

COMO REDUCIR LAS BRECHAS DE INTEGRACION

Infraestructura física y costos en el comercio intrarregional

TERCERA REUNIÓN DE MINISTROS DE HACIENDA DE AMÉRICA Y EL CARIBE

Lima – Perú, 28 de mayo de 2010

Índice

1. Contexto

2. Diagnóstico

3. Algunos escenarios

4. Conclusiones

1. Contexto

- ✓ **Importantes esfuerzos de ALC para reducir aranceles y otras barreras comerciales**
 - **aranceles NMF promedios del 40% en los '80 al 10% en los '00, y aranceles preferenciales aun menores por firma de TLCs.**
 - **42 acuerdos en funcionamiento, cubriendo 237 relaciones comerciales bilaterales (sobre un total posible de 496), representando casi el 90% del comercio intra-ALC.**
- ✓ **Sin embargo, esta es una agenda incompleta que requiere:**
 - **Armonización y conexión de acuerdos comerciales existentes.**
 - **Integración física y marcos regulatorios regionales.**

1. Contexto

ALC tiene importantes brechas en su integración global y regional

Comercio Global

(% del comercio global de bienes)

Comercio Intra-regional

(% comercio intra-regional / total)

2. Diagnóstico

- ✓ **Arquitectura comercial**
- ✓ **Costos de transporte y logísticos**
- ✓ **Marcos regulatorios regionales**
- ✓ **Cooperación regional funcional**

2. Diagnóstico

Brechas de integración en el continuum “hardware–software”:
la importancia de las políticas regionales

2. Diagnóstico

Costos de una arquitectura compleja: las reglas de origen

A, B y C tiene un TLC bilateral entre sí.

Cada TLC especifica que los insumos deben provenir de los países signatarios (RdO).

Es posible que productores de C no adquieran los insumos en B para abastecer A, porque estos materiales no se originan en el TLC A-C (a pesar de que existe un TLC A-B).

2. Diagnóstico

Costos logísticos: el caso del tomate en América Central

Nota: No se incluyen los costos administrativos y operativos y los beneficios de los minoristas. Por esta razón la descomposición no suma el 100 %.

2. Diagnóstico

Logística y transporte regional

Import. intra- y extra-regionales (EE.UU)

Export. intra- y extra-regionales (EE.UU)

2. Diagnóstico

Transporte terrestre: capacidad y calidad

- ✓ 40% del comercio intrarregional de Sudamérica es por tierra (2009), sin embargo el porcentaje de carreteras pavimentadas en ALC (16%) está por debajo del nivel mundial (57%).
- ✓ Condiciones de mantenimiento de las carreteras en ALC son, en promedio, considerablemente inferiores a las condiciones de mantenimiento en muchas otras partes del mundo.
- ✓ Deficiencias en el sistema de redes de ferrocarriles: sólo el 0.2% del volumen comercial internacional de Sudamérica se realiza por tren.

2. Diagnóstico

Transporte marítimo: congestión, *Post-Panamax* y cabotaje regional

- ✓ Congestión: aumento del comercio internacional; inversiones inadecuadas, e ineficiencias en regulaciones de servicios marítimos y portuarios.
- ✓ Dragado y adaptación regional al Canal de Panamá.
- ✓ Necesidad de coordinar regionalmente las inversiones para evitar sobre-capacidad y facilitar la conectividad con la infraestructura vial.

Utilización de la capacidad en algunos puertos de contenedores

Profundidades de terminales actuales y planificadas

2. Diagnóstico

Pasos de fronteras y regulaciones

- ✓ **Demoras de mercancías en aduanas significativos: aumento del costo de transporte entre 4% y 12%, mientras que la distancia geográfica genera un aumento entre el 8% y el 19%.**

- ✓ **Las pasos de fronteras no presentan limitaciones físicas en general, sino administrativas:**
 - **Procesamiento de documentos**
 - **Intercambio y manejo de la información**
 - **Integración de mecanismos de control**

- ✓ **Necesidad de estándares fitosanitarios armonizados y un mayor uso de "ventanillas únicas" en las fronteras para facilitar los procesos aduaneros.**

3. Algunos Escenarios

Reducción del 10% en costos de transporte genera un aumento promedio del 21% en exportaciones intrarregionales (US\$ 30.000 millones)

Aranceles vs. Costos de transporte (Sudamérica)

3. Algunos Escenarios

Una plena integración regional de Centroamérica permitiría duplicar el comercio intrarregional...

Aranceles vs. Costos de transporte (Centroamérica)

3. Algunos Escenarios

...y a su vez, un aumento en la capacidad de competir en mercados extrarregionales

4. Conclusiones

Áreas prioritarias de política para avanzar en la agenda de integración

- ✓ **Armonización, simplificación y conexión de acuerdos regionales y regulaciones comerciales**
- ✓ **Inversión en infraestructura regional**
- ✓ **Armonización de marcos regulatorios regionales**

4. Conclusiones

- ✓ Reconocer importancia de los proyectos regionales para superar las brechas de integración de la región
- ✓ Sin embargo, proyectos regionales requieren mayor coordinación, tienen altos costos de transacción, generan una distribución asimétrica de beneficios y costos
- ✓ Por ello la demanda de proyectos regionales y oferta de instrumentos regionales es sub-optima
- ✓ Necesidad reforzar papel de los organismos multilaterales de desarrollo para atender intervenciones de ámbito regional con una nueva generación de instrumentos (financieros y no financieros)

CEPAL

BANCO MUNDIAL