comité especial, al que deberá consultarse durante las negociaciones.
- Adopta, a propuesta del negociador, una decisión por la que se autoriza la firma del Acuerdo y, en su caso, su aplicación provisional antes de la entrada en vigor.
- Adopta la decisión europea de celebración del acuerdo previa aprobación del Parlamento Europeo en los casos de acuerdos de asociación, así como acuerdos que creen un marco institucional específico al organizar procedimientos de cooperación.

El Consejo se pronunciará por mayoría cualificada durante todo el procedimiento. Si bien, decide por unanimidad cuando el acuerdo se refiera a un ámbito en el que sea necesaria la unanimidad para la adopción de reglas internas o se trate de uno de los mencionados en el artículo 310 del TCE.

Comisión Europea:

- Presenta recomendaciones al Consejo sobre la apertura de negociaciones con un país o grupo de países.
- Lleva a cabo la negociación, tanto los trabajos preparatorios como la propia negociación.
- Designa, en función de la materia del acuerdo previsto, al negociador o al jefe del equipo de negociación por parte de la UE.
- Firma los acuerdos, previa autorización del Consejo.
- Implementa los acuerdos.

Parlamento Europeo:

Emite un dictamen sobre la idoneidad de la celebración de un acuerdo. Caso de no pronunciarse, el Consejo podrá interpretar que hay "silencio positivo".

Estados miembro de la Unión:

Pueden solicitar el dictamen del Tribunal de Justicia sobre la compatibilidad de cualquier acuerdo previsto con los Tratados Constitutivos Europeos. En caso de dictamen negativo del Tribunal de Justicia, el acuerdo previsto no podrá entrar en vigor, salvo en caso de modificación de éste o de revisión de la Constitución. Esta prerrogativa también la tiene el Parlamento, el Consejo y la Comisión.

⁴ La UE clasifica a los países susceptibles de recibir ayuda en varias regiones: TACIS (países de la antigua Unión Soviética), ALA (Asia y América Latina), MEDA (países mediterráneos y de Oriente Próximo), PHARE (Europa central y oriental, que han tenido un sistema económico socialista).

C. Modalidades de cooperación al desarrollo

La UE utiliza cuatro tipos de instrumentos para su cooperación al desarrollo, que son programados y ejecutados por la Comisión Europea directamente. Tres de ellos toman la forma de "grants no reembolsables"; el cuarto, de préstamos.

- a) *Asistencia técnica a través de proyectos.* El "enfoque proyecto"⁵ continúa siendo el mayoritario en la actividad de cooperación de la CE, y no sólo en el marco de los acuerdos de asociación alcanzados. Normalmente adoptan la forma de asistencia técnica, aunque también se incluyen algunos fondos para equipamiento.

La tendencia, sin embargo es que este tipo de cooperación disminuya su importancia y que sea sustituido progresivamente por programas de apoyo sectorial y apoyo presupuestario. La UE se ha marcado como objetivo que en el año 2013, el 50% de su ayuda exterior adopte esta forma; lo cual significa que la dotación presupuestaria para estas actividades será muy importante en términos cuantitativos habida cuenta de que también se ha marcado la UE como objetivo un aumento muy considerable de su ayuda al desarrollo como proporción de su producto interno bruto (PIB), siguiendo los "objetivos del milenio" de la Organización de las Naciones Unidas (ONU).

- b) *Apoyo sectorial.* Los programas sectoriales han recibido diferentes denominaciones a lo largo del tiempo, si bien, todos ellos contienen una serie de principios generales que los caracterizan. Los gobiernos receptores son quienes tienen que garantizar la gestión y el desarrollo de estos programas. El objetivo común de estos apoyos es mejorar la eficacia y la eficiencia con las que se usan los recursos internos y externos, mediante la aceptación mutua de prioridades establecidas en los programas nacionales de reducción de la pobreza o documentos similares y la mejora de la calidad de la gestión.

En la práctica, el enfoque sectorial implica la creación de un grupo de trabajo, dirigido por el gobierno receptor y con la participación de la UE, que producirá un programa sectorial basado en cuatro componentes:

- i) Un documento de política sectorial con su correspondiente marco estratégico.
- ii) Un marco de previsiones de gasto sectorial a medio plazo y objetivos a alcanzar.
- iii) Un proceso de coordinación entre los diferentes donantes en el sector, liderado por el gobierno receptor.
- iv) Indicadores económicos y/o estadísticos para monitorear el cumplimiento de los objetivos establecidos para el programa sectorial.

⁵ La cooperación se realiza a través de la identificación, ejecución y financiación de "proyectos" individuales y concretos de asistencia técnica. La tendencia es a sustituir los "proyectos" por programas y por apoyo presupuestario. Los programas se componen de varios proyectos y los apoyos sectoriales y presupuestarios de varios programas.

RECUADRO 2
VENTAJAS DERIVADAS DE LA UTILIZACIÓN DEL ENFOQUE SECTORIAL

- Concede mayor capacidad de decisión a los gobiernos de los países receptores con respecto a la estrategia y el gasto en el sector de que se trate.
- Aumenta la coherencia entre la política sectorial, el gasto asignado al sector y los resultados, mediante una mayor transparencia y una visión más amplia del sector y sus problemas.
- Disminuye drásticamente los costes de transacción para el país beneficiario

- c) *Apoyo presupuestario* es la transferencia de recursos financieros al gobierno del país receptor. Una vez recibido, el dinero es gestionado por éste, mediante la utilización de sus propios sistemas y procedimientos de gestión financiera. Dos son las modalidades:
- *Apoyo macroeconómico*. Se dirige al conjunto de la política nacional de desarrollo de un país en el marco macroeconómico y presupuestario del mismo.
 - *Apoyo presupuestario sectorial*, que proporciona fondos adicionales a un sector específico, apoyando una política sectorial nacional y un marco de gasto convenido entre el país receptor y el donante.⁶ Siempre que las condiciones lo permitan,⁷ esta es la modalidad preferida por la UE.
- d) *Préstamos del Banco Europeo de Inversiones (BEI)*. El BEI es una institución de la UE que financia proyectos de inversión en países miembro de la UE y en terceros países con quienes tengan acuerdos de cooperación. El BEI proporciona créditos a prestatarios públicos y privados para apoyar proyectos productivos, infraestructuras y programas que promocionan el sector privado en todos los sectores económicos. Estos préstamos son la principal fuente de inversión para el sector privado en algunas regiones del mundo, por ejemplo algunos países ACP.

La programación que realiza la UE con el país o región beneficiaria de un acuerdo de asociación es compleja. Las prioridades de cooperación aparecen especificadas en los propios acuerdos de asociación, los cuales establecen también el marco legal en el cual se programan, con carácter plurianual, las acciones concretas que se llevarán a cabo por parte de la Comisión Europea y los países receptores de la ayuda. A ello se llega a través de un proceso de diálogo entre la Comisión⁸

⁶ El "apoyo presupuestario sectorial" y el "apoyo sectorial" se diferencian en que aquél incluye una transferencia de recursos financieros al presupuesto del país beneficiario, mientras que éste solo llega hasta el diseño de políticas e indicadores.

⁷ La UE utiliza 4 criterios básicos para determinar que las condiciones son adecuadas:

- Gestión macroeconómica estable y favorable para el desarrollo del sector privado.
- Compromiso político creíble hacia la reducción de la pobreza y el crecimiento del país.
- Gestión de las finanzas públicas de calidad y/o que exista un programa creíble de reformas de este sistema
- Existencia de indicadores de eficacia convenidos que puedan medir el progreso realizado hacia los objetivos de política nacional.

⁸ Dentro de la propia Comisión Europea el proceso de diálogo es complejo, puesto que pueden intervenir varias "Direcciones Generales" (que son equivalentes a ministerios), tales como *DG Trade*, *DG Relex*, *DG Development*, *EuropeAid*, así como algunas DG Sectoriales (e.g. Agricultura, Transporte y Energía, etc.).

y los gobiernos de los países firmantes del acuerdo. El documento resultante de este diálogo es el Informe Estratégico Nacional (o regional) que incluye un Programa Indicativo plurianual. La validez de este documento, clave de la cooperación comunitaria con un país tercero, suele ser de cinco años salvo que algún cambio fundamental en las circunstancias del país asociado requiera modificaciones durante el período inicialmente previsto.

El propósito de estos documentos es la definición de la estrategia de intervención de la UE. El aspecto central es la identificación de un número estrictamente limitado de sectores de intervención; en el proceso de selección se tiene en cuenta no solo los intereses del país asociado, sino también que tales intereses resulten complementarios con las intervenciones de otros donantes. El otro aspecto central es el acuerdo entre las autoridades nacionales y la comisión Europea para establecer acciones conjuntas para utilizar los recursos financieros adjudicados por la CE a dicho acuerdo.

Una vez que la citada estrategia se ha definido se traslada a un Programa Indicativo Nacional (PIN) que, como se ha dicho arriba, puede ser parte integrante del documento estratégico. El PIN es el instrumento de gestión de la cooperación donde se distribuye el monto económico de la ayuda de la UE entre los sectores seleccionados; cubre un período de varios años, normalmente entre 3 y 5.

III. RELACIONES ECONÓMICAS ENTRE LA UE Y AMÉRICA LATINA

Las relaciones políticas entre la UE y América Latina se han intensificado considerablemente desde los años noventa tanto en el plano regional (i.e. Cumbres de Jefes de Estado de la UE y América Latina), como en el subregional (MERCOSUR, CAN, Grupo de San José, Grupo de Río), y bilateral. Para la UE este incremento ha sido posible gracias a:

- Los progresos alcanzados por la región en democracia y en el ámbito del respeto de los derechos humanos.
- Una amplia convergencia de puntos de vista en temas primordiales tales como integración regional, seguridad y defensa, etc.
- La voluntad común de intensificar los intercambios económicos y comerciales.

La consolidación de estas relaciones es lo que se ha llamado en Europa el proceso de asociación estratégica entre la UE y los países y subregiones latinoamericanas.

El camino hacia esta asociación estratégica se inicia con la firma del Acuerdo Marco de Colaboración la UE con MERCOSUR de 1995.⁹ A éste, siguieron la firma del acuerdo de asociación entre México y la UE, que entró en vigor el año 2000, y que fue el primero de este tipo en América Latina, que fue seguido por un acuerdo similar con Chile, en vigor desde 2003.

Este proceso de Asociación estratégica entre la UE y América Latina adquiere dimensión continental y fuerte apoyo político en 1999, en Río de Janeiro, en la I Cumbre entre la UE y América Latina y el Caribe. En ella, los presidentes de gobierno se comprometieron en un proyecto de asociación estratégica, basados en tres pilares: diálogo político, cooperación reforzada y libre comercio. Asimismo la UE modifica su política hacia América Latina en el sentido de, por una parte, priorizar las relaciones con bloques subregionales (i.e. acuerdos entre la UE y zonas de integración económica y comercial) sobre las bilaterales (i.e. acuerdos entre la UE y países individuales); y por otra, apoyar los procesos de integración económica regional.

Fruto de esta estrategia son las negociaciones de la UE con MERCOSUR, a partir del mandato emanado de la citada Cumbre de Río (que preveía una negociación paralela con Chile). De la II Cumbre UE-América Latina y Caribe, que tuvo lugar en Madrid en 2002, derivó el inicio de un proceso similar con la CAN y Centroamérica.

Todo este proceso de intensificación de las relaciones políticas ha tenido su reflejo en un considerable aumento de los intercambios económicos. Una visión rápida del volumen de los mismos entre ambas regiones permite apreciar que se ha producido un aumento sustancial de dichos intercambios. La UE es el segundo socio comercial de América Latina, y ha consolidado progresivamente sus relaciones comerciales con América Latina hasta triplicar las cifras de sus intercambios comerciales entre 1990 y 2005. Las importaciones de la UE procedentes de América

⁹ Este acuerdo firmado en Madrid sentó las bases políticas para un futuro acuerdo de asociación regional entre MERCOSUR y la UE que incluiría la creación de una zona de libre cambio, actualmente en negociación.

Latina se incrementaron de €26.700 millones a €62.100 millones, y las exportaciones europeas a la región crecieron de €17.100 millones a €54.800 millones.

CUADRO 1
INTERCAMBIOS UNIÓN EUROPEA - AMÉRICA LATINA
€ millones

Intercambios Unión Europea - América Latina					
	1980	1990	% aumento	2005	% aumento
Importaciones de la UE	18.100	26.700	48%	62.100	133%
Exportaciones de la UE	14.700	17.100	16%	54.800	220%
Saldo comercial	-3.400	-9.600		-7.300	

Nota: Este cuadro incluye información correspondiente a las cifras de la CAN, el Caribe, América Central, Chile, Cuba, Haití, México, República Dominicana y el MERCOSUR.

Fuente: Comisión Europea. DG Comercio.

La composición sectorial de los intercambios comerciales entre la UE y los países latino americanos muestra que las exportaciones de la UE se centran en productos de alto valor añadido (por ejemplo, maquinaria, productos químicos, material de transporte), mientras que las exportaciones de América Latina con destino Europa son predominantemente de materias primas (por ejemplo, productos agrícolas, energía).

CUADRO 2
COMPOSICIÓN SECTORIAL DEL COMERCIO BILATERAL
2002 - € millones

	Productos agrícolas	Energía	Maquinaria	Productos químicos	Textil	Material de transporte
Importaciones de la UE	21,8	4,8	4,5	2,2	0,6	4,9
Exportaciones de la UE	3,6	0,7	15,3	9,5	1,3	14,3
Saldo comercial	-18,2	-4,04	3,8	7,2	0,67	9,4

Fuente: Comisión Europea. DG Comercio.

Tradicionalmente, la UE ha sido el primer inversor en la región. Las inversiones extranjeras directas europeas alcanzaron su punto máximo en el año 2000, habiéndose reducido desde entonces, aunque la inversión neta ha continuado siendo positiva. Esta reducción es el resultado del importante proceso de desinversión en Argentina en 2003 y la reducción de la inversión extranjera directa hacia Brasil.

CUADRO 3
INVERSIÓN DIRECTA DE LA UE EN AMÉRICA LATINA
€ millones

	1999	2000	2001	2002	2003
Inversiones de la UE	37.500	41.900	29.080	8.970	3.230

Fuente: Eurostat.

No sólo los intercambios económicos y comerciales han aumentado, sino también el monto total de la cooperación al desarrollo de la UE. Desde 2001 el presupuesto comprometido que la Comunidad Europea (CE) viene destinando a América Latina es de € 300 millones al año aproximadamente (no reembolsable), sin contar las aportaciones a través del BEI, ni las que realizan directamente los Estados miembro.

CUADRO 4
AYUDA EXTERNA NO REEMBOLSABLE DE LA UE A AMÉRICA LATINA

€millones	2000	2001	2002	2003	2004
Importe comprometido	277	301	333	342	312
Desembolso	195	152	182	290	314

Fuente: EuropeAid.

IV. ACUERDOS DE ASOCIACIÓN ENTRE LA UE Y AMÉRICA LATINA

A. Países con acuerdo de asociación firmados

A pesar de que la política europea frente a América Latina (y frente a otras regiones de PVD) prioriza el alcanzar acuerdos de asociación con uniones aduaneras, en el caso latinoamericano únicamente se han firmado acuerdos con dos países individuales: México y Chile. Esto se debe a circunstancias en cierta forma excepcionales. En el caso de México, cuya negociación fue muy rápida, la justificación se encuentra en la firma del Tratado de Libre Comercio de América del Norte (TLCAN). La UE quiso de esta forma prevenir una desviación de comercio en contra de Europa; es decir, que las empresas europeas fueran discriminadas frente a las de Estados Unidos debido a las preferencias que México otorga a éstas gracias al TLCAN.

En el caso de Chile, las negociaciones empezaron de forma casi simultánea a las del MERCOSUR, habiendo previsto la UE que concluirían casi simultáneamente. Sin embargo, con MERCOSUR no ha sido posible de momento cerrar el capítulo de la zona de libre comercio (ver *La estrategia actual de la UE con el resto de América Latina*) mientras que con Chile la negociación de todos los capítulos concluyó rápidamente.

Chile

Las negociaciones para el acuerdo de asociación se iniciaron en el año 2000; se firmó el 18 de noviembre de 2002, una vez que fue aprobado por el Consejo de Ministros de la UE. Se inició su aplicación parcial el 1 de febrero de 2003, una vez ratificado por el Parlamento de Chile. El alcance del acuerdo se amplió el 1 de mayo del año 2004, para incorporar a los 10 nuevos Estados miembro de la UE.¹⁰

El acuerdo de asociación ha sido considerado por las autoridades de Chile y de la UE como el más ambicioso e innovador que ambas partes han suscrito. Sus rasgos generales más significativos se refieren a los siguientes puntos:

- *Carácter global*: su ámbito abarca a todas las relaciones entre las Partes, las expresamente incluidas en el acuerdo y aquéllas que, en el futuro resulten de interés común.
- *Carácter estable*: por su naturaleza de convenio internacional y de duración indefinida. Es un Acuerdo suscrito por la CE y sus Estados miembro, es decir, compromete, no sólo a los órganos de la UE -sino, al mismo tiempo, a cada uno de sus Estados miembro en forma individual.
- *Carácter dinámico*: el acuerdo establece que su alcance podrá ser ampliado y complementado con nuevas actividades o compromisos.

¹⁰ Estonia, Letonia, Lituania, Polonia, República Checa, Eslovaquia, Hungría, Eslovenia, Chipre y Malta.

Seguindo las directrices de la política económica exterior de la UE, este acuerdo cubre los tres pilares ya señalados:

- *Ámbito político*: que persigue fortalecer el diálogo entre las Partes sobre cualquier tema que se considere de interés común sobre sus relaciones bilaterales o de la situación internacional y cooperar en la promoción, difusión y defensa de los principios democráticos, el respeto de los derechos humanos, la libertad de las personas y el estado de derecho.
- *Ámbito económico y comercial*: sus objetivos principales son la creación de una zona de libre comercio que cubra bienes, servicios, inversiones, contrataciones públicas, pagos corrientes y movimientos de capital.
- *Ámbito de cooperación*: tiene por finalidad principal el facilitar la puesta en marcha y aplicación del acuerdo de asociación; pero además incluye otras materias y profundiza la cooperación contenida en el Convenio Marco de Cooperación bilateral de 1996.

En este último campo, el acuerdo de asociación destaca cinco áreas de cooperación prioritarias: (1) económica y financiera; (2) ciencia, tecnología y sociedad de la información; (3) cultura, educación y audiovisual; (4) reforma del Estado y administración pública; y (5) cooperación social. Adicionalmente, se incluyen otros campos de cooperación tales como inmigración ilegal; drogas y lucha contra la delincuencia organizada; terrorismo; participación de la sociedad civil en la cooperación; cooperación e integración regionales; y cooperación triangular y birregional. Un aspecto de relevancia en este acuerdo se refiere a la posibilidad de que Chile pueda participar en programas que la UE desarrolla entre sus Estados miembro y los países que van adherir a la misma.

La materialización del ámbito de la cooperación se produce a través del Memorando de Entendimiento sobre las Orientaciones plurianuales para la Cooperación y el Documento de Estrategia para Chile (2002), que establecen tres campos prioritarios para el período 2002-2006: (i) cooperación vinculada al comercio en bienes; (ii) sociedad civil, cooperación triangular, integración regional; y (iii) implementación del acuerdo de asociación. Como se ha mencionado en otra sección de este documento las actividades concretas de cooperación se realizan en el marco de la programación plurianual para el citado período.

La UE ha comprometido € 34,4 millones en forma de *grants* no reembolsables para asistencia técnica y el gobierno de Chile una cifra similar para el período 2002-2006. De momento se han puesto en marcha los programas de asistencia técnica que se muestran en el Cuadro 5.

En los últimos años el BEI no ha proporcionado créditos a proyectos desarrollados en Chile.

**CUADRO 5
PROGRAMAS DE ASISTENCIA TÉCNICA**

Área de Cooperación	Programa de Asistencia Técnica	Presupuesto	Descripción
Económica y financiera	Creación y Desarrollo de Empresas Innovadoras	€ 17 millones	Este programa tiene por objetivos principales fortalecer la pequeña y mediana empresa chilena y favorecer la cooperación y el desarrollo empresarial entre las las pequeñas y medianas empresas (PyMEs) europeas y chilenas.
Económica y financiera	Apoyo a la Aplicación del Acuerdo de Asociación entre Chile y la UE	€ 3 millones	Este proyecto está destinado a facilitar la aplicación del acuerdo de asociación por parte de los organismos públicos chilenos.
Reforma del estado y administración pública	Fondo de Modernización del Estado	€ 10-12 millones	Proyecto destinado a reforzar y profundizar las capacidades de las instituciones públicas chilenas, de modo que su modernización se oriente, especialmente, a estructurar un Estado al servicio de la ciudadanía.
Ciencia, tecnología y sociedad de la información	Fortalecimiento de la Cooperación en Ciencia, Tecnología e Innovación entre Chile y la UE		Este proyecto está destinado a fortalecer el sistema de información entre las partes, promover reuniones científicas, reforzar los correspondientes vínculos institucionales y fortalecer el intercambio de experiencias en políticas de investigación científica

Fuente: *Informe Estratégico Nacional - Chile - 2002-2006* y web de la delegación de la UE en Chile.

México

El 8 de diciembre de 1997 se firmó el Acuerdo de Asociación Económica, Concertación Política y de Cooperación entre México y la UE, que entró en vigor el 1 de octubre de 2000. Este acuerdo presenta la estructura de los acuerdos europeos "de cuarta generación", que contemplan los tres pilares ya mencionados: (i) creación de una zona de libre comercio; (ii) diálogo político; y (iii) cooperación y ayuda al desarrollo. Así, además de resolver el acceso a los mercados, creando una zona libre comercio, presenta una serie de aspectos novedosos en contraposición al TLCAN:

- Institucionaliza un diálogo político de alto nivel.
- Crea un marco de cooperación en diversos sectores que consolida y amplía el convenio marco de cooperación bilateral de 1991. El capítulo de cooperación del acuerdo incluye 29 ámbitos distintos, que van desde cooperación industrial, fomento de inversiones y de las pequeñas y medianas empresas (PyMEs), pasando por la sociedad del conocimiento y derechos humanos, hasta cooperación en el sector agropecuario, pobreza y salud.

Para la UE el nivel de desarrollo alcanzado por la economía mexicana, permite que la cooperación deje de ser meramente asistencialista para transformarse en un intercambio que se produce entre socios "semejantes" en algunos ámbitos concretos. Por ejemplo, en materia científica y tecnológica, se trata de fomentar la información, movilidad de recursos humanos y materiales, así como de complementar experiencias y buenas prácticas, para la consecución de bienes públicos nacionales y globales.

Los recursos para la cooperación al desarrollo destinados a México en forma de fondos no reembolsables para el período 2002-2006 por parte de la UE, €56 millones, (lo que representa el 4,5% de los recursos destinados a América Latina) son escasos dado el tamaño del país, si se

compara con otros países latinoamericanos. La UE lo explica sobre la base de que tiende a concentrar la ayuda en los países con menor desarrollo. El Memorando de Entendimiento sobre las Orientaciones plurianuales para la Cooperación y el Documento de Estrategia para México (2002) establece las siguientes líneas prioritarias de cooperación para el período 2002-2006:

- Desarrollo Social y reducción de la desigualdad.
- Cooperación en el sector económico.
- Consolidación del estado de derecho y apoyo institucional.
- Cooperación técnica y científica.

Desde el año 2002 se han puesto en marcha los programas de asistencia técnica mencionados en el Cuadro 6.

**CUADRO 6
PROGRAMAS DE ASISTENCIA TÉCNICA**

Área de Cooperación	Programa de Asistencia Técnica	Presupuesto - Plazo de ejecución	Descripción
Desarrollo Social y reducción de la desigualdad	Desarrollo social integrado y sostenible, Chiapas, México	€ 31 millones (15 aportados por la UE) 2004-2007	<p>Busca impulsar el desarrollo económico y social en 16 comunidades locales de la Selva Lacandona, mediante la introducción de mejores prácticas para el desarrollo sostenible, social y territorial.</p> <p>Promoverá alternativas viables de producción e ingreso, al tiempo que se trabajará por la creación de nuevas formas de administración y gobernabilidad local, a través de la participación en la planeación y el acceso a la información relevante.</p>
Cooperación en el sector económico	La facilitación del acuerdo de libre comercio entre las partes, incluida en el capítulo comercial del acuerdo global	€ 8 millones de la comisión	<p>El proyecto busca promover las mejores prácticas para abrir el mercado y mejorar el marco administrativo y técnico del comercio, para estimularlo.</p> <p>En este sentido, busca fortalecer los organismos responsables de la cooperación aduanal, medidas sanitarias y fitosanitarias, propiedad intelectual, competencia, protección del consumidor y reglas de inversión.</p>
Cooperación en el sector económico	Programa integral de apoyo a las PyMEs	€ 12 millones de euros de la comisión y € 12 millones del gobierno de México. 2004-2007	Su objetivo es incrementar la competitividad y capacidad exportadora de las PyMEs, con el fin de fomentar el comercio y la inversión, y promover el establecimiento de alianzas entre estos actores económicos europeos y mexicanos
Consolidación del estado de derecho y apoyo institucional	Fortalecimiento y modernización de la administración de la justicia en México	€ 3,5 millones	<p>Consolidar la democracia y la protección de los derechos humanos, reforzar las estructuras jurídicas de administración y procuración de la justicia en México e incrementar la confianza de la población en las autoridades públicas.</p> <p>Armonizar la legislación mexicana de derechos humanos con los instrumentos internacionales de protección de los mismos y promover el diálogo entre las autoridades públicas y la sociedad civil en este tema.</p>
Cooperación técnica y científica	Cooperación técnica y científica	€ 10 millones	Los objetivos finales de este proyecto de asistencia técnica son: el fortalecimiento de un Sistema Nacional de Innovación, la mejora de la formación y situación de los recursos humanos e infraestructuras, especialmente dentro del sector productivo, la promoción de la innovación y el aumento de la competitividad del tejido productivo mexicano.

Fuente: *Informe Estratégico Nacional* - México - 2002-2006, y *web* de la delegación de la UE en México.

Cabe señalar que el acuerdo de asociación abre la posibilidad de incluir nuevos ámbitos y formas de cooperación, lo que permite profundizar la cooperación y establecer acuerdos sectoriales. En este sentido se inscribe el recientemente firmado Acuerdo Sectorial de cooperación en materia de Ciencia y Tecnología, que busca complementar la cooperación en este rubro incluida en el memorando de entendimiento arriba señalado. Este acuerdo sectorial en ciencia y tecnología, firmado en febrero de 2004, permitirá a las empresas y centros de investigación mexicanos la participación en programas europeos de investigación para aumentar la competitividad. Asimismo, puede promover la participación de los científicos europeos en las actividades de Investigación más Desarrollo (I+D) mexicanas.

En lo referente a créditos del BEI, los importes consignados ascendieron en 2004 a €70 millones y a €40 y €16 millones en 2000 y 2001, respectivamente.

B. La estrategia actual de la UE con el resto de América Latina

Como se ha mencionado más arriba, la estrategia de la UE hacia América Latina se basa en los siguientes principios:

- Apoyar y fomentar los procesos de integración económica regional.
- Alcanzar acuerdos que vayan más allá de meros compromisos de liberalización de intercambios comerciales. El objetivo es firmar acuerdos basados en tres pilares: (i) diálogo político, (ii) creación de zonas de libre comercio de cuarta generación (i.e. que incluyan servicios, compras públicas, inversiones, propiedad intelectual, etc.); y (iii) cooperación al desarrollo.
- Priorizar el logro de acuerdos de asociación con grupos de países que ya hayan constituido uniones aduaneras o mercados comunes, en vez de con países individuales.

Dentro de esta política se enmarcan las negociaciones en marcha con MERCOSUR, y las que comenzarán en breve con la CAN y el MCCA.

MERCOSUR

Existen sólidas relaciones históricas, políticas, sociales y económicas entre la UE y el MERCOSUR. La UE ha apoyado la integración del MERCOSUR desde sus comienzos en 1991 y sigue haciéndolo con el objeto de crear una asociación estrecha y global entre los dos mercados comunes.

Las relaciones privilegiadas entre el MERCOSUR y Europa se formalizan muy tempranamente, apenas un año después de la firma del Tratado de Asunción, con la suscripción en 1992 de un Acuerdo Interinstitucional entre la Comisión Europea y el MERCOSUR. Pero es en 1995 cuando la UE y el MERCOSUR dan el primer paso, pionero en la nueva política de la UE con América Latina, con la firma de un acuerdo marco de cooperación interregional para "*reforzar las relaciones existentes entre las partes y preparar las condiciones que permitan la creación de una asociación interregional*" (es decir, una zona de libre comercio), basado en los tres pilares fundamentales ya descritos: diálogo político, liberalización comercial y cooperación al desarrollo

Es en la I Cumbre UE América Latina y el Caribe celebrada en junio de 1999 en Rio de Janeiro, cuando se decidió entablar negociaciones de asociación que abarcaran la liberalización de todo el comercio de bienes y servicios, una forma de cooperación más estrecha y un mayor diálogo político. El 17 de septiembre de 1999, el Consejo aprobó el mandato con las directrices de negociación para que la Comisión negociase un acuerdo de asociación interregional entre la UE y MERCOSUR sobre la base del acuerdo marco interregional de cooperación firmado en Madrid el 15 de diciembre de 1995.

Las negociaciones formales comenzaron en abril de 2000 en Buenos Aires. Entre los años 2000 y 2005 se celebraron 16 rondas de negociaciones, alternativamente en Bruselas o en las capitales de los países del MERCOSUR que en aquel momento ejercían la presidencia *pro tempore* del MERCOSUR. Ya en 2002, en el marco de la cumbre de Madrid, la UE y el MERCOSUR reconocieron que las negociaciones sobre dos capítulos del acuerdo, diálogo político y cooperación, prácticamente habían finalizado. Quedaba por avanzar en la negociación de la parte comercial del mismo, condicionada por los resultados de la ronda multilateral de Doha, y cuyas perspectivas de alcanzar un rápido acuerdo no parecían entonces, ni ahora, muy cercanas.

El Acuerdo de Madrid de 1995 entró en vigor en julio de 1999 y constituye el marco jurídico dentro del cual se ha venido desarrollando la cooperación en el ámbito institucional, económico, social y cultural entre ambos bloques. Para el período 2000-2006 el monto total de asistencia técnica no reembolsable asignado por la UE a esta cooperación es de € 48 millones.¹¹ Los sectores de cooperación definidos en este programa son los siguientes:

- Apoyo a la implementación del mercado interno del MERCOSUR.
- Apoyo a la institucionalización del MERCOSUR.
- Apoyo a la sociedad civil en el MERCOSUR.

En el Cuadro 7 se describen los convenios de asistencia técnica que se han puesto en marcha, en consonancia con las áreas de cooperación establecidas por la UE con MERCOSUR (sin incluir los proyectos de asistencia técnica bilaterales de cada país miembro).

¹¹ Esta cooperación es adicional a la de la UE con cada uno de los cuatro países miembro del MERCOSUR, cuyo monto para el período 2000-2006 asciende a € 200 millones no reembolsables (Argentina € 65 millones, Brasil € 64 millones, Paraguay € 52 millones y Uruguay € 19 millones).

CUADRO 7
CONVENIOS DE ASISTENCIA TÉCNICA

Área prioritaria de Cooperación	Programa de Asistencia Técnica	Presupuesto - Plazo de ejecución	Descripción
Apoyo a la institucionalización del MERCOSUR	Apoyo al Secretaría Administrativa MERCOSUR (SAM)	€ 900.000 (todo contribución de la Comisión Europea) 2002-2005	<p><i>Objetivo general:</i> contribuir al incremento del dinamismo, la eficacia y la eficiencia de la SAM en la realización de las tareas definidas en el Protocolo de Ouro Preto (Art. 32) y normas complementarias.</p> <p><i>Objetivos específicos:</i></p> <ul style="list-style-type: none"> • Promover la eficacia de la SAM en la gestión de la información administrativa tanto desde el punto de vista cuantitativo como cualitativo y aumentar la productividad (eficiencia) de los recursos humanos. • Fortalecer y crear nuevos métodos de trabajo y capacitación en los cuatro sectores administrativos de la SAM. • Crear las condiciones psicológicas de convivencia y de motivación que garantice el buen funcionamiento de la organización.
Apoyo a la institucionalización del MERCOSUR	Apoyo a la Comisión Parlamentaria Conjunta (CPC)	€ 1.353.175 (Contribución de la UE €917.175) 2002-2004	<p>Reforzar a la Comisión Parlamentaria Conjunta en su doble papel de foro de debate parlamentario sobre el MERCOSUR y punto de contacto con el consejo.</p> <p>El refuerzo del papel institucional de la Comisión Parlamentaria Conjunta se hará mediante la modernización de su organización y funcionamiento, así como a través de determinadas dotaciones de medios materiales y documentales.</p> <p>La transferencia de experiencias europeas, principalmente el papel del Parlamento Europeo en la construcción europea, constituye un eje central de la propuesta.</p>
Apoyo a la institucionalización del MERCOSUR	Perfeccionamiento del sistema de solución de controversias	€ 304.450 (Contribución UE: €238.353) 2003-2004	<p>Su actividad principal ha consistido en el análisis de las dificultades con que tropieza el "Sistema de Resolución de Controversias" previsto en el Tratado de Asunción (marzo de 1991) y completado en los Protocolos de Brasilia (diciembre 1991), Ouro Preto (diciembre 1994) y Olivos (2002), y en la elaboración de propuestas que permitan superarlas. Su propósito es difundir dichas propuestas en los ámbitos políticos y económicos concernidos por ellas, sin olvidar la opinión pública, e intentar que sean incorporadas a la estructura institucional de MERCOSUR actualmente existente.</p>
Apoyo a la institucionalización del MERCOSUR	Cooperación Aduanera UE - MERCOSUR	€ 8.000.000 (Contribución UE: €5.300.000) 2004-2007	<p>Entre las metas aún por alcanzar y que justifican la prosecución de la cooperación en materia aduanera, conviene citar:</p> <ul style="list-style-type: none"> • Adopción de una legislación aduanera codificada, inspirada en el derecho comunitario. • Simplificación de las formalidades con la adopción de un documento aduanero único. • Refuerzo de la cooperación administrativa para aplicar correctamente los sistemas de tarificación y otros reglamentos aduaneros, la creación de interfaces entre los cuatro sistemas informáticos. • Adopción de un convenio de asistencia mutua administrativa en materia de aduanas. • Sensibilización de los altos cargos de las administraciones aduaneras sobre la necesidad de renovar sus estructuras y modernizar la gestión de los recursos humanos. • Definición de una política de comunicación interna y externa orientada hacia una mejor visibilidad de las acciones de cooperación llevadas a cabo en colaboración con la UE.

CUADRO 7 (Continuación)

Área prioritaria de Cooperación	Programa de Asistencia Técnica	Presupuesto - Plazo de ejecución	Descripción
Apoyo a la implementación del mercado interno del MERCOSUR	Armonización de normas técnicas, reglamentos técnicos y procedimientos de evaluación de la conformidad	€ 4.650.000 (Contribución UE: 4 millones) 2004-2007	El proyecto ha sido formulado como un conjunto integrado de actividades con los siguientes objetivos: <ul style="list-style-type: none"> • Facilitar el desarrollo de normas, regulaciones técnicas nacionales y procedimientos de valoración de la conformidad que sean equivalentes a los europeos. • Capacitar a los laboratorios para realizar pruebas y calibrado de acuerdo a las normas y regulaciones técnicas europeas, o bien Internacionales. • Acceder a la información sobre normas y regulaciones específicas que determinados productos requieren para acceder a los mercados internacionales.
Apoyo a la sociedad civil en el MERCOSUR	Dimensión social del MERCOSUR	€ 1.250.000 (Contribución UE: €980.000). 2004-2007	<ul style="list-style-type: none"> • Fortalecimiento de las instancias del MERCOSUR implicadas en el diálogo socioeconómico, mediante un refuerzo del diálogo estructurado entre los distintos actores políticos y socioeconómicos: <ul style="list-style-type: none"> - Subgrupo de Trabajo 10 (SGT 10) del GMC (representantes gubernamentales); - Comisión Sociolaboral (CSL) del MERCOSUR (representantes de los gobiernos, e interlocutores sociales); - Foro Consultivo Económico - Social (FCES) • Fortalecimiento institucional del FCES. <p>Se espera también, que a través del logro de estos resultados aumente la visibilidad de las acciones de las instituciones del MERCOSUR implicadas en la dimensión social.</p>

Fuente: *Informe Estratégico Regional* - MERCOSUR - 2002-2006 y web de la delegación de la UE en Uruguay.

Del listado de proyectos de asistencia técnica aprobados se deduce que la cooperación técnica regional se ha centrado en la consolidación y profundización del proceso de integración, y en el fortalecimiento institucional del MERCOSUR. Esta cooperación tiene ciertamente valor en sí misma, pero satisface, además, un objetivo central del Acuerdo UE-MERCOSUR, a saber: "*La conclusión del primer acuerdo interregional entre dos uniones aduaneras y asegurar que los bienes y servicios de la UE puedan gozar de los beneficios de la libre circulación en un genuino mercado único signado por la estabilidad macroeconómica*".

En lo relativo al capítulo de préstamos del BEI, el monto consignado asciende a €57 millones en 2004, íntegramente invertidos en Brasil. En años anteriores, Argentina (€124 millones en 2001 y €147 millones en 2000) y Brasil (€219 millones en 2003, €55 millones en 2002, €171 millones en 2001 y €205 millones en 2000) obtuvieron financiación del BEI.

CAN

La relación política entre la UE y la CAN tiene su origen poco tiempo después de la formación de la CAN. Es la primera región latinoamericana que recibió ayuda al desarrollo de la UE. El primer acuerdo de cooperación regional se firmó en 1983. Actualmente la UE es el principal donante de ayuda oficial al desarrollo a la CAN. Ahora bien, no es sino en 2003 cuando se suscribieron en Roma los Acuerdos de Diálogo Político y de Cooperación, los dos primeros pilares a los cuales

debería agregarse el libre comercio para una próxima constitución de un acuerdo de asociación entre la UE y la CAN.

Esta voluntad de avanzar hacia un tratado de asociación, que incluya una zona de libre comercio, fue reforzada por el comunicado conjunto de la Troika¹² de la UE y de los jefes de estado y de gobierno de la CAN, celebrada en Guadalajara, México, el 29 de mayo del 2004. En Guadalajara, los mandatarios de ambos bloques acordaron poner en marcha "una fase de valoración conjunta del proceso de integración económico andino", para luego continuar con las negociaciones propiamente dichas. En noviembre de 2005, la CAN y la UE concluyeron satisfactoriamente la fase técnica del proceso de valoración conjunta de integración regional y se espera que las negociaciones propiamente dichas comiencen a mediados del presente año.

El Acuerdo Marco de Cooperación CAN-UE que rige hoy las relaciones de cooperación fue suscrito en 1992 y corresponde a los llamados Acuerdos de Tercera Generación, que incluyen aspectos como la cooperación avanzada y la diversificación de ámbitos e instrumentos de cooperación.

En 2002, la Comisión Europea aprobó el programa indicativo regional andino que dispondrá de una dotación de €29 millones en asistencia técnica no reembolsable para el período 2002-2006 (este importe no incluye los programas bilaterales de ayuda no reembolsables con países individuales). Dicho programa concentra la estrategia de la UE en la región andina en dos prioridades fundamentales:

- i) Respalda la integración andina conforme a tres objetivos específicos:
 - Apoyar a todos los actores del proceso andino de integración.
 - Mejorar los instrumentos y acciones necesarios para la realización del mercado común andino en 2005.
 - Fomentar la proyección internacional de la CAN en la economía mundial.
- ii) Propiciar el objetivo de una "zona andina de paz". Este objetivo puede respaldarse a través de medidas de cooperación regional que, además de la integración, "favorecen de manera determinante la consolidación de la paz y la prevención de conflictos".

A esta cooperación regional, se ha de agregar la cooperación que la UE dirige a cada uno de los países miembro de la CAN, y las llamadas "líneas presupuestarias horizontales" que se dedican a temas específicos como democracia, derechos humanos, drogas, refugiados, etc.

En el marco de la cooperación establecida con la CAN hasta la fecha se han aprobado los proyectos en materia de fomento de la integración regional mencionados en el Cuadro 8.

En los últimos años el BEI no ha proporcionado créditos a proyectos desarrollados en la CAN.

¹² Se llama "Troika" a los tres países que actúan institucionalmente de forma conjunta en relaciones exteriores de la UE: el que en ese momento detenta la presidencia semestral de la UE, su antecesor y el que la detentará en el siguiente período semestral.

CUADRO 8
MARCO DE LA COOPERACIÓN UE- CAN: PROYECTOS EN MATERIA DE FOMENTO
DE LA INTEGRACIÓN REGIONAL

Área prioritaria de cooperación	Programa de Asistencia Técnica	Presupuesto - Plazo de ejecución	Descripción
Respaldar la integración andina	Asistencia Técnica para el Proyecto Cooperación UE-CAN en materia de estadísticas	Contribución UE: €2.483.800 2004-2008	<p>La mejora del sistema regional andino de estadísticas se incluye en la prioridad de reforzar la constitución del mercado común andino como su proyección internacional.</p> <p>Los objetivos específicos son los siguientes: mejorar las estadísticas regionales en los ámbitos principales de la construcción del mercado interior, reforzar y mejorar las instituciones de los sistemas estadísticos nacionales y regional y la calidad de su trabajo, y armonizar las metodologías estadísticas entre los países miembro de la CAN y, en la medida de lo posible, entre la CAN y la UE.</p>
Respaldar la integración andina	Contrato de Asistencia Técnica Europea al Convenio de Financiación	Contribución UE: €1.200.000 2002-2005	<p>El proyecto pretende apoyar las políticas y normativas andinas sobre competencia, permitiendo el libre acceso a los mercados de la región y asegurando la protección de la libre competencia que llevará a una mejor protección del consumidor y a una mayor eficiencia económica.</p> <p>Para ello se considera necesario asegurar la observancia de un marco normativo a nivel de los países miembro, apoyando la formación e información de sus autoridades competentes, así como fortaleciendo la labor del Tribunal Andino.</p>
Respaldar la integración andina	Asistencia Técnica Europea al Convenio de Financiación del Proyecto Cooperación UE-CAN en Materia de Asistencia Técnica Relativa al Comercio	Contribución UE: €1.029.300 2004-2006	<p>Permitir que la CAN consolide su integración, adquiera una proyección internacional en calidad de socio que posea los conocimientos necesarios para sacar el mayor partido de los acuerdos de la Organización Mundial del Comercio (OMC) y celebre negociaciones comerciales fructíferas.</p>
Respaldar la integración andina	Asistencia Técnica Europea en Formación y Capacitación al Convenio de Financiación del Proyecto "Cooperación UE-CAN en Materia de Asistencia Técnica Relativa al Comercio"	Contribución UE: €888.300 2005-2007	<p>Al brindar asistencia técnica europea (en temas de formación y capacitación) relativa al comercio a los 5 países de la región andina, el proyecto pretende contribuir a la integración andina y a la consecución de su mercado común, desarrollar las relaciones comerciales entre las dos regiones UE y CAN, apoyar la CAN y los países que la integran para que adquieran la capacidad necesaria para ganar una mayor proyección internacional, apoyar la CAN para que obtenga los mejores beneficios de los acuerdos de la OMC y de otras negociaciones comerciales.</p>
Respaldar la integración andina	Asistencia Técnica Internacional al Convenio de Financiación del Proyecto Cooperación UE - CAN en Acción con la Sociedad Civil Andina	Contribución UE: €705.000	<p>Esta acción se inscribe en los dos ejes de la cooperación. En efecto, la consideración de la sociedad civil en el proceso de integración no puede sino favorecer la construcción de una zona andina de paz.</p> <p>Los objetivos específicos son los siguientes: debatir entre representantes de la sociedad civil los temas que pueden consolidar la construcción de una zona andina de paz y reforzar la integración de la región, aumentar el conocimiento de la CAN entre la población civil, mejorar los mecanismos institucionales de la CAN en este sentido, e incluso la política de fomento de la CAN.</p>

CUADRO 8 (Continuación)

Área prioritaria de cooperación	Programa de Asistencia Técnica	Presupuesto - Plazo de ejecución	Descripción
Propiciar el objetivo de una "zona andina de paz"	Contrato de Asistencia Técnica Europa al Convenio de Financiación Apoyo a la preparación y prevención de desastres en la CAN de Naciones	Contribución UE: €2.207.600 2004-2009	La actuación regional andina se concentrará en el refuerzo de la competencia y en actividades de las autoridades de seguridad civil andinas. Los objetivos específicos son los siguientes: estrechar la coordinación regional de los sistemas nacionales andinos de protección civil; respaldar la reestructuración y el refuerzo de dichas autoridades; acompañar la descentralización administrativa para que las autoridades locales puedan poner en práctica las medidas adoptadas a nivel central y actuar de manera eficaz y coordinada en caso de catástrofe.
Propiciar el objetivo de una "zona andina de paz"	Asistencia Técnica Internacional al Convenio de Financiación del proyecto de apoyo a la CAN en el área de drogas sintéticas - "CAN Drogas"	Contribución UE: €1.125.000	La Asistencia Técnica Internacional tiene como papel no sólo impulsar las actividades del proyecto correspondientes a su ámbito de competencia, sino también transmitir al personal local su "saber hacer" y conocimientos apropiados en el tema de drogas sintéticas de modo que las entidades nacionales involucradas puedan hacerse cargo de gestionar por sí mismas estas actividades después de haber finalizado el Proyecto

Fuente: *Informe Estratégico Regional - CAN - 2002-2006* y web de la delegación de la UE en Perú.

Centroamérica

La piedra angular de las relaciones de la UE con América Central es el Diálogo de San José, que es esencialmente un foro de discusión política iniciado en 1984 con el fin principal de apoyar la resolución de conflictos, la democratización y el desarrollo en América Central. El éxito notable de este diálogo impulsó su renovación en Florencia en 1996 y en Madrid en 2002, así como la ampliación de su alcance con la inclusión de otras cuestiones tales como la integración económica regional.

El diálogo político mantenido en el contexto del nuevo Acuerdo de diálogo político y cooperación (firmado en diciembre de 2003) seguirá conociéndose bajo la denominación de "Diálogo de San José". Este acuerdo materializó dos de los tres pilares del futuro acuerdo de asociación: el diálogo político y la cooperación.

En 2005, comenzó formalmente desde la perspectiva europea la preparación para la negociación de un acuerdo de libre comercio, como tercer elemento para concluir la asociación entre la UE y Centroamérica. La voluntad de la UE es que la interlocución de los países centroamericanos para la negociación sea única; es decir, no una voz por cada uno de los países. La primera fase de la negociación, desde la perspectiva europea, debe consistir en demostrar que Centroamérica es una región integrada como para poder alcanzar un acuerdo de asociación con la UE, que incluya un tratado de libre comercio. Así esta primera fase señalará los criterios a utilizar para la evaluación mencionada, una definición de plazos en los cuales se va a desarrollar todo el proceso. Por su parte, los países centroamericanos consideran que la fase de evaluación no debería centralizarse exclusivamente en la evaluación por parte de la UE del proceso de integración centroamericano. Por el contrario, debería tratarse de una valoración conjunta, y no solo del proceso centroamericano,

sino también de aquellos temas importantes del proceso de integración europeo, que permita retroalimentar a la región centroamericana con algunos de los aspectos adaptables a Centroamérica.

El primer acuerdo de cooperación entre la UE y América Central se firmó en Luxemburgo en 1985 y fue sustituido en 1993 por el actual Acuerdo marco de cooperación firmado en San Salvador. Como continuación a la declaración hecha en Roma en diciembre del 2003, ambas partes firmaron un nuevo acuerdo. Este acuerdo extendió la cooperación existente para incluir nuevos ámbitos, como los derechos humanos, la migración y la lucha contra el terrorismo.

En 2001 se acuerda entre la Comisión Europea y la Secretaría General del Sistema de Integración Centroamericana (SICA) el Memorando de Entendimiento que define las orientaciones de la cooperación para América Central por sector para el período 2000-2006. Este documento fue elaborado tomando en consideración las prioridades definidas por la Comisión Europea en el documento *América Central-Regional Strategy Paper* preparado en 1998, así como las expresadas en la Declaración de los Presidentes centroamericanos estableciendo la Alianza para el Desarrollo Sostenible de Centroamérica (ALIDES) de 1994, y los Lineamientos para el fortalecimiento y racionalización de la institucionalidad regional (*Lineamientos de Panamá*), de 1997.

El monto total asignado a esta cooperación es de €61,5 millones¹³ (además la UE tiene programas bilaterales de cooperación con cada uno de los países centroamericanos). El Programa Indicativo Regional de Cooperación, elaborado sobre la base del memorando aprobado, establece los siguientes sectores prioritarios de la cooperación regional:

- i) Apoyo a la integración económica y a la puesta en marcha de políticas comunes. Representa el 60% de los recursos de la cooperación comunitaria en el período 2000-2006 para la región. Las áreas de intervención previstas son:
 - Apoyo a la integración económica y social fortaleciendo las acciones ya iniciadas por la región en esta materia.
 - Implementación de políticas comunes en Unión Aduanera, armonización de la legislación económica e industrial, política monetaria, política laboral, tributación y medio ambiente.
 - Consolidación de la institucionalidad en MERCOSUR y su funcionamiento.
- ii) Fortalecimiento del papel de la sociedad civil en el proceso de integración. Se fija el 10% de los recursos de la cooperación comunitaria previsible en el período 2000-2006. Las áreas de intervención previstas son:
 - Fomento de los espacios de diálogo entre instituciones de la integración regional y organizaciones de la sociedad civil.
 - Apoyo para desarrollar una red regional de institutos investigación y universidades para fomentar el análisis sobre los diferentes aspectos del proceso de integración centroamericano.

¹³ Con el Banco Centroamericano de Integración Económica (BCIE), se ejecuta además un programa por un monto total de € 90 millones para el apoyo a las pequeñas y medianas empresas de Centroamérica, especialmente de Honduras y Nicaragua, a través de tres programas FEPEX, FOEXCA y PAPIC.

- Convocatoria regional (fondo de proyectos) con un alto valor añadido regional, en sectores prioritarios para la agenda de la integración.
- iii) Reducción de la vulnerabilidad y mejoras ambientales. Se establece la asignación del 10% de los recursos orientados a la cooperación comunitaria en la región. Los recursos se destinarán a la consolidación de las redes regionales existentes de prevención de catástrofes naturales mediante programas con una sostenibilidad apropiada y asegurada.

En el marco de la cooperación establecida con América Central hasta la fecha se han aprobado los siguientes proyectos en materia de fomento de la integración regional.

CUADRO 9
MARCO DE COOPERACIÓN UE-AMÉRICA CENTRAL:
PROYECTOS EN MATERIA DE FOMENTO DE LA INTEGRACIÓN REGIONAL

Área prioritaria de cooperación	Programa asistencia técnica	Presupuesto - Plazo de ejecución	Descripción
Apoyo a la integración económica y a la puesta en marcha de políticas comunes	Unión Aduanera Centroamericana	€ 8 millones 2003-2007	Proporcionar asistencia técnica para contribuir a la creación de la Unión Aduanera Centroamericana; para la interconexión telemática de los recintos aduaneros y tributarios; y la creación de la Escuela Centroamericana de Aduanas, destinada a la capacitación de funcionarios de las administraciones aduaneras y tributarias de los países centroamericanos.
Apoyo a la integración económica y a la puesta en marcha de políticas comunes	Programa de apoyo a la integración regional centroamericana	€ 15 millones	<i>Objetivo general:</i> reforzar la integración y cooperación intra-centroamericana, como base para la inserción competitiva de sus economías. <i>Objetivos específicos:</i> elevar las capacidades de los órganos del SICA y de la sociedad civil para impulsar y profundizar el proceso de integración, contribuyendo a la reforma institucional, a la adopción y aplicación de una agenda estratégica y al mejoramiento de los mecanismos de planificación, adopción y ejecución efectiva de las decisiones concernientes a al integración.

Fuente: *Informe Estratégico Regional - América Central - 2002-2006* y web de la delegación de la UE en Nicaragua.

En cuanto al BEI, sólo han obtenido financiación del mismo en los últimos años, Panamá en 2004 (€41 millones) y en 2001 (€54 millones) y diferentes proyectos con perspectiva regional en 2003 (€36 millones) y en 2002 (€30 millones).

C. La política crediticia de la UE con América Latina: el BEI

Las operaciones del BEI en América Latina y Asia (ALA) se rigen por los mandatos de préstamo de la UE, el primero de los cuales fue otorgado en 1993, fecha en que el Consejo de Ministros de la UE (UE) incluyó esta región en el ámbito de los mandatos de préstamo otorgados al BEI en el marco de la política comunitaria de cooperación y ayuda al desarrollo.

El mandato actualmente vigente (ALA III) está dotado con €2.480 millones y cubre el período comprendido entre el 1 de febrero de 2000 y el 31 de enero de 2007 para financiar proyectos de inversión de interés mutuo para los países de la UE y de América Latina¹⁴ y de Asia.

El BEI apoya proyectos viables, tanto de carácter público como privado, de infraestructura, industria, agroindustria, explotación minera y servicios. Desde el año 1993 en que dio comienzo a sus operaciones en la región ALA, el BEI lleva concedidos 81 préstamos en 20 países de América Latina, correspondiendo al 64% de los proyectos financiados por el BEI en el programa ALA.

Dado que ALA es la región más favorecida por la inversión extranjera directa (IED) de la UE de entre los países en vías de desarrollo, los sucesivos mandatos ALA encomiendan al BEI la misión de fomentar muy especialmente el desarrollo del sector privado, que absorbe alrededor del 80% de las financiaciones del banco en la región. El Cuadro 10 recoge la distribución por países, de los préstamos concedido por el BEI en América Latina en los últimos cinco años.

CUADRO 10
PRESTAMOS CONCEDIDOS POR EL BEI EN AMÉRICA LATINA

	2004	2003	2002	2001	2000	Total
México	70			16	48	134
Brasil	57	219	55	171	205	707
Panamá	41			54		95
Argentina				124	147	271
Regional: América Central		36	30			66
Total	168	255	85	365	400	1.273

Fuente: Banco Europeo de Inversiones.

Los proyectos financiados han de presentar interés común para el país prestatario y para la UE. Se atribuye prioridad a los proyectos que satisfacen alguno de los siguientes criterios:

- participan filiales de empresas europeas;
- creación o desarrollo de empresas conjuntas con participación de operadores europeos y locales;
- implican transferencia de tecnología y *know-how* europeos.

A diferencia de lo que sucede en el caso de los países ACP o los países de la cuenca del mediterráneo, el BEI concede en ALA exclusivamente préstamos con cargo a sus recursos propios destinados a financiar activos fijos de los proyectos de inversión.

¹⁴ Incluyen 17 países: todos los de la CAN, MCCA y MERCOSUR, además de Chile, México y Panamá.

RECUADRO 3 CONDICIONES TIPO DE PRÉSTAMOS DEL BEI

- *Tipos de interés.* Tipo de interés fijo (con o sin cláusula de revisión) o variable. Los tipos practicados por el BEI se ciñen al coste de su captación de recursos en los mercados de capitales, con la adición de un reducido margen destinado a cubrir sus gastos administrativos.
- *Monedas.* Los préstamos pueden ser desembolsados en un amplio abanico de monedas según las preferencias del prestatario y los efectivos de tesorería del BEI.
- *Plazo de amortización.* El BEI ofrece préstamos a medio y largo plazo. En general, el plazo de amortización es de hasta 12 años para los proyectos industriales y de hasta 15 años (excepcionalmente 20 años) para los proyectos de infraestructura o sector energético.
- *Reembolso.* Normalmente sobre la base de cuotas anuales o semestrales fijas con un período de carencia con respecto a la amortización del principal.
- *Garantías.* El BEI está obligado por sus Estatutos a exigir garantías apropiadas para sus préstamos. La garantía es constituida por el Estado interesado (tratándose de proyectos del sector público) o por bancos o empresas de primer orden (tratándose de proyectos del sector privado).
- *Importe.* No hay techos ni suelos rígidos, pero la mayoría de los préstamos oscilan en torno a los € 15-30 millones.
- *Cobertura de los costes administrativos.* El prestatario ha de abonar normalmente una comisión previa de € 40.000 como mínimo para sufragar los gastos de evaluación y negociación. Tratándose de operaciones complejas del sector privado, el BEI exige el pago de una comisión de estudio equivalente al 0,50% del importe del préstamo (hasta un máximo de € 150.000).

V. ACUERDOS DE ASOCIACIÓN DE LA UE CON OTRAS REGIONES

Esta sección analiza los acuerdos que la UE ha alcanzado con dos regiones especialmente prioritarias para la UE: los países ACP y la región mediterránea. El alcance de estos acuerdos su carácter y volumen de apoyos en forma de cooperación de la UE que reciben estos países podrían considerarse como un techo difícilmente alcanzable para los países latinoamericanos, aunque sí un referente.

Las razones que explican el trato especial en el caso de los países ACP¹⁵ es que son, en general, antiguas colonias de países miembro de la UE en dichos continentes, que adquirieron independencia antes de la creación de la CE en 1955 o han ido adquiriéndola con posterioridad. Se trata en suma de países en vías de desarrollo que mantienen una relación privilegiada con la UE gracias a sus sólidos vínculos con algún país miembro.

En el caso de la región MEDA (países mediterráneos y de oriente próximo)¹⁶ el trato privilegiado proviene de la vecindad y proximidad geográfica a la UE, de la que derivan para la UE riesgos geopolíticos y estratégicos, tales como la inmigración y el fundamentalismo islámico.

A. Países ACP

A estos países la UE empieza concederles una relación preferencial desde 1963 con la firma del Acuerdo de Yaoundé, si bien se intensifica y consolida a partir de 1975 con la Convención de Lomé. Entre los objetivos de estas convenciones se encuentran la ayuda al desarrollo, el apoyo a la exportación de estos países y su diversificación productiva. Para el primero de los objetivos, la ayuda al desarrollo, la UE consigna muy abundantes recursos que desembolsa a través del Fondo Europeo de Desarrollo (FED) la parte no reembolsable y a través del BEI la parte crediticia.

Para el objetivo de carácter comercial, la UE puso en marcha tres tipos de instrumentos:

- *Preferencias comerciales no recíprocas para los países ACP.* Estas preferencias de tipo arancelario representaban ventajas para los productos importados en la UE procedentes de los ACP en relación con los productos importados de otros países. Además, al no existir reciprocidad, los países ACP podían aplicar políticas proteccionistas, incluso a los productos procedentes de la UE.
- *Materias primas.* Existían dos esquemas diseñados para estabilizar los ingresos por exportación de los países ACP. El sistema STABEX (*Système de Stabilisation des Recettes d'Exportation*) para un número extenso de productos agrícolas y el SYSMIN, que era un mecanismo similar para recursos minerales. Estos mecanismos eliminaban las oscilaciones negativas en los ingresos totales por exportación que se producían por la fluctuación internacional del precio de los productos agrícolas y minerales, gracias a un

¹⁵ Los países ACP son actualmente 79. El único de habla hispánica es República Dominicana. Casi todos los países francófonos o anglófonos de América son miembros de ACP (a excepción de -obviamente- Estados Unidos y Canadá).

¹⁶ Argelia, Egipto, Israel, Jordania, Líbano, Marruecos, Siria, Túnez, Turquía y la Autoridad Palestina.

mecanismo de estabilización del precio de exportación a la CE. El coste de la operación del sistema y de la subvención de precios fue sufragado por la UE.

- *Protocolos para ciertos productos.* La UE concedió protocolos comerciales para el azúcar, carne de ternera, bananas y ron a ciertos "seleccionados y tradicionales proveedores" de entre los países ACP. A éstos se les ofrecía el acceso libre de cierta cantidad de estos productos a la UE, sorteando los efectos proteccionistas de la política agraria común. Incluso, se extendieron algunos de los beneficios de la política agraria común comunitaria a los productores de los países ACP como, por ejemplo, precios basados en los precios pagados a los productores europeos.

Sin embargo, desde principios de los noventa se plantea la necesidad de establecer un nuevo marco comercial entre los países ACP y la UE debido a su no compatibilidad con la normativa del GATT y a que con los "instrumentos Lomé" no se alcanzaban los objetivos perseguidos. Así, la nueva política comercial de la UE frente a los países ACP surge por:

- *La negativa evolución de las exportaciones a la UE.* A pesar de que los ACP contaban con un acceso libre a la UE para el 99% de sus productos exportados, su participación en las importaciones de la UE se redujo desde un 6,7% del total en 1976 a un 2,8% en 2000. Sin embargo, los restantes países en desarrollo habían incrementado sustancialmente sus exportaciones a la UE.
- *Un irreversible deterioro de la importancia de las preferencias arancelarias como instrumento de fomento a las exportaciones de los países ACP.* Este fenómeno es el resultado de:
 - Reducción de las barreras comerciales de la UE en el marco de las negociaciones multilaterales del GATT.
 - Un aumento en el número de acuerdos preferenciales con terceros países, principalmente con la Europa del Este y los países MEDA.
 - Las barreras arancelarias pierden importancia tanto absoluta como relativa como instrumento de protección comercial.
- *Incompatibilidad del sistema de preferencias no recíprocas con la normativa de la Organización Mundial del Comercio (OMC).* Es el principal argumento para dismantelar el sistema de Lomé, puesto que este sistema de preferencias no recíprocas no satisfacía el principio de no discriminación establecido en el artículo I del GATT y tampoco podía acogerse a ninguna de las excepciones establecidas:
 - No podían ser considerados un acuerdo de integración en forma de unión aduanera o área de libre comercio, por su carácter no recíproco.
 - Tampoco podían acogerse a la segunda excepción ya que Lomé otorgaba un trato más favorable a los países ACP frente a otros países en vías de desarrollo.¹⁷

¹⁷ Países como Bahamas habían estado recibiendo un tratamiento comercial más favorable en el marco de las preferencias Lomé que países con mucho menor grado de desarrollo como, por ejemplo, India.

Por tanto, la UE modificó su política comercial y económica frente a los países ACP, para lo cual negoció con ellos un nuevo marco de apoyos, el Acuerdo de Cotonou, que fue firmado en 2000 y cuya vigencia se prolongará hasta 2020. Sin embargo, este acuerdo establece exclusivamente un marco de actuación para las futuras negociaciones comerciales; este instrumento de negociación es lo que se han llamado los acuerdos de asociación económica (*Economic Partnership Agreements - EPAs*). Tales negociaciones comenzaron en septiembre de 2002 y se prolongarán hasta finales de 2007.

El Acuerdo de Cotonou y su instrumento de negociación, los EPAs, no son simplemente acuerdos de libre comercio, sino que son fundamentalmente un instrumento de ayuda al desarrollo. La política de la UE establece claramente que los EPAs deben tener una clara dimensión que favorezca el desarrollo: "*El acuerdo de asociación deberá estar centrado en el objetivo de reducir y erradicar la pobreza, haciendo compatible estos objetivos con el desarrollo sostenible y la integración gradual de los países ACP en la economía mundial*". Es decir, el desarrollo sostenible y la reducción de la pobreza son objetivos generales en el marco de la negociación de cada acuerdo bilateral de asociación económica. Además la inclusión de la integración progresiva de los países ACP en la economía mundial como objetivo último del acuerdo de forma prioritaria supone un aspecto novedoso frente a las anteriores Convenciones Lomé.

Los restantes principios subyacentes que sirven como marco de referencia para las negociaciones en el marco de Cotonou son:

- *Regionalismo*: la comisión ha enfatizado que desea negociar acuerdos comerciales con grupos de países ACP, más que con países individuales. La idea de basar las negociaciones en procesos de integración regional deriva del convencimiento político de la UE que la integración regional es clave para una mayor integración de estos países en la economía mundial, así como que es un instrumento importante para atraer inversión extranjera y fomentar la adopción de políticas macroeconómicas rigurosas.
- *Reciprocidad*: el 99% los productos de los países ACP entran a la UE libres de cargas arancelarias, si bien, la voluntad real de apertura de los mercados europeos a los productos procedentes de estos países está condicionada por la política agraria común. Teniendo en cuenta este hecho, cabe pensar que la reciprocidad implicará fundamentalmente la liberalización de los países ACP. Este principio de reciprocidad supone la eliminación progresiva de los aranceles para la mayor parte de sus intercambios comerciales, puesto que el 90% de los mismos los llevan a cabo con la UE. Se establece un período transitorio de 10 a 12 años. Además se pretende alcanzar acuerdos en materia de comercio de servicios y propiedad intelectual.
- *Tratamiento especial y diferenciado*: la reciprocidad es inevitable pero tal y como se establece en el Acuerdo de Cotonou, sobre la base de la diferenciación se tendrá en cuenta los distintos niveles de desarrollo de las partes, aportando soluciones para un tratamiento especial y diferenciado. En este sentido, la propuesta de la UE establece que 39 de los países ACP, catalogados en el grupo de "países menos desarrollados", no estarán obligados a firmar un acuerdo de asociación económica. De este modo, podrán mantener el sistema de preferencias no recíprocas, manteniendo su libre acceso a los mercados europeos.

- *Compatibilidad con la OMC*: debe existir una total compatibilidad de los acuerdos que se deriven de los acuerdo de asociación económica con la regulación de la OMC, en especial, con la derivada de la ronda Doha.

CUADRO 11
COMPARACIÓN ACUERDOS LOME Y COTONOU

	Lomé	Cotonou
Aspectos generales	Cooperación fundamentalmente económica	Cooperación política y económica
	78 países	77 países (no Cuba)
Aspectos comerciales	Tratamiento homogéneo de todos los países	Tratamiento diferenciado por bloques o países
	Tratamiento preferencial para los países menos desarrollados	Posibilidad de tratamiento preferencial
	Incompatible con OMC	Compatible con OMC
	Acuerdos unilaterales no recíprocos	Acuerdos bilaterales recíprocos
	Instrumentos estabilizadores de ingresos por exportación de materias primas (Stabex, Sysmin)	No instrumentos de estabilización de ingresos
	Protocolos específicos para ciertos productos	No protocolos

Fuente: Elaboración Propia.

Como se ha señalado, el objetivo último de la estrategia de desarrollo de la UE en los países ACP es la de la reducción y, a largo plazo, la erradicación de la pobreza, el desarrollo sostenible y la integración progresiva de los países ACP en la economía mundial. Para la consecución de estos objetivos, el Acuerdo de Cotonou establece que se aplicarán "*estrategias integradas que combinan los componentes económicos, sociales, culturales, medioambientales e institucionales del desarrollo*" que se adaptarán localmente. Es por ello que se establecen tres áreas prioritarias de intervención: (i) desarrollo económico; (ii) desarrollo social y humano; y (iii) integración económica y cooperación regional. En el área de desarrollo económico, Cotonou establece que el objetivo último de la cooperación en este ámbito es: "*Conseguir un crecimiento económico rápido, constante y generador de empleo, desarrollar el sector privado, aumentar el empleo, mejorar el acceso a los recursos productivos y a las actividades económicas y fomentar la cooperación y la integración regionales*".

La UE ha consignado cantidades considerablemente grandes para financiar la ayuda a los países ACP en marco de Cotonou. Para el período 2000-2007 el volumen total de ayudas asciende a € 25.000 millones, de los cuales 13.500 millones corresponden al 9º FED, €9.800 millones a recursos no utilizados en el FED del período anterior y €1.700 millones a préstamos con cargo a recursos propios del BEI. Excepto los préstamos el resto de las ayudas tiene carácter no reembolsable.

Para los países ACP, la asistencia técnica vinculada a la integración económica regional y al comercio se articula en su mayor parte mediante los programas estratégicos regionales, y, no a través de programas nacionales. A continuación, el Cuadro 12 resume los programas de ayuda no reembolsable que la UE ha destinado a los países ACP a través de los programas estratégicos regionales para el período 2002-2007 (además cada país ACP tiene su propio programa nacional con ayudas de la UE, que no se incluye en el Cuadro 12).

CUADRO 12
AYUDAS REGIONALES NO REEMBOLSABLES DE LA UE A PAÍSES ACP - 2002-2007

Región	Importe	Prioridades (% presupuesto)
África Occidental	€ 235 millones	- Integración económica regional y apoyo al comercio (50%) - Mejora red de transporte (35%) - Otros programas: prevención conflictos, gobernabilidad, pesca, salud (15%)
África Central	€ 55 millones	- Integración económica regional y apoyo al comercio (25%) - Transporte y telecomunicaciones (35%-40%) - Gestión sostenible de recursos naturales (20-25%) - Otros: dialogo político, pesca, prevención conflictos, etc. (5%-10%)
África Oriental y Océano Indico	€ 223 millones	- Integración económica y comercio (45%-55%) - Gestión de recursos naturales renovables (15%-25%) - Transporte y comunicaciones (15%-25%) - Otros: educación, conflictos, refuerzo institucional, etc. (10-15%)
África del Sur (SADC)	€ 101 millones	- Integración económica y comercio (35%-45%) - Transporte y telecomunicaciones (35%-45%) - Otros: paz y seguridad, tráfico de droga, genero, etc. (< 20%)
Pacífico	€ 29 millones	- Integración económica regional y comercio (31%) - Desarrollo recursos humanos (28%) - Pesca (17%) - Otros sectores (24%)
Caribe	€ 57 millones	- Integración económica regional y reposicionamiento económico (75%-90%) - Integración en economía mundial (5%-10%) - Lucha contra la vulnerabilidad (catástrofes naturales, droga, etc.) (11%-14%) - Otros (3%-4%)

Fuente: EU. *Informes estratégicos regionales* para los ACP, 2002-2006.

Además la Convención de Cotonou ha venido a ampliar sustancialmente las responsabilidades asumidas por el BEI en el marco de las relaciones entre la UE y los países ACP, no sólo en términos del volumen de fondos a movilizar en ayuda de los ACP, sino también en lo que se refiere a las operaciones. Así el BEI gestiona dos tipos de facilidades. Por una parte el llamado "fondo de inversión" cuyo destino es apoyar inversiones del sector privado a través de la toma de participaciones en el capital o *cuasi*-capital de las empresas de los ACP, proporcionar garantías y créditos para empresas locales o internacionales que inviertan en la región. Los beneficiarios son pequeñas empresas, instituciones financieras y empresas en proceso de privatización. No hay restricciones económicas sectoriales para el destino de estos fondos.

Por otra, el BEI puede utilizar sus recursos propios para conceder préstamos. Al igual que en el Fondo de Inversión, el destino debe ser principalmente la financiación a largo plazo de inversiones del sector privado. Si bien, además de las inversiones privadas, el banco financia también aquellas inversiones del sector público (suministro eléctrico, comunicaciones, abastecimiento de aguas, etc.) que condicionan o promueven el desarrollo del sector privado y el desarrollo económico general. En virtud del Acuerdo de Cotonou se acordó el desglose de financiación (Cuadro 13) disponible para los países ACP en el caso del BEI.

CUADRO 13
DESGLOSE DE FINANCIACIÓN DISPONIBLE PARA LOS PAÍSES ACP EN EL BEI

Banco Europeo de Inversiones	
Fondo de Inversión	Recursos propios del BEI
Préstamos - Fondos propios - Garantías para proyectos de inversión	Préstamos para proyectos de inversión
€2.037 millones	€1.700 millones

Fuente: BEI [2005].

Finalmente, cabe señalar que en el marco del Acuerdo de Cotonou, hay además una pluralidad de instrumentos e instituciones para el apoyo al sector privado de los países ACP. Entre otros, se encuentra el Centro para el Desarrollo de la Empresa (CDE), creado en 1977. Es una agencia conjunta ACP-EU, localizada en Bruselas cuyo objetivo es apoyar al entorno empresarial de los países ACP para fortalecer su competitividad y fomentar la asociación y cooperación empresarial entre empresas de los países ACP y de la UE. El CDE proporciona asistencia técnica y asesoramiento a las empresas de los países ACP, incluyendo estudios de viabilidad y a las asociaciones empresariales y organismos gremiales. Al firmarse Cotonou, se amplió el horizonte de actuación del CDE para cubrir sectores económicos tales como turismo, transporte y telecomunicaciones. El CDE tiene un presupuesto quinquenal de €90 millones para subvencionar hasta dos terceras partes del coste total de la asistencia técnica a empresas e instituciones de apoyo empresarial; no financia inversiones.

El CDE es responsable de la gestión del Programa de Promoción de Inversión Extranjera para Empresas (PROINVEST), que es uno de los programas más importantes que la UE posee para el apoyo al sector privado de los países ACP. Este es un programa similar a AL-INVEST, (pero dotado con un presupuesto de €110 millones) para promover alianzas y acuerdos empresariales entre PyMEs de la UE y de los países ACP a través fundamentalmente de la organización de encuentros empresariales. Cuenta con una red de oficinas locales de apoyo a las PyMEs en casi todos los países ACP.

B. Países mediterráneos

En 1995, la Conferencia Euro-Mediterránea de ministros marcó el punto de partida de la asociación euro-mediterránea, el llamado Proceso de Barcelona, que establece un marco global de relaciones entre la UE y 12 países de la región mediterránea. Los tres objetivos básicos del Proceso de Barcelona son:

- La definición de un área común de paz y estabilidad a través del reforzamiento del diálogo político y la seguridad.
- La construcción de un área compartida de prosperidad a través de una asociación económica y financiera y el establecimiento progresivo de una zona de libre comercio.
- El acercamiento entre los pueblos a través de una asociación social, cultural y humana que estimule el entendimiento entre culturas y los intercambios dentro de la sociedad civil.

De forma análoga al resto de las actuaciones de la UE en PVD el Programa MEDA de la UE incluye dos dimensiones complementarias. Por una parte, una dimensión bilateral, mediante la que la UE lleva a cabo una serie de actividades individuales con cada país mediterráneo (las más importantes son los acuerdos de asociación entre la UE y cada uno de los países socios en el Mediterráneo y Oriente Próximo). Por otra, la actuación de la UE tiene una dimensión regional; el diálogo regional, cubriendo además de los aspectos tradicionales, los campos de la política, economía y cultura. Uno de los objetivos es la creación de un área de libre comercio en el Mediterráneo y Oriente Próximo para el año 2010.

El Proceso de Barcelona cuenta con las mismas herramientas que el resto de los programas regionales de la UE: asistencia técnica y préstamos del BEI. La asistencia técnica a los países MEDA supera anualmente desde 1996 los €950 millones. En torno al 85% de los fondos anuales invertidos son afectados a acciones bilaterales y el 15% restante se asigna a acciones de carácter regional. Dichos fondos han permitido también otorgar ayudas destinadas a las políticas de ajuste estructural y sectorial. Así, por ejemplo Argelia obtuvo €195 millones, Marruecos 252 millones y la Autoridad Palestina 336 millones. Los préstamos otorgados a países MEDA por el BEI han ascendido a €8.500 millones en el período 2000-2004.

Para instrumentar la política europea en los países MEDA, la UE firma de acuerdos de asociación con cada uno de sus socios mediterráneos. Estos acuerdos de asociación reemplazan a los creados en la década de los años setenta. Responden a un modelo de acuerdo de "cuarta generación", cubriendo las tres principales áreas de actuación incluidas en la declaración de Barcelona; es decir diálogo político, relaciones económicas y cooperación en cuestiones sociales y culturales. Todos los acuerdos incluyen además otros aspectos comunes tales como:

- Respeto a los principios democráticos y a los derechos humanos como "elemento esencial" del acuerdo.
- Libre movimiento de bienes, servicios y capital de acuerdo a la normativa emanada de la OMC con un período de transición de 12 años.
- Cooperación económica en una serie de ámbitos.
- Cooperación social e inmigración.
- Cooperación cultural.

El Cuadro 14 resume los programas de ayuda no reembolsable que la UE ha destinado a los países MEDA para asistencia técnica para el período 2005-2006 de acuerdo a los programas nacionales indicativos.

CUADRO 14
AYUDAS DE LA UE A PAÍSES MEDITERRÁNEOS - 2005-2006

País	Importe	Áreas de cooperación
Argelia	€ 106 millones	<ul style="list-style-type: none"> - Reformas económicas, instituciones de economía de mercado y agenda de Doha (33%) - Estado de derecho, gobernabilidad, derechos humanos, emigración (29%) - Transporte (19%) - Gestión del agua (19%)
Egipto	€ 243 millones	<ul style="list-style-type: none"> - Apoyo a implementación Acuerdo Asociación: comercio, aduanas, inversión extranjera, etc. (17%) - Apoyo al desarrollo socioeconómico: salud, democratización, sociedad civil, etc. (41%) - Transición económica: gestión agua, innovación, tecnología, etc. (42%)
Jordania	€ 110 millones	<ul style="list-style-type: none"> - Apoyo a la implementación acuerdo de asociación: reforma sectorial, promoción de exportaciones e inversiones (50%) - Apoyo al sector social (38%) - Sociedad de la información: investigación y desarrollo, programa Tempus,⁽¹⁾ etc. (7%) - Desarrollo democracia y gobernabilidad (5%)
Líbano	€ 50 millones	<ul style="list-style-type: none"> - Apoyo a la puesta en marcha Acuerdo Asociación: cooperación judicial, estado de derecho, sociedad civil, etc. (20%) - Desarrollo de la sociedad de la información: cooperación científica, Tempus, formación profesional (12%) - Reforzamiento competitividad del sector privado (36%) - Gestión recursos hídricos y medio ambiente (32%)
Marruecos	€ 275 millones	<ul style="list-style-type: none"> - Desarrollo empresarial: reforma fiscal, asociaciones profesionales, etc. (36%) - Lucha contra la pobreza: desarrollo rural, infraestructuras en regiones próximas a Europa, Tempus, etc. (47%) - Protección del medio ambiente (11%) - Derechos humanos (6%)
Siria	€ 80 millones	<ul style="list-style-type: none"> - Reforzamiento de las instituciones de apoyo empresarial (19%) - Subvención tipo interés prestamos BEI para sector hídrico (6%) - Modernización industrial (15%) - Desarrollo recursos humanos (32%) - Apoyo al acuerdo de asociación: promoción exportaciones (26%) - Sociedad civil y derechos humanos (2,5%)
Túnez	€ 144 millones	<ul style="list-style-type: none"> - Valorización recursos humanos: formación profesional, enseñanza secundaria, Tempus, etc. (44%) - Saneamiento urbano (7%) - Reforma económica: gobernabilidad, reforma presupuestaria, servicios, etc. (49%)
Territorios Palestinos		No hay programa indicativo plurianual por la inestabilidad política. La ayuda se realiza basándose en presupuestos anuales.

Nota: ⁽¹⁾ El Programa Tempus ha sido diseñado para ayudar a la transición y los procesos de reforma a través de un abanico de mecanismos dirigidos al sector de la educación superior.

Fuente: EU. *Programas Nacionales Indicativos 2002-2006* para los diferentes países de la región.

A nivel regional, la UE ha sido también muy activa. Para el período 2002-2006, el Documento de Estrategia Regional establece seis objetivos a lograr a través de la asociación euro-mediterránea. Tales objetivos son:

- 1) Colaborar para la consecución de los compromisos políticos establecidos en la Declaración de Barcelona.

- 2) Explotar las posibilidades de la cooperación sub-regional, preservando al mismo tiempo el carácter internacional de la asociación euro-mediterránea.
- 3) Crear una red multilateral de estrechas relaciones contractuales (los acuerdos de libre comercio) entre los signatarios de los acuerdos de asociación euro-mediterráneos.
- 4) Asociar a los signatarios del acuerdo de asociación a las redes de infraestructuras transeuropeas en cuanto a transportes, energía y telecomunicaciones y crear redes similares entre ellos.
- 5) Afrontar los retos regionales comunes que afectan al carácter duradero de la integración euro-mediterránea como son la protección del medio ambiente y el desarrollo sostenible.
- 6) Colaborar para fomentar el diálogo entre pueblos con el objetivo de luchar contra la intolerancia, el racismo y la xenofobia.

Presupuestariamente, las cantidades consignadas de ayuda no reembolsable son importantes. Así, por ejemplo, para el Programa Indicativo 2002-2004 la dotación ascendió a €93 millones.

Finalmente, al igual que ocurre con los países ACP, la UE dispone, además de sus programas bilaterales y regionales de cooperación con fondos no reembolsables, de un programa de créditos para infraestructuras y apoyo al sector privado. Se trata de préstamos a largo plazo para proyectos de infraestructuras (energía, transporte y telecomunicaciones, medio ambiente, capital humano y social), y capital riesgo para las PyMEs y desarrollo del sector financiero local. El programa crediticio lo maneja el BEI. En el período 2000-2004 se han firmado préstamos por importe de €8.500 millones.

Todos los proyectos que el BEI financia han de cumplir ciertos criterios de admisibilidad. Son además rigurosamente analizados para determinar sus posibilidades comerciales, su idoneidad y coherencia técnicas, su viabilidad económica/financiera y su conformidad con la normativa vigente en materia de medio ambiente y de contratación pública.

El BEI puede cubrir hasta el 50% del coste total del proyecto considerado. Por su parte los préstamos pueden ser de dos tipos: (i) préstamos individuales (directos), para proyectos de coste superior a € 25 millones (ii) préstamos globales (indirectos), para proyectos de coste inferior a €25 millones. En este caso el BEI ofrece financiación a las empresas de estos países por intermedio de bancos o instituciones de *leasing*.

VI. ANÁLISIS HORIZONTAL DE LOS INSTRUMENTOS DE COOPERACIÓN. EL CASO DE LA ASISTENCIA TÉCNICA RELACIONADA CON EL COMERCIO

En las dos secciones precedentes hemos descrito la importancia cuantitativa que tiene la asistencia técnica relacionada con la puesta en marcha de los acuerdos de asociación y, en general, con el comercio. Uno de los objetivos de la política económica exterior de la UE en cuanto al tercer pilar (i.e. cooperación y ayuda al desarrollo) es facilitar el acceso de los productos de los PVD al mercado comunitario. Para ello la UE se desarma comercialmente (i.e. pilar 2, creación de una zona de libre comercio) y presta asistencia a los PVD para que utilicen estas ventajas comerciales (i.e. pilar 3: cooperación y ayuda al desarrollo).

En esta sección vamos a describir las características que adopta este tipo de ayuda de la UE.

A. Cuantificación y tipos de ayudas de la cooperación comercial de la UE

Las actividades de cooperación en materia comercial, se encuadran en lo que se denomina Asistencia Técnica Relacionada con el Comercio (TRTA - *Trade Related Technical Assistance*). Una actividad debe ser clasificada como asistencia técnica relacionada con el comercio/reforzamiento institucional en el marco comercial si pretende reforzar la capacidad del país beneficiario para:

- aumentar la capacidad técnica e institucional de los gobiernos para diseñar y acometer exitosamente negociaciones comerciales internacionales;
- formular y poner en práctica una estrategia de desarrollo comercial y crear un entorno de negocios que aumente el volumen y, sobre todo, el valor añadido de las exportaciones para, diversificando productos de exportación y mercados y aumentando la inversión extranjera para generar empleos y comercio; o
- estimular las actividades comerciales de empresas locales y animar la inversión en industrias orientadas a la actividad internacional; o
- mejorar la capacidad de instituciones intermedias (por ejemplo, cámaras, asociaciones, institutos de promoción, etc.) para apoyar al sector privado a acometer exitosamente procesos de internacionalización.

Las actividades que desarrolla la UE en el ámbito de la cooperación comercial pueden clasificarse de acuerdo a una estructura de tres niveles: (i) reforzamiento institucional, (ii) desarrollo del sector privado, y (iii) infraestructuras.

Primer nivel: reforzamiento institucional y de políticas

El objetivo de la asistencia técnica agrupada en este nivel es el de ayudar a los países a adaptar su política e instituciones a los procesos de liberalización, de acuerdo, a las reglas que rigen el sistema de comercio multilateral; y en particular acceder, implementar y negociar los diferentes acuerdos comerciales que derivan del GATT-OMC. Un ejemplo concreto de este tipo sería el caso del Proyecto del Tratado de Libre Comercio UE-México (TLCUEM), que se describe a continuación.

CUADRO 15
PROYECTO TRATADO DE LIBRE COMERCIO UE-MÉXICO

Proyecto	Facilitación del TLCUEM
País	México
Antecedentes	<ul style="list-style-type: none"> - La apertura económica al exterior es uno de los pilares en los que se asienta la estrategia de desarrollo económico de la administración mexicana. para ello, México ha establecido una extensa red de acuerdos comerciales bilaterales y regionales. - México y la UE han firmado un TLC de bienes y servicios que entró en vigor en julio de 2000. Este acuerdo cubre la liberalización del comercio de bienes y servicios, la apertura del mercado de compras públicas y la armonización de políticas y prácticas en el campo de competencia, inversión y propiedad intelectual. - A pesar del esfuerzo mexicano por diversificar los intercambios comerciales, éstos seguían estando muy concentrados en Estados Unidos (75% del total); la UE (segundo socio comercial) sólo suponía el 7% del total. - La estrategia de cooperación de la UE con México establece como uno de sus ejes principales "el apoyo y facilitación del proceso de liberalización comercial", tal y como se establece en el documento de estrategia país 2002-2006 de la UE para México y en el Memorando de Entendimiento firmado por las partes. - La UE ha puesto en marcha otro programa relacionado con este objetivo en México: "Programa Integral de Apoyo a la PyME", cuyo objetivo es el incremento de competitividad y de la capacidad exportadora de la PyME mexicana. Tiene un coste total de €24 millones.
Beneficiario	<p>La Subsecretaría de Negociaciones Comerciales de la Secretaría de Economía de México es el beneficiario principal.</p> <p>Otros beneficiarios directos son diversas instituciones tales como: Sistema de Administración Tributaria; Dirección General de Inversión Extranjera; Secretaría de Agricultura, Ganadería, Desarrollo Rural y Pesca; Servicio Nacional de Sanidad, Inocuidad y Calidad Alimenticia; Instituto Mexicano de Propiedad Intelectual; Comisión Federal de Competencia; Procuraduría General del Consumidor.</p> <p>Los beneficiarios finales del proyecto son las PyMEs mexicanas y europeas.</p>
Financiación	Coste total €16 millones. Aportación de la EU es €8 millones (no reembolsable).
Objetivos del proyecto	Incrementar las relaciones económicas, comerciales y empresariales bilaterales en el marco del TLCUEM. Para ello se persigue el fortalecimiento de las capacidades de las instituciones y organismos gubernamentales responsables de la aplicación del tratado en México. Con ello se espera reducir los costes de transacción y aumentar la seguridad jurídica lo que se traducirá en un aumento de los intercambios bilaterales.
Actividades	<p>Se trata de un proyecto cuya principal actividad es el fortalecimiento institucional. Consta de siete componentes. En todos ellos se contempla una serie de actividades de transferencia de información y de promoción de la cooperación entre administraciones europeas y mexicanas. Además:</p> <ul style="list-style-type: none"> (i) <i>Aduanas</i>. Incremento de la eficiencia aduanera para el comercio bilateral; capacitación del personal. (ii) <i>Normas técnicas</i>. Mejor conocimiento y entendimiento entre administraciones, laboratorios y empresas; promoción del reconocimiento mutuo y acreditación. (iii) <i>SPS</i>. Mayor acceso de importadores y exportadores a información, desarrollo de criterios comunes de equivalencias y reconocimiento mutuo de medidas y procedimientos; capacitación; mejor conocimiento y entendimiento entre administraciones, laboratorios y empresas. (iv) <i>Inversión</i>. Aumento de la información y accesibilidad sobre oportunidades, trámites y condiciones para inversiones a nivel federal, estatal y municipal; mejora de las estadísticas. (v) <i>Competencia</i>. Capacitación al personal de la Comisión Federal de Competencia; sensibilización entre operadores económicos y creadores de opinión de la importancia de estos temas. (vi) <i>Protección al consumidor</i>. Mejora de los niveles de protección en cada uno de las dos partes; capacitación de Profeco; fomento de la cooperación entre organismos de ambas regiones. (vii) <i>Propiedad intelectual</i>. Sensibilización entre operadores y creadores de opinión sobre la importancia de los derechos de propiedad; capacitación del personal IMPI y mejora de su eficacia; aumento de la protección de derechos para empresas mexicanas y europeas. <p>El proyecto se gestionará por una "unidad gestora" creada ex profeso por la Secretaría de Economía. Esta unidad será la que decida y gestione las actividades concretas que se ejecuten en cada componente a través de planes operativos.</p>
Calendario	48 meses

CUADRO 15 (Continuación)

Proyecto	Facilitación del TLCUEM
La ejecución del proyecto se realiza a través diversos subproyectos/contratos, el mayor de los ellos es el siguiente:	
Proyecto/Contrato	Asistencia Técnica Internacional
Importe máximo y financiación	€ 4.250.000- financiado mediante un <i>grant</i> no reembolsable de la UE
Objetivos del contrato	<ul style="list-style-type: none"> - Prestar apoyo y asesoramiento a la Unidad Gestora. - Transferir <i>know-how</i> al beneficiario, organismos gubernamentales involucrados y entidades y grupos destinatarios. - Garantizar la buena ejecución de todas las fases del proyecto, incluyendo la planificación operativa, ejecución y cierre. - Asegurar que se respetan los procedimientos financieros y contractuales de la UE
Descripción de actividades	<ul style="list-style-type: none"> - Proporcionar asistencia técnica internacional para apoyar a la Unidad Gestora en la ejecución del proyecto. - Realizar consultorías, capacitaciones, estudios y asesoramientos técnicos en cada uno de los siete componentes. <p>Para realizar estas actividades se prevé (i) un equipo de cuatro consultores internacionales que preste asistencia con carácter permanente a la Unidad Gestora durante los 4 años de duración del programa, y (ii) un equipo de expertos internacionales durante por 1.650 días.</p>
Duración	4 años

Fuentes: UE: *Informe Estratégico Nacional de México. Propuesta de Financiación TLCUEM.*

Segundo nivel: desarrollo del sector privado

Cubre el desarrollo del sector productivo (a través de la promoción de exportaciones, o la provisión de servicios de apoyo empresarial, etc.) que le ayude a integrarse en el marco de la economía global. Un ejemplo concreto sería el caso de los *European Business Centres* en los países MEDA, que se describe a continuación.

CUADRO 16
EUROPEAN BUSINESS CENTRES - PAÍSES MEDA

La UE ha desarrollado diferentes modelos de programas de apoyo al desarrollo del sector privado. Entre ellos cabe destacar los *European Business Centres* que se han puesto en marcha en muchos países de la región MEDA con apoyo financiero de la UE (*grants* no reembolsables)

Países	Argelia, Egipto, Jordania, Líbano, Marruecos, Siria y Túnez.	
Objetivo	Proporcionar una amplia gama de servicios de consultoría, información y capacitación a PyMEs locales, a demanda de éstas, y con el objetivo de prepararlas para el establecimiento del Área de Libre Comercio del Mediterráneo.	
Áreas de actividad	<ul style="list-style-type: none"> - Mejora de la gestión empresarial - Desarrollo de exportaciones y marketing - Promoción de <i>joint ventures</i> y acuerdos de cooperación empresarial - Información - Desarrollo de organizaciones gremiales y asociaciones de empresarios - Capacitación 	
Servicios tipo del centro de negocios	<ul style="list-style-type: none"> - Diseño de planes empresariales - Desarrollo de capacidades de gestión - Marketing - Envase y embalaje - Promoción de exportación 	<ul style="list-style-type: none"> - Diseño y desarrollo de productos - Mejora de productividad - Compra y adaptación de tecnología - Mejora de calidad
Características operativas	<ul style="list-style-type: none"> - El apoyo a PyMEs empieza por la solicitud de ésta de utilizar los servicios del Centro. El Centro realiza en primer lugar un diagnóstico que sirve para determinar los tipos de apoyos que requerirán las empresas - La asistencia técnica la realizan tanto consultores locales como internacionales. Los centros tienen bases de datos de consultores que pueden prestar diferentes servicios - El coste de la prestación de servicios a las PyMEs está subvencionado por la UE (<i>matching grants</i>) 	

Fuentes: UE. *Programas Indicativos Nacionales (Argelia, Egipto, Jordania, Líbano, Marruecos, Siria y Túnez)*.

Tercer nivel: infraestructuras y apoyo presupuestario

Este nivel incluye aquellas actividades que no están directamente relacionada con el comercio pero que tienen un efecto sobre el mismo.

Análisis y valoración

No es sencillo determinar *ex-ante* la cuantía del gasto total de la cooperación desarrollada por la UE en el ámbito del comercio. Por una parte en los planes indicativos hay proyectos/programas que trabajan directamente con asistencia técnica o fortalecimiento institucional respecto de la política comercial. Por otra parte, otro tipo de programas/proyectos pueden incluir actividades relacionadas con el comercio, cuya programación y ejecución se puede decidir durante su fase de implementación. Por lo tanto es solamente en la etapa de evaluación a posteriori que la cuantía del gasto total de la cooperación comercial llevada a cabo se puede determinar.

En el año 2002, la UE llevó a cabo un primer ejercicio para determinar la cantidad de ayuda vinculada a la cooperación comercial realizada durante los cinco años precedentes en los diferentes proyectos llevados a cabo en terceros países. La evaluación realizada concluyó que

el monto total de la cooperación comercial concedida alcanzó la cifra de €640 millones para 117 operaciones de asistencia técnica mediante *grants* no reembolsables. Una parte muy significativa del monto total estaba relacionada con los acuerdos de asociación que la UE está negociado con terceros países (Acuerdo de Cotonou y acuerdos bilaterales con países MEDA, entre otros). El Cuadro 18 ilustra la distribución.

CUADRO 17
DISTRIBUCIÓN DE LA AYUDA AL COMERCIO DE LA UE

Tipo de proyecto				
Fortalecimiento Institucional		Apoyo al sector privado		
30%		70%		
Cobertura geográfica				
Programas regionales		Programas nacionales		
60%		40%		
Distribución por regiones				
ACP	América Latina	MEDA	Asia	Resto
61%	14%	12%	9%	4%

Fuente: ADE, IBM y EPU-NTUA [2002].

Desde 2003 la cooperación vinculada al comercio proporcionada por la UE ha crecido de forma sustancial. En 2004, los compromisos de desembolso de la UE ascendieron a casi €700 millones. Los países ACP y MEDA representan la parte más importante de este apoyo (alrededor del 25% cada uno). En 2004, alrededor de un tercio de la asistencia vinculada al comercio sirve para reforzar las capacidades de formulación y aplicación de las políticas comerciales y dos tercios se orientaron hacia el sector privado en forma de promoción de los intercambios, de desarrollo del mercado y servicios de apoyo comerciales.

En los *países ACP* la actividad de la UE en materia de cooperación comercial se desarrolla básicamente en los ámbitos de integración regional y apoyo a sectores productivos vinculados al comercio (promoción de exportaciones, turismo, servicios financieros, entre otros) así como en el campo de medidas fitosanitarias y barreras técnicas al comercio. En los *países MEDA* la actividad de la UE se concentra en mayor medida en el desarrollo del sector privado, mientras que las actividades en el ámbito de reforzamiento institucional y político están menos desarrolladas. No obstante, en los últimos años se ha avanzado en esta área a través de intervenciones como las llevadas a cabo en Egipto en el marco del programa de reforzamiento del comercio, dotado con € 60 millones. En *América Latina* la intervención de la UE se concentra tanto en el fortalecimiento de procesos de integración como el apoyo al fortalecimiento de sectores productivos, por lo que podemos hablar de un modelo híbrido de los dos anteriores.

Al margen de las similitudes y diferencias regionales en cuanto a los ámbitos de intervención, existen diferencias sustanciales respecto a los canales (regional o nacional) a través de los cuales la asistencia técnica comercial es llevada cabo. En el caso de los países ACP y América Latina, la asistencia técnica comercial es conducida básicamente a través de la programación regional y a través del apoyo a instituciones de carácter regional. En otras regiones, como MEDA, y, en

mayor medida, el programa TACIS, el apoyo en a nivel nacional y el apoyo institucional a nivel regional es más limitado a pesar de la existencia de acuerdos comerciales.

Esta estrategia responde al apoyo decidido de la UE a los procesos de integración regional tanto en los países ACP como en América Latina. Esta estrategia, sin embargo, parece estar cambiando en los últimos años en otras regiones, y, especialmente, en el caso de los países MEDA con el apoyo decidido de la UE a la creación de un área de libre comercio euro-mediterránea. Igualmente, la UE está sosteniendo los procesos de integración intraregionales como es el caso del decidido apoyo de la Comisión Europea al Acuerdo de Agadir.

B. Características de la cooperación comercial de la UE

Los estudios de evaluación indican que la TRTA de la UE tiene las siguientes características:

- a) *Está más dirigida a atender las necesidades identificadas por los países beneficiarios que a responder a una visión estratégica de la UE.* La justificación de la intervención a través de asistencia técnica comercial se fundamenta en las necesidades identificadas por el país beneficiario y su propia visión de dichas necesidades. Esta filosofía de la UE con relación a la cooperación comercial favorece la apropiación de la intervención por parte del país beneficiario.

Cabe señalar, que la UE en sus documentos de programación no lleva acabo de forma sistemática un análisis de las políticas comerciales y los principales desafíos en el ámbito comercial del país beneficiario de la asistencia. Es decir, el insuficiente análisis de verificación de las necesidades demandadas por parte de la contraparte pone de manifiesto la inexistencia de una priorización estratégica por parte de la UE. Por ello, resulta difícil entender cual es la lógica que justifica la aceptación (o, por el contrario, la no inclusión) de determinadas actividades de asistencia técnica por parte de un país beneficiario. En el caso de asistencia técnica comercial a nivel regional, la programación comunitaria sí que presenta una mayor visión estratégica, basando su intervención en este caso a través de lo que se ha denominado como *regionalismo abierto* como clave para la inserción de terceros países en la economía mundial. Esta visión estratégica lleva a promover la integración regional y utilizar las organizaciones regionales para identificar la asistencia técnica en materia comercial. Con todo, la integración de programas regionales y nacionales es débil, de modo que no se garantiza el que los programas regionales refuercen los esfuerzos a nivel nacional y viceversa.

- b) *La asistencia técnica comercial de la UE se ha demostrado eficiente y efectiva aunque presenta limitaciones en lo que se refiere a su impacto y sostenibilidad.* Las evaluaciones que se han llevado a cabo muestran que la asistencia de la UE ha sido positiva en líneas generales, teniendo en cuenta la capacidad de absorción de los países beneficiarios así como de los servicios de la Comisión Europea.

Sin embargo hay tres factores que han limitado la eficiencia de esta asistencia técnica.

- La escasa de flexibilidad de los programas para adaptarse a los cambios del contexto comercial de los países asociados.

- La dificultad de identificar expertos que compaginen conocimiento en materia comercial y conocimiento de los procedimientos comunitarios de gestión de la ayuda.
- Insuficiente atención a la fragmentación de las responsabilidades en términos de formulación y ejecución de la política comercial en un país.

Desde el punto de la efectividad, las intervenciones en materia de política comercial de la UE parecen haber apoyado la mejora del conocimiento de las cuestiones comerciales por parte de los países beneficiarios así como la conciencia sobre su importancia. Asimismo, se ha potenciado la internacionalización de las políticas domésticas y la identificación de las necesidades en términos de acuerdos comerciales en el marco de los acuerdos de asociación.

En lo que se refiere a impacto y sostenibilidad, los resultados de la intervención comunitaria en términos de diversificación de exportaciones, reforzamiento de la balanza de pagos, incremento de la IED, (...) es limitada, sobre todo, cuando muchos de los programas se han ejecutado en un contexto macro y meso desfavorable.¹⁸ Es posible también que el poder medir resultados en términos de aumento y diversificación de exportaciones, etc. requiera períodos de tiempo más prolongados que los que se han tenido en consideración en las evaluaciones.

- c) *Creciente demanda de TRTA por parte de los PVD.* El valor añadido de la intervención de la cooperación comercial de la UE es, cada vez más, percibido de forma positiva por parte de los países beneficiarios, toda vez que se ajusta a sus necesidades y los servicios son prestados de forma adecuada.

La creciente demanda de este tipo de asistencia técnica está vinculada a la creciente regulación derivada de la OMC así como debido al fortalecimiento de los acuerdos de integración comercial tanto a nivel intraregional como con terceros bloques como la UE en el marco de los acuerdos de asociación.

Las tendencias del comercio mundial en los últimos años muestran una creciente complejidad de las regulaciones comerciales que exige una capacidad técnica elevada de la que, hoy por hoy, carecen los países beneficiarios. Es por ello, que no sólo existe una demanda creciente de cooperación comercial hacia la UE por parte de los países beneficiarios sino que su contenido técnico ha tendido a incrementarse sustancialmente.

C. Recomendaciones para futuros programas de TRTA

A la luz de la experiencia obtenida en programas de asistencia técnica relacionada con el comercio de la UE en diversas regiones y países del mundo, cabrían formular algunas recomendaciones para los futuros programas de TRTA que se vayan a poner en marcha como consecuencia de los acuerdos de asociación entre la UE y países o/y regiones latinoamericanas.

¹⁸ Un ejemplo típico podría ser la ejecución de proyectos de desarrollo del sector productivo en un momento en que las reformas estructurales de un país no están lo suficientemente avanzadas para favorecer la actividad empresarial.

- i) *La cooperación de la UE en esta materia puede servir para realizar una reforma profunda y global en la política comercial y de internacionalización del país o región beneficiaria.* Ahora bien, para ello es conveniente realizar un análisis comercial completo del país o área de integración en base a sus estrategias de integración regional y multilateral que convierta a la asistencia técnica en un instrumento efectivo de intervención en una reforma comercial global. Este análisis debe incluir aspectos no sólo de diseño de política comercial sino también de estructura institucional, funcionamiento comercial y la importancia del comercio y las inversiones extranjeras en su estrategia de desarrollo.

El análisis no debería limitarse a asumir las necesidades reveladas por el país beneficiario, sino que debe realizarse teniendo en cuenta también las perspectivas, oportunidades que ofrece la UE como mercado de destino de productos de los países latinoamericanos y como origen de inversiones extranjeras directas.

Este análisis global de la política comercial puede permitir además compartir información con otros donantes, y facilitar un mayor entendimiento de la situación económica y comercial.

- ii) *La cooperación de la UE puede incluir un importante componente de asistencia técnica.* Esto puede ser especialmente relevante para países con administraciones débiles o escasamente dotadas de personal cualificado o para países con organizaciones de apoyo empresarial débiles y poco estructuradas. La cooperación comercial tiende a ser prioritaria en países o regiones para las cuales existen limitaciones importantes para cumplir con el marco comercial regulador así como de entendimiento de las exigencias técnicas derivadas de acuerdos internacionales. En un contexto internacional, en el que las negociaciones comerciales tanto a nivel regional como multilateral son crecientes tanto en número como en términos de complejidad, la demanda de asistencia técnica en este ámbito es creciente y, por tanto, la necesidad pro parte de la cooperación comercial de la UE de dar respuesta a esas necesidades.
- iii) *Incluir en los programas de cooperación de la UE actividades de asistencia técnica a los sectores productivos* que tengan en cuenta las principales características comerciales del país o región socio así como las principales limitaciones referentes a su clima de negocio. Estos tipos de programas pueden incluir numerosos aspectos tales como diseño y ejecución de políticas macroeconómicas o sectoriales de apoyo al sector productivo (por ejemplo, política fiscal, industrial, etc.), fortalecimiento institucional a gobiernos e instituciones intermedias y/o gremiales, apoyo directo a empresas (por ejemplo, promoción de exportaciones, homologación y certificación, *matching grants*, etc.) y créditos del BEI. Y pueden cubrir todas las fases del ciclo productivo incluyendo aspectos relacionados con la producción, calidad, homologación y certificación, promoción de exportaciones en mercados de destino.

VII. CONCLUSIONES

En las secciones precedentes hemos analizado varios aspectos de la política económica y comercial de la UE hacia los PVD. La UE no persigue únicamente como objetivo la liberalización de los intercambios económicos y comerciales con los PVD. Su estrategia es más ambiciosa y pretende crear vínculos estrechos y permanentes con estos países. Para conseguirlo la UE ha diseñado los llamados acuerdos de asociación (y los EPAs). Estos acuerdos de 4^o generación se construyen en torno a tres pilares que son indispensables para la UE: (i) diálogo político, y (ii) liberalización de los intercambios comerciales de forma compatible con la OMC, y (iii) cooperación o ayuda al desarrollo.

Con el primer pilar, *diálogo político*, se pretenden establecer e institucionalizar mecanismos de consulta a alto nivel político para debatir y, en su caso concertar, posiciones en cuestiones de política internacional de carácter general o regional.

El segundo pilar, la *liberalización de los intercambios comerciales* con la UE, persigue beneficiar directamente tanto a las economías de los PVD como a las de los Estados miembro de la UE. Ahora bien, la UE no está interesada únicamente en constituir zonas de libre comercio con PVD si previa o simultáneamente no se han llegado a acuerdos sobre los otros dos pilares.

El tercer pilar, la *cooperación o ayuda al desarrollo*, persigue apoyar a los PVD a aumentar su desarrollo económico de forma sostenible. Para la UE, el camino para conseguirlo pasa por el fortalecimiento de la estructura productiva en una economía de mercado con propiedad privada y la integración en los flujos económicos mundiales.

Además la UE está interesada en promover la creación y consolidación de uniones aduaneras o procesos de integración económica a nivel regional o subregional. Para ello, la UE proporciona asistencia técnica directamente a las instituciones regionales de integración y al propio proceso en sí. Además prioriza a dichos procesos de integración en la medida en que negocia directamente con ellos acuerdos de libre comercio (un buen ejemplo lo constituye el acuerdo que está negociando la UE con el MERCOSUR) o a través de un proceso intermedio; en este sentido, los EPAs, pueden considerarse como un paso previo para la creación de zonas de libre comercio de carácter regional con la UE.

Fruto de estas consideraciones surge la actual política económica y comercial de la UE. La prioridad claramente establecida es la de alcanzar acuerdos de asociación con zonas de integración económica.

En este documento se describe sucintamente como ha puesto en marcha esta política la UE con varias regiones: los *países ACP* (antiguas colonias), que tradicionalmente han gozado de un trato muy privilegiado; la *región MEDA*, a la que se presta especial atención por consideraciones geoestratégicas y, finalmente, *América Latina*. En este último caso la actuación de la UE es clara: negociar acuerdos de asociación con las diferentes uniones aduaneras (i.e. MERCOSUR, CAN y MCCA), no con los países individuales, si bien se han producido algunas excepciones (por ejemplo, México, Chile).

Se ha analizado también como el proceso de negociación, desde el punto de vista europeo, siempre surge como consecuencia de decisiones políticas de alto nivel (por ejemplo, cumbres de

jefes de estado de la UE y de otras regiones del mundo; conferencias políticas internacionales; etc.). Es un proceso complejo y reglamentista, y por tanto lento, en la medida en que intervienen numerosas instituciones (i.e. Consejo Europeo, Comisión Europea y dentro de ésta varias direcciones generales o ministerios). Es frecuente que desde la declaración política que desencadena el proceso hasta que se concluye un acuerdo de asociación transcurran varios años. Igualmente, el período que va desde la firma del mismo hasta el inicio de los planes de cooperación puede ser prolongado.

En este artículo hemos profundizado en los aspectos institucionales y cuantitativos del componente "ayuda al desarrollo". Hemos visto como la puesta en marcha de programas de cooperación y ayuda al desarrollo es compleja, y exige la preparación y elaboración de numerosos documentos. La UE y el país o región acuerdan conjuntamente las prioridades del pilar "cooperación" del acuerdo de asociación y establecen un programa indicativo plurianual.

La ayuda de la UE, cuyo volumen es muy importante (es el primer donante internacional) adopta la forma de asistencia técnica (a través de *grants* no reembolsables) y de préstamos del BEI (para financiar infraestructuras de apoyo al sector privado o que permitan el crecimiento económico). El que un país o región no haya suscrito un acuerdo de asociación con la UE no significa que quede excluida de sus programas de ayuda al desarrollo, si bien la firma de este tipo de acuerdos supone un reforzamiento notable de estos programas.

Para los negociadores latinoamericanos puede resultar interesante conocer la amplitud de los programas de cooperación de la UE con las regiones tradicionalmente privilegiadas de la UE (países ACP y países MEDA) y con los propios países latinoamericanos. Los acuerdos alcanzados por ACP y MEDA pueden considerarse como techos que la UE difícilmente superará en el caso de América Latina. Con los países ACP los objetivos que se marca la UE son más amplios debido al nivel de desarrollo de los mismos: (i) erradicar la pobreza, (ii) desarrollo sostenible, y (iii) integrar a estos países en la economía mundial. Para los países MEDA la UE se fija también como objetivo la cooperación política y cultural. Para los países latinoamericanos el objetivo es menos ambicioso que para las otras dos regiones.

En este paper hemos descrito los componentes, importes y prioridades de dichos programas de cooperación. Su estudio permite comprobar que la ayuda de la UE va dirigida esencialmente hacia la promoción de los sectores productivos y las PyMEs; el fomento del comercio y la inversión; y la puesta en marcha e implementación del acuerdo de asociación. El monto de los fondos que la UE asigna a cuestiones de tipo social o asistencial suele ser de importe considerablemente inferior. Además de la ayuda bilateral a los países, la UE concede generosos programas de ayuda al propio proceso de integración y a sus instituciones supranacionales.

Hemos visto en este paper qué forma adoptan los TRTA que ejecuta la UE y cómo pueden los países latinoamericanos beneficiarse de ellos mediante un diseño más eficiente de los mismos que incluya aspectos tales como fortalecimiento del sector productivo, además de los tradicionales aspectos de fortalecimiento institucional.

Como conclusión final podemos señalar que para los países latinoamericanos el alcanzar acuerdos de libre comercio con la UE puede suponer importantes ganancias en dos niveles. En primer lugar, por la propia liberalización de los intercambios y el acceso al mercado de la UE (el

mayor del mundo). Pero, en segundo lugar, y no menos importante, la firma de tales acuerdos lleva aparejada la concesión de importantes programas de ayuda al desarrollo. Una parte significativa de éstos puede servir para apoyar directamente la internacionalización y el aumento de competitividad exterior del país beneficiario.

BIBLIOGRAFÍA

- ADE en asociación con IBM y EPU-NTUA. *Evaluation of Trade-Related Assistance by the European Commission in Third Countries*. Informe Final. Marco del Contrato: Evaluación de la asistencia de la Comisión Europea en los sectores productivos y las áreas presupuestarias. 2002.
- BANCO EUROPEO DE INVERSIONES - BEI. *Informe Anual 2004*. 2004.
- _____. *L'assistance technique dans les pays partenaires méditerranéens*. 2005.
- _____. *FEMIP y los Países Asociados Mediterráneos*. 2005.
- _____. *Las financiaciones del BEI en América Latina y Asia*. 2005.
- _____. *La misión del BEI en los Estados ACP y en los PTU*. 2005.
- BILAL, SAN. *Economic Partnership Agreements: Making them Tools for Development*. European Centre for Development Policy Management. 2005.
- BILAL, SANOUSSI. *The Future of ACP-EU Trade Relations: An Overview of the Forthcoming Negotiations*. Documento de Discusión de ECDPM - ODI, N° 1. Febrero, 2002.
- BRETON, P. Y M. MACHIN. *Trade Policy Issues for the Euro-Med Partnership*. Documento de Trabajo N° 7. CEPS. 2003
- CALLEYA, S. *European Union Policy Towards The Mediterranean: The Euro-Med Partnership And Region Building. The Convergence of Civilizations?* Construyendo una Región Mediterránea. Conferencia en Lisboa. Universidad de Malta. 6-9 de junio, 2002
- CASANOVA DOMÉNECH E. *El nuevo Acuerdo de Asociación entre los Estados de África, el Caribe y el Pacífico, y la Comunidad Europea y sus Estados miembro*. Universidad Autónoma de Barcelona/IUEE. Documento de Trabajo N° 3. Octubre, 2001.
- CENTRO LATINOAMERICANO PARA LAS RELACIONES CON EUROPA - CELARE. *El Diseño de la Asociación Estratégica Birregional- Acuerdos Unión Europea / América Latina*. Santiago: CELARE. 2005.
- _____. *Proyecciones de los Consensos de Gualadajara - III Cumbre ALC/UE*. Santiago: CELARE. 2005.
- COMISIÓN EUROPEA. *Europe and the Mediterranean: Towards a Closer Partnership. An Overview of the Barcelona Process in 2002*. Luxemburgo: Oficina de Publicaciones Oficiales de las Comunidades Europeas. 2002

_____. *The Association Agreements in 2001, in The Barcelona Process-The Europe and Mediterranean Partnership, Review*. Disponible en http://europa.eu.int/comm/external_relations/euromed/publication/review01_en.pdf. 2001.

_____. *Economic Partnership Agreements - Means and Objectives*. 2001

_____. *Orientations on the qualification of ACP Regions for the negotiation of Economic Partnership Agreements*. 2001.

_____. *Economic Partnership Agreements -start of the negotiations: A new approach towards ACP-EU trade cooperation*. Disponible en http://europa.eu.int/comm/trade/issues/bilateral/regions/acp/docs/brocheuacp_en.pdf

_____. *Unión Europea - MERCOSUR: una asociación para el futuro*. 2002.

_____. *Evaluation of Trade-Related Assistance by the European Commission in Third Countries*. 2004.

_____. "The Future of ACP-EU Trade Relations: Economic Partnership Agreements (EPAs)". Discurso de Ingo Feustel, Temas de Comercio relacionados con ACP, Comisión Europea. Disponible en <http://www.dse.de/ef/wto02/feustel.htm>. 25-26 de abril, 2002.

_____. *La Unión Europea, América Latina y el Caribe: una asociación estratégica*. 2004.

_____. *Communication from the Commission to the Council and the European Parliament. Trade and Development Assisting Developing Countries to Benefit from Trade*. 2002.

_____. *Annual Report 2005 on the European Community's Development Policy and External Assistance*. 2005.

_____. *Project Cycle Management Guidelines*. 2004.

DE PRADA LEAL, IÑIGO Y JOANNA DEKA. *Euro-Med Association Agreements: Implementation Guide*. Relex F. Comisión Europea. 2004.

DUNLOP A. *A Strong Cocktail or a Weak Punch? A Case Study of EDF Assistance to the ACP Private Sector*. Documento de Discusión N° 52. Technical Centre for Agricultural and Rural Cooperation ACP-EU. 2004.

EUROMED SPECIAL FEATURE. *From 'MEDA I' To 'MEDA II': What's New?*, N° 21. Disponible en http://europa.eu.int/comm/external_relations/euromed/publication/special_feature_21_en.pdf. 3 de mayo, 2001.

EUROPEAN CENTRE FOR DEVELOPMENT POLICY MANAGEMENT. "Cotonou Infokit". European Centre for Development Policy Management. 2001.

FORO DE DIÁLOGO ENTRE LAS SOCIEDADES CIVILES Y LAS INSTITUCIONES DEL GOBIERNO DE MÉXICO Y DE LA UNIÓN EUROPEA. *Evaluación de las relaciones entre México y la Unión Europea y sus estados miembro: diálogo político y asuntos económicos*. 2005.

_____. *Balance, perspectivas y prioridades de la cooperación UE – México*. 2005.

KATHLEEN VAN HOVE, K. Y H-B. SOLIGNAC LECOMTE. *Aid for Trade Development: Lessons for Lomé V*. European Centre for Development Policy Management. 1999.

MOLD, A. "Los acuerdos regionales de comercio como respuesta a la pobreza en el mundo: crítica del acuerdo Euro-Mediterráneo", en *La Responsabilidad de la Unión Europea en la lucha contra la pobreza- Claves de la Presidencia Española 2002*. Una Evaluación de Intermón Oxfam. 2002.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICOS (OCDE). *The DAC Guidelines Strengthening Trade Capacity for Development*. 2001.

PRICEWATERHOUSECOOPERS. *Qualified Preliminary EU-ACP SIA of the EPAs: Phase One*. Febrero, 2004.

ROUQUAYROL GUILLEMETTE, L. Y S. HERRERO VILLA. *Guía sobre la Cooperación Unión Europea - América Latina*. Comisión Europea. 2004.

THIRD EUROMED TRADE MINISTERIAL. *Stepping-stones towards greater regional integration*. Disponible en http://trade-info.cec.eu.int/doclib/docs/2003/september/tradoc_113839.pdf. Brussels. 4 de julio, 2003.

VELÁZQUEZ FLORES, R. Y R. DOMÍNGUEZ RIVERA. *Relaciones México-Unión Europea: Una evaluación 2000-2004*. Centro de Estudios Europeos - UNAM. 2005.

TRATADOS Y ACUERDOS:

Acuerdo de asociación entre los Estados de África, del Caribe y del Pacífico, por una parte, y la Comunidad Europea y sus Estados miembro, por otra:

http://europa.eu.int/comm/development/body/cotonou/agreement_en.htm

Acuerdo de asociación - UE-Argelia:

http://europa.eu.int/comm/external_relations/algeria/docs/index.htm

Acuerdo de asociación - UE-Autoridad Palestina:

[http://europa.eu.int/smartapi/cgi/sga_doc?smartapi!celexapi!prod!CELEXnumdoc&lg=EN&numdoc=21997A0716\(01\)&model=guichett](http://europa.eu.int/smartapi/cgi/sga_doc?smartapi!celexapi!prod!CELEXnumdoc&lg=EN&numdoc=21997A0716(01)&model=guichett)

Acuerdo de asociación - UE - Chile (2002):

[http://europa.eu.int/smartapi/cgi/sga_doc?smartapi!celexapi!prod!CELEXnumdoc&lg=EN&numdoc=22002A1230\(01\)&model=guicheti](http://europa.eu.int/smartapi/cgi/sga_doc?smartapi!celexapi!prod!CELEXnumdoc&lg=EN&numdoc=22002A1230(01)&model=guicheti)

Acuerdo de asociación - UE-Egipto:

http://europa.eu.int/comm/external_relations/egypt/aa/06_aaa_en.pdf

Acuerdo de asociación - UE -Israel:

http://europa.eu.int/eur-lex/pri/en/oj/dat/2000/l_147/l_14720000621en00030156.pdf

Acuerdo de asociación - UE -Jordania:

http://europa.eu.int/eur-lex/pri/en/oj/dat/2002/l_129/l_12920020515en00030165.pdf

Acuerdo de asociación - UE-Marruecos:

http://europa.eu.int/eur-lex/pri/en/oj/dat/2000/l_070/l_07020000318en00020190.pdf

Acuerdo de asociación - UE-Túnez:

http://europa.eu.int/eur-lex/pri/en/oj/dat/1998/l_097/l_09719980330en00020174.pdf

Acuerdo de asociación, cooperación y cooperación política -. UE - México:

http://www.europa.eu.int/comm/external_relations/mexico/doc/a3_acuerdo_global_es.pdf

Acuerdo de cooperación científico-técnica - UE - México:

http://www.europa.eu.int/comm/external_relations/mexico/doc/a1_02-12946_es.pdf

Acuerdo de cooperación y diálogo político - UE - América Central:

http://www.europa.eu.int/comm/external_relations/ca/pol/pdca_12_03_en

Acuerdo de cooperación y diálogo político - UE - Comunidad Andina de Naciones:

http://europa.eu.int/comm/external_relations/andean/doc/pdca_1203_en.pdf

Acuerdo marco de cooperación - UE - América Central:

http://www.europa.eu.int/comm/external_relations/ca/doc/fca93_es.pdf

Acuerdo marco de cooperación- UE - Chile:

http://europa.eu.int/comm/external_relations/chile/coopAgr/fca_conclusions.pdf

INFORMES DE ESTRATEGIA REGIONAL Y NACIONAL:

CHILE- Informe estratégico nacional:

http://www.europa.eu.int/comm/external_relations/chile/csp/02_06en.pdf

MÉXICO- Informe estratégico nacional:

http://www.europa.eu.int/comm/external_relations/mexico/csp/02_06_es.pdf

ÁFRICA CENTRAL- Informe estratégico regional:

http://europa.eu.int/comm/development/body/csp_rsp/print/r8_rsp_fr.pdf#zoom=100

ÁFRICA DEL OESTE - Informe estratégico regional:

http://europa.eu.int/comm/development/body/csp_rsp/print/r10_rsp_fr.pdf#zoom=100

ÁFRICA ORIENTAL Y DEL SUR Y OCEANO ÍNDICO - Informe estratégico regional:

http://europa.eu.int/comm/development/body/csp_rsp/print/re_rsp_en.pdf#zoom=100

AMÉRICA CENTRAL- Informe estratégico regional:

http://www.europa.eu.int/comm/external_relations/ca/rsp/02_06_es.pdf

AMÉRICA LATINA- Informe de estrategia regional:

http://www.europa.eu.int/comm/external_relations/la/rsp/02_06_es.pdf

CAN- Informe estratégico regional:

http://www.europa.eu.int/comm/external_relations/andean/rsp/02_06_es.pdf

COMUNIDAD SADC- Informe estratégico regional:

http://europa.eu.int/comm/development/body/csp_rsp/print/r7_rsp_en.pdf#zoom=100

MERCOSUR- Informe de estrategia regional:

http://www.europa.eu.int/comm/external_relations/mercosur/rsp/02_06en.pdf

REGIÓN DEL CARIBE - Informe estratégico regional:

http://europa.eu.int/comm/development/body/csp_rsp/print/r9_rsp_en.pdf#zoom=100

REGIÓN DEL PACÍFICO - Informe estratégico regional:

http://europa.eu.int/comm/development/body/csp_rsp/print/r6_rsp_en.pdf#zoom=100

ARGELIA- Programa Nacional Indicativo:

http://europa.eu.int/comm/external_relations/algeria/csp/algerie_nip05_06_en.pdf

EGIPTO- Programa Nacional Indicativo:

http://europa.eu.int/comm/external_relations/egypt/csp/egypte_nip05_06_en.pdf

JORDANIA- Programa Nacional Indicativo:

http://europa.eu.int/comm/external_relations/jordan/csp/jordanie_nip05_06_en.pdf

EL LÍBANO- Programa Nacional Indicativo:

http://europa.eu.int/comm/external_relations/lebanon/csp/liban_nip05_06_en.pdf

MARRUECOS- Programa Nacional Indicativo:

http://europa.eu.int/comm/external_relations/morocco/csp/maroc_nip05_06_en.pdf

SIRIA- Programa Nacional Indicativo:

http://europa.eu.int/comm/external_relations/syria/csp/syrie_nip05_06_en.pdf

TÚNEZ- Programa Nacional Indicativo:

http://europa.eu.int/comm/external_relations/tunisia/csp/tunisie_nip05_06_en.pdf

PAGINAS WEB DE INTERÉS

- DG de Comercio de la UE: http://europa.eu.int/comm/trade/index_en.htm
- DG de Desarrollo de la UE: http://europa.eu.int/comm/development/index_en.htm
- DG de Relaciones Exteriores de la UE: http://europa.eu.int/comm/external_relations/
- Declaración de Barcelona: http://europa.eu.int/comm/external_relations/euromed/bd.htm
- ECDPM-ODI Trade Programme: <http://www.acp-eu-trade.org>
- EPAwatch: <http://www.epawatch.net>
- EIB: <http://www.eib.org/>
- European Centre for Development Policy Management: <http://www.ecdpm.org>
- European Solidarity Towards Equal Participation of People (EUROSTEP):
<http://www.eurostep.org>
- FEMISE: <http://www.femise.org>
- Institut de la Méditerranée: <http://www.ins-med.org/>

PUBLICACIONES DEL INTAL

Publicaciones Periódicas

Integración & Comercio. Revista semestral (español e inglés) por suscripción o en forma individual.

INTAL Carta Mensual (español, inglés y portugués - Internet).

Informes Subregionales de Integración

INFORME ANDINO. Publicación anual (español). Versión en inglés: Internet.

CARICOM Report. Publicación anual (inglés).

INFORME CENTROAMERICANO. Publicación anual (español). Versión en inglés: Internet.

INFORME MERCOSUR. Publicación anual (español, inglés y portugués).

Informes Especiales

Raúl Prebisch: El poder, los principios y la ética del desarrollo (español e inglés). Ensayos en homenaje a David Pollock por la celebración de los 100 años del nacimiento de Raúl Prebisch. Serie INTAL-ITD. 2006.

China y América Latina: nuevos enfoques sobre cooperación y desarrollo. ¿Una segunda ruta de la seda? (español). Sergio Cesarin y Carlos Juan Moneta (Comp). Serie INTAL-ITD. 2005.

Solución de Controversias Comerciales e Inter-Gubernamentales: Enfoques Regionales y Multilaterales (español). Julio Lacarte y Jaime Granados. Serie INTAL-ITD. 2004.

Tributación en el MERCOSUR: Evolución, comparación y posibilidades de coordinación (español). Alberto Barreix y Luiz Villela. 2003.

MERCOSUR: Impacto Fiscal de la Integración Económica (español y portugués). Luiz Villela, Alberto Barreix y Juan José Taccone (eds.). 2003.

Perspectivas y Desafíos del Proceso de Integración Argentino-Chileno a Diez Años del ACE 16 (español). 2002.

América Latina a principios del Siglo XXI: Integración, Identidad y Globalización. Actitudes y expectativas de las elites latinoamericanas (español, sólo formato PDF).

INTAL: 35 años de Compromiso con la Integración Regional (español).

Impacto del TLCAN en las exportaciones de prendas de vestir de los países de América Central y República Dominicana (español, sólo formato PDF).

El impacto sectorial de la integración en el MERCOSUR (español y portugués). Juan José Taccone y Luis Jorge Garay (Eds.) 1999.

Integración en el Sector Transporte en el Cono Sur (español):

Transporte Terrestre. José Alex Sant'Anna. 1997.

Puertos y vías navegables. Martín Sgut. 1997.

Los ferrocarriles y su contribución al comercio internacional. Ian Thomson. 1997.

Integración energética en el Cono Sur (español). Mario A. Wieggers. 1996.

Documentos de Trabajo

Las relaciones de comercio e inversión entre Colombia y Venezuela (español). Eglé Iturbe de Blanco. INTAL DT-03. 1997.

MERCOSUL e Comércio Agropecuario (portugués). Ives Chaloult y Guillermo Hillcoat. INTAL DT-02. 1997.

The Integration Movement in the Caribbean at Crossroads: Towards a New Approach of Integration (inglés). Uziel Nogueira. INTAL DT-01. 1997.

Documentos de Divulgación

El Tratado de Libre Comercio entre el Istmo Centroamericano y los Estados Unidos de América. Oportunidades, desafíos y riesgos (español). Eduardo Lizano y Anabel González. INTAL DD-09. 2003.

Los países pequeños: Su rol en los procesos de integración (español). Lincoln Bizzozero - Sergio Abreu. INTAL DD-08. 2000.

Capital social y cultura. Claves olvidadas del desarrollo (español). Bernardo Kliksberg. INTAL DD-07. 2000.

La dimensión cultural: base para el desarrollo de América Latina y el Caribe: desde la solidaridad hacia la integración (español). Alejandra Radl. INTAL DD-06. 2000.

Cómo expandir las exportaciones de los países dentro de una economía globalizada (español). Rubens Lopes Braga. INTAL DD-05. 1999.

Comercio Electrónico: Conceptos y reflexiones básicas (español). Gerardo Gariboldi. INTAL DD-04. 1999.

Evolución institucional y jurídica del MERCOSUR (español). Vicente Garnelo. INTAL DD-03. 1998.

Estado de evolución en la elaboración e implementación de las Normas ISO 14.000 y CODEX Alimentarius (español). Laura Berón. INTAL DD-02. 1997.

Integración y democracia en América Latina y el Caribe (español). Alvaro Tirado Mejía. INTAL DD-01. 1997.

Bases de Datos - Software

DATAINTAL (CD-ROM) Sistema de estadísticas de comercio de América.

Base INTAL MERCOSUR (BIM).

Base de datos bibliográficos (INTEG).

Directorio de las Relaciones Económicas de América Latina y el Caribe con Asia-Pacífico (CD-ROM).

Instrumentos básicos de integración económica en América Latina y el Caribe.

Rueda de Negocios.

SERIE Red INT

Red INTAL de Centros de Investigación en Integración (RedINT)

Segunda Convocatoria:

Visión microeconómica de los impactos de la integración regional en las inversiones inter e intrarregionales: El caso de la CAN (sólo en español- Versión resumida y completa). 2003.

Integración regional e Inversión Extranjera Directa: El caso del MERCOSUR (sólo en español- Versión resumida y completa). 2002.

Condiciones y efectos de la IED y del proceso de integración regional en México durante los años noventa: Una perspectiva macroeconómica (sólo español- versión resumida). 2003.

Primera Convocatoria:

El impacto sectorial del proceso de integración subregional en la Comunidad Andina: sector lácteo y sector textil (sólo en español). 2000.

El impacto sectorial del proceso de integración subregional en Centroamérica: sector lácteo y sector metalmecánico (aparatos eléctricos) (sólo en español). 2000.

El impacto sectorial del proceso de integración subregional en el MERCOSUR: sector calzado y sector farmacéutico (sólo en español). 2000.

La industria láctea de México en el contexto del Tratado de Libre Comercio de América del Norte (TLCAN) (sólo en español). 2000.

PUBLICACIONES INTAL-ITD

Documentos de Trabajo - Iniciativa Especial de Comercio e Integración (IECI)

The FTAA and the Political Economy of Protection in Brazil and the US (ingles, sólo formato PDF). Marcelo de Paiva Abreu. INTAL-ITD WP-SITI-12. 2006.

Which "industrial policies" are meaningful for Latin America? (ingles, sólo formato PDF). Marcelo de Paiva Abreu. INTAL-ITD WP-SITI-11. 2006.

Building Regional Infrastructure in Latin America (inglés). Vito Tanzi. INTAL-ITD WP-SITI-10. 2005.

La ventana europea: retos de la negociación del Tratado de Libre Comercio de México con la Unión Europea (español e inglés). Jaime Zabludovsky y Sergio Gómez Lora. INTAL-ITD WP-SITI-09. 2004.

Trade Liberalization and the Political Economy of Protection in Brazil since 1987 (inglés). Marcelo de Paiva Abreu. INTAL-ITD WP-SITI-08B. 2004.

The Political Economy of High Protection in Brazil before 1987 (inglés). Marcelo de Paiva Abreu. INTAL-ITD WP-SITI-08A. 2004.

The Food Industry in Brazil and the United States: The Effects of the FTAA on Trade and Investment (inglés). Paulo F. Azevedo, Fabio R. Chaddad and Elizabeth M.M.Q. Farina. INTAL-ITD SITI-WP-07. 2004.

MERCOSUR: EN BUSCA DE UNA NUEVA AGENDA. Agenda de institucionalización del MERCOSUR: Los desafíos de un proyecto en crisis (español e inglés). Pedro da Motta Veiga. INTAL-ITD DT-IECI-06e. 2003.

MERCOSUR: EN BUSCA DE UNA NUEVA AGENDA. La inestabilidad cambiaria en el MERCOSUR: Causas, problemas y posibles soluciones (español e inglés). José Luis Machinea. INTAL-ITD DT-IECI-06d. 2003.

MERCOSUR: EN BUSCA DE UNA NUEVA AGENDA. MERCOSUR: Dilemas y alternativas de la agenda comercial (español e inglés). Sandra Polónia Rios. INTAL-ITD DT-IECI-06c. 2003.

MERCOSUR: EN BUSCA DE UNA NUEVA AGENDA. La inserción del MERCOSUR al mundo globalizado (español e inglés). Juan Ignacio García Pelufo. INTAL-ITD DT-IECI-06b. 2003.

MERCOSUR: EN BUSCA DE UNA NUEVA AGENDA. Informe del relator (español e inglés). Andrew Crawley. INTAL-ITD DT-IECI-06A. 2004.

Estudio sobre las condiciones y posibilidades políticas de la integración hemisférica (español). Adalberto Rodríguez Giavarini. INTAL-ITD DT-IECI-05. 2003.

The Impacts of US Agricultural and Trade Policy on Trade Liberalization and Integration via a US-Central American Free Trade Agreement (inglés). Dale Hathaway. INTAL-ITD WP-SITI-04. 2003.

Agricultural Liberalization in Multilateral and Regional Trade Negotiations (inglés). Marcos Sawaya Jank, Ian Fuchsloch and Géraldine Kutas. INTAL-ITD WP-SITI-03. 2003.

Reciprocity in the FTAA: The Roles of Market Access, Institutions and Negotiating Capacity (inglés). Julio J. Nogués. INTAL-ITD-STA WP-SITI-02. 2003.

Alcances y límites de la negociación del Acuerdo de Libre Comercio de las Américas (español e inglés). Herminio Blanco M. y Jaime Zabludovsky K. INTAL-ITD-STA DT-IECI-01. 2003.

Documentos de Trabajo

La Cooperación al Desarrollo como Instrumento de la Política Comercial de la Unión Europea. Aplicaciones al Caso de América Latina (español, sólo en formato PDF). Antonio Bonet Madurga. INTAL-ITD DT-27. 2007.

Mexican Microenterprise Investment and Employment: The Role of Remittances (inglés, sólo en formato PDF). Christopher Woodruff. INTAL-ITD WP-26. 2007.

Remittances and Healthcare Expenditure Patterns of Populations in Origin Communities: Evidence from Mexico (inglés, sólo en formato PDF). Catalina Amuedo-Dorantes, Tania Sainz and Susan Pozo. INTAL-ITD WP-25. 2007.

Leveraging Efforts on Remittances and Financial Intermediation (inglés, sólo en formato PDF). Manuel Orozco and Rachel Fedewa. INTAL-ITD WP-24. 2006.

Migration and Education Inequality in Rural Mexico (inglés, sólo formato PDF). David McKenzie y Hillel Rapoport. INTAL-ITD WP-23. 2006.

How Do Rules of Origin Affect Investment Flows? Some Hypotheses and the Case of Mexico (inglés, sólo formato PDF). Antoni Esteveordal, José Ernesto López-Córdova y Kati Suominen. INTAL-ITD WP-22. 2006.

Chile's Integration Strategy: Is There Room for Improvement? (inglés, sólo formato PDF) Mauricio Mesquita Moreira and Juan Blyde. INTAL-ITD WP-21. 2006.

Globalization, Migration and Development: The Role of Mexican Migrant Remittances (inglés, sólo formato PDF) Ernesto López-Córdova. INTAL-ITD WP-20. 2006.

El desafío fiscal del MERCOSUR (español). Luiz Villela, Jerónimo Roca y Alberto Barreix. INTAL-ITD DT-19. 2005.

Improving the Access of MERCOSUR's Agriculture Exports to US: Lessons from NAFTA (inglés). Pablo Sanguinetti y Eduardo Bianchi. INTAL-ITD WP-18. 2004.

Premio INTAL - Segundo Concurso de Ensayos. La coordinación macroeconómica y la cooperación monetaria, sus costos, beneficios y aplicabilidad en acuerdos regionales de integración (español, inglés y portugués) English and Portuguese). Mauricio de la Cuba; Diego Winkelried; Igor Barenboim; Louis Bertone; Alejandro Jacobo and James Loveday Laghi. INTAL-ITD DT-17. 2004.

Los exportadores agropecuarios en un mundo proteccionista: Revisión e implicancias de políticas de las barreras contra el MERCOSUR (español e inglés). Julio J. Nogués. INTAL-ITD DT-16. 2004.

Rules of Origin in FTAs in Europe and in the Americas: Issues and Implications for the EU-Mercosur Inter-Regional Association Agreement (inglés). Antoni Esteveordal and Kati Suominen. INTAL-ITD WP-15. 2004.

Regional Integration and Productivity: The Experiences of Brazil and Mexico (inglés). Ernesto López-Córdova and Mauricio Mesquita Moreira. INTAL-ITD-STA WP-14. 2003.

Regional Banks and Regionalism: A New Frontier for Development Financing (inglés). Robert Devlin y Lucio Castro. INTAL-ITD-STA WP-13. 2002.

Métodos casuísticos de evaluación de impacto para negociaciones comerciales internacionales (español). Antonio Bonet Madurga. INTAL-ITD-STA DT-12. 2002.

Las trabas no arancelarias en el comercio bilateral agroalimentario entre Venezuela y Colombia (español). Alejandro Gutiérrez S. INTAL-ITD-STA DT-11. 2002.

The Outlier Sectors: Areas of Non-Free Trade in the North American Free Trade Agreement (inglés). Eric Miller. INTAL-ITD-STA WP-10. 2002.

A ALCA no limiar do século XXI: Brasil e EUA na negociação comercial hemisférica (portugués). Antonio José Ferreira Simões. INTAL-ITD-STA DT-09. 2002.

Metodología para el análisis de regímenes de origen. Aplicación en el caso de las Américas (español). Luis J. Garay S. y Rafael Cornejo. INTAL-ITD-STA DT-08. 2001.

¿Qué hay de nuevo en el Nuevo Regionalismo en las Américas? (español). Robert Devlin y Antoni Estevadeordal. INTAL-ITD-STA DT-07. 2001.

What's New in the New Regionalism in the Americas? (inglés). Robert Devlin and Antoni Estevadeordal. INTAL-ITD-STA WP-06. 2001.

The New Regionalism in the Americas: The Case of MERCOSUR. (inglés). Antoni Estevadeordal, Junichi Goto y Raúl Saez. INTAL-ITD WP-05. 2000.

El ALCA y la OMC: Especulaciones en torno a su interacción (español). Jaime Granados. INTAL-ITD DT-04. 1999.

Negotiating Preferential Market Access: The Case of NAFTA (inglés). Antoni Estevadeordal. INTAL-ITD WP-03. 1999.

Towards an Evaluation of Regional Integration in Latin America in the 1990s (inglés). Robert Devlin y Ricardo Ffrench-Davis. INTAL-ITD WP-02. 1998.

Una evaluación de la homogeneidad macroeconómica y del desarrollo de la región centroamericana (español). Florencio Ballester. INTAL-ITD DT-01. 1998.

Documentos de Divulgación - Iniciativa Especial de Comercio e Integración (IECI)

International Arbitration Claims against Domestic Tax Measures Deemed Expropriatory or Unfair and the Inequitable (inglés, sólo formato PDF). Adrián Rodríguez. INTAL-ITD OP-SITI-11. 2006.

The Entrance to the European Union of 10 New Countries: Consequences for the Relations with MERCOSUR (inglés). Renato G. Flôres Jr. INTAL-ITD OP-SITI-10. 2005.

Principales retos de la negociación de un tratado de libre comercio con Estados Unidos: disciplinas en materia de inversión (español). Jaime Zabludovsky y Sergio Gómez Lora. INTAL-ITD DD-IECI-09. 2005.

The Production and Financing of Regional Public Goods (inglés). Vito Tanzi. INTAL-ITD OP-SITI-08. 2005.

La armonización de los impuestos indirectos en la Comunidad Andina (español e inglés). Luis A. Arias, Alberto Barreix, Alexis Valencia y Luiz Villela. INTAL-ITD DD-IECI-07. 2005.

La globalización y la necesidad de una reforma fiscal en los países en desarrollo (español e inglés). Vito Tanzi. INTAL-ITD DD-IECI-06. 2004.

La competitividad industrial de América Latina y el desafío de la globalización (español e inglés). Sanjaya Lall, Manuel Albaladejo y Mauricio Mesquita Moreira. INTAL-ITD SITI-OP-05. 2004.

El nuevo interregionalismo trasatlántico: La asociación estratégica Unión Europea-América Latina (español). Luis Xavier Grisanti. INTAL-ITD/SOE IECI-DD-04. 2004.

Una llave para la integración hemisférica (español e inglés). Herminio Blanco M., Jaime Zabludovsky K. y Sergio Gómez Lora. INTAL-ITD DD-IECI-03. 2004.

Una nueva inserción comercial para América Latina (español e inglés). Martín Redrado y Hernán Lacunza. INTAL-ITD DD-IECI-02. 2004.

La coordinación y negociación conjunta de los países de la Comunidad Andina en el marco del ALCA y la OMC (español). Víctor Rico. INTAL-ITD DD-IECI-01. 2004.

Documentos de Divulgación

Agriculture in Brazil and China: Challenges and Opportunities (inglés, sólo formato PDF) Mario Queiroz de Monteiro Jales, Marcos Sawaya Jank, Shunli Yao y Colin A. Carter. INTAL-ITD OP-44. 2006.

Apertura e inserción internacional en la estrategia de desarrollo de Uruguay (español, sólo formato PDF). Paolo Giordano y Fernando Quevedo. INTAL-ITD DD-43. 2006.

El proceso de negociación de un tratado de libre comercio con Estados Unidos: la experiencia del Tratado de Libre Comercio entre Centroamérica, Estados Unidos y República Dominicana (español, sólo formato PDF). Anabel González. INTAL-ITD DD-42. 2006.

International Remittances and Development: Existing Evidence, Policies and Recommendations (inglés, sólo formato PDF). Ernesto López-Córdova y Alexandra Olmedo. INTAL-ITD OP-41. 2006.

Comercio bilateral Argentina-Brasil: Hechos estilizados de la evolución reciente (español, sólo formato PDF). Ricardo Carciofi y Romina Gayá. INTAL-ITD DD-40. 2006.

The Relative Revealed Competitiveness of China's Exports to the United States vis á vis other Countries in Asia, the Caribbean, Latin America and the OECD (inglés, sólo formato PDF). Peter K. Schott. INTAL-ITD OP-39. 2006.

Logros, perspectivas y desafíos de la Cooperación Hemisférica (español e inglés, sólo formato PDF). Roberto Iannelli. INTAL-ITD DD-38. 2006.

Libre Comercio en América Central: ¿Con quién y para qué? Las implicancias de CAFTA (español, sólo formato PDF). Manuel Agosin y Ennio Rodríguez. INTAL-ITD DD-37. 2006.

Fear of China: Is there a Future for Manufacturing in Latin America? (inglés, sólo formato PDF). Mauricio Mesquita Moreira. INTAL-ITD OP-36. 2006.

The Role of Geography and Size (inglés, sólo formato PDF). David Hummels. INTAL-ITD OP-35. 2006.

Assessing the Impacts of Intellectual Property Rights on Trade Flows in Latin America (inglés, sólo formato PDF). Juan S. Blyde. INTAL-ITD OP-34. 2006.

Recientes innovaciones en los regímenes de origen y su incidencia en el proceso de verificación: el caso del CAFTA. (español) Rafael Cornejo. INTAL-ITD DD-33. 2005.

Achievements and Challenges of Trade Capacity Building: A Practitioner's Analysis of the CAFTA Process and its Lessons for the Multilateral System (inglés) Eric T. Miller. INTAL-ITD OP-32. 2005.

Una aproximación a desarrollo institucional del MERCOSUR: sus fortalezas y debilidades (español) Celina Pena y Ricardo Rozemberg. INTAL-ITD DD-31. 2005.

Jamaica: Trade, Integration and the Quest for Growth (inglés). Anneke Jessen and Christopher Vignoles. INTAL-ITD OP-30. 2005.

Trade Related Capacity Building: An Overview in the Context of Latin American Trade Policy and the MERCOSUR-EU Association Agreement (inglés). Robert Devlin y Ziga Vodusek. INTAL-ITD OP-29. 2005

Barbados: Trade and Integration as a Strategy for Growth (inglés). Anneke Jessen y Christopher Vignoles. INTAL-ITD OP-28. 2004.

Mirando al MERCOSUR y al mundo: Estrategia de comercio e integración para Paraguay (español). Paolo Giordano. INTAL-ITD DD-27. 2004.

El tratamiento de las asimetrías en los acuerdos de integración regional (español). Paolo Giordano, Mauricio Mesquita Moreira y Fernando Quevedo. INTAL-ITD DD-26. 2004.

Centroamérica: La programación regional (2001) y las actividades del Banco (2001-2003) (español). Ennio Rodríguez. INTAL-ITD DD-25. 2004.

Brazil's Trade Liberalization and Growth: Has it Failed? (inglés). Mauricio Mesquita Moreira. INTAL-ITD OP-24. 2004.

Trinidad and Tobago: Trade Performance and Policy Issues in an Era of Growing Liberalization (inglés). Anneke Jessen and Christopher Vignoles. INTAL-ITD OP-23. 2004.

The Trade and Cooperation Nexus: How does Mercosur-EU Process Measure Up? (inglés). Robert Devlin, Antoni Esteveordal y Ekaterina Krivonos. INTAL-ITD-STA OP-22. 2003.

Desigualdad regional y gasto público en México (español). Rafael Gamboa y Miguel Messmacher. INTAL-ITD-STA DD-21. 2003.

Zonas Francas y otros regímenes especiales en un contexto de negociaciones comerciales multilaterales y regionales (español e inglés). Jaime Granados. INTAL-ITD-STA DD-20. 2003.

The External Dimension of MERCOSUR: Prospects for North-South Integration with the European Union (inglés). Paolo Giordano. INTAL-ITD-STA OP-19. 2003.

Regional Aspects of Brazil's Trade Policy (inglés). Eduardo A. Haddad (Coord.), Edson P. Domínguez y Fernando S. Perobelli. INTAL-ITD-STA OP-18. 2002.

El proceso de integración Argentina-Brasil en perspectiva: El ciclo cambiario y la relación público-privada en Argentina (español). Ricardo Rozemberg y Gustavo Svarzman. INTAL-ITD-STA DD-17. 2002.

A Study on the Activities of IFIs in the Area of Export Credit Insurance and Export Finance (inglés). Malcom Stephens y Diana Smallridge. INTAL-ITD-STA OP-16. 2002.

Diseños institucionales y gestión de la política comercial exterior en América Latina (español). Jacint Jordana y Carles Ramió. INTAL-ITD-STA DD-15. 2002.

Mercosul em sua primeira década (1991-2001): Uma avaliação política a partir do Brasil (portugués). Paulo Roberto de Almeida. INTAL-ITD-STA DD-14. 2002.

El proceso de formulación de la Política Comercial. Nivel uno de un juego de dos niveles: Estudios de países en el Hemisferio Occidental (español e inglés). INTAL-ITD-STA OP-13. 2002.

Hacia una nueva alianza de comercio e inversión entre América Latina y Asia-Pacífico (español: Internet). Mikio Kuwayama. INTAL-ITD-STA DD-12. 2001 (también disponible en inglés).

Regional Public Goods in Official Development Assistance (inglés). Marco Ferroni. INTAL-ITD-STA OP-11. 2001.

Breaking from Isolation: Suriname's Participation in Regional Integration Initiatives (inglés). Anneke Jessen y Andrew Katona. INTAL-ITD-STA OP-10. 2001.

NAFTA and the Mexican Economy: Analytical Issues and Lessons for the FTAA (inglés). J. Ernesto López-Córdova. INTAL-ITD-STA OP-09. 2001.

La integración comercial centroamericana: Un marco interpretativo y cursos de acción plausible (español). Jaime Granados. INTAL-ITD-STA DD-08. 2001.

Negotiating Market Access between the European Union and MERCOSUR: Issues and Prospects (inglés). Antoni Esteveordal y Ekaterina Krivonos. INTAL-ITD OP-07. 2000.

The Free Trade Area of the Americas and MERCOSUR-European Union Free Trade Processes: Can they Learn from Each Other? (inglés). Robert Devlin. INTAL-ITD OP-06. 2000.

The FTAA: Some Longer Term Issues (inglés). Robert Devlin, Antoni Esteveordal y Luis Jorge Garay. INTAL-ITD OP-05. 1999.

Financial Services in the Trading System: Progress and Prospects (inglés). Eric Miller. INTAL-ITD OP-04. 1999.

Government Procurement and Free Trade in the Americas (inglés). Jorge Claro de la Maza y Roberto Camblor. INTAL-ITD OP-03. 1999.

The Caribbean Community: Facing the Challenges of Regional and Global Integration (inglés). Anneke Jessen y Ennio Rodríguez. INTAL-ITD OP-02. 1999.

ALCA: Un proceso en marcha (español). Nohra Rey de Marulanda. INTAL-ITD DD-01. 1998.

PUBLICACIONES INTAL-ITD-SOE

Euro-Latin Study Network on Integration and Trade (ELSNIT)

Issues Papers. Third Annual Conference (inglés). INTAL-ITD-SOE. 2006.

Issues Papers. Second Annual Conference (inglés). INTAL-ITD-SOE. 2005.

Issues Papers. First Annual Conference (inglés). INTAL-ITD-SOE. 2004.

PUBLICACIONES DE INT-ITD

Documentos de Trabajo

La infraestructura de transporte en América Latina. Arturo Vera Aguirre. Documento de Trabajo # 220. Julio 1997, (también disponible en inglés).

Convergence and Divergence Between NAFTA, Chile, and MERCOSUR: Overcoming Dilemmas of North and South American Economic Integration. Raúl A. Hinojosa-Ojeda, Jeffrey D. Lewis y Sherman Robinson. Working Paper # 219. Mayo 1997.

Hacia el libre comercio en el Hemisferio Occidental: El proceso del ALCA y el apoyo técnico del Banco Interamericano de Desarrollo. Enrique V. Iglesias. Documento de Trabajo # 218. Julio 1997 (también disponible en inglés).

Economic Integration and Equal Distribution. Willem Molle. Working Paper # 216. Mayo 1997.

What can European Experience Teach Latin America About Integration. L.A. Winters. Working Paper # 215. Mayo 1997.

Facts, Fallacies and Free Trade: A Note on Linking Trade Integration to Labor Standards. Donald J. Robbins. Working Paper # 214. Mayo 1997.

MERCOSUR: Logros y desafíos. Carlos Sepúlveda y Arturo Vera Aguirre. Documento de Trabajo # 213. Septiembre 1997 (también disponible en inglés).

De Miami a Cartagena: nueve enseñanzas y nueve desafíos. Robert Devlin y Luis Jorge Garay. Documento de Trabajo # 210. Julio 1996 (también disponible en inglés).

El Mercado Común del Sur: MERCOSUR. Martín Arocena. Documento de Trabajo # 203. Septiembre 1995 (también disponible en inglés).

Publicaciones Especiales

Nota Periódica sobre Integración y Comercio en América, Julio 1995; Febrero, Agosto y Diciembre 1996; Julio y Diciembre 1997; Agosto y Diciembre 1998; Febrero y Octubre 1999; Octubre y Diciembre 2000; Mayo 2002; Diciembre 2002; Diciembre 2003; Enero 2004; Mayo 2004; Diciembre 2004; Marzo 2006; Noviembre 2006 (también disponible en inglés y las versiones 1997 disponibles en portugués).

El Euro y su efecto sobre la economía y la integración en América Latina y el Caribe. Roberto Zahler. Trabajo presentado en el seminario "El Euro y su impacto internacional" con ocasión de la 40ª Asamblea de Gobernadores del BID. Francia, Marzo 16, 1999 (también disponible en inglés).

Separata del Informe de 1996 sobre Progreso Económico y Social en América Latina. Parte II, Capítulo 2: Liberalización comercial. 1996 (también disponible en inglés).

Unión Económica y Monetaria Europea: Avances recientes y posibles implicaciones para América Latina y el Caribe. Marzo 1997 (también disponible en inglés).

Globalización e Integración Regional: consecuencias para América Latina. Discurso dado por Enrique V. Iglesias en el Seminario sobre "Una visión crítica de la globalidad", México D.F., Noviembre 1997 (también disponible en inglés).

Protección, desgravación preferencial y normas de origen en las Américas. Luis Jorge Garay y Antoni Esteveordal. Junio 1995 (también disponible en inglés).

El nuevo rostro de la integración regional en América Latina y el Caribe. Discurso dado por Enrique V. Iglesias en la Conferencia Anual del Banco Mundial sobre Desarrollo en América Latina y el Caribe, Montevideo, Julio 1997 (también disponible en inglés).

El Área de Libre Comercio de las Américas: De Miami a Belo Horizonte. Discurso dado por Enrique V. Iglesias en el III Foro Empresarial de las Américas, Belo Horizonte, Mayo 1997 (inglés, español y portugués).

Asociación Transpacífica: El papel de América Latina. Discurso dado por Enrique V. Iglesias en la XII Reunión General Internacional del Consejo de Cooperación Económica del Pacífico (PECC XII), Santiago, Septiembre 1997 (también disponible en inglés).

