Público
FTAA.sme/inf/147
9 de octubre de 2003


Original: español

ALCA – GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS

ECUADOR
ESTRATEGIA DEL ECUADOR PARA EL FORTALECIMIENTO DE LAS CAPACIDADES RELACIONADAS CON EL COMERCIO FRENTE AL PROCESO DE NEGOCIACION DEL AREA DE LIBRE COMERCIO DE LAS AMERICAS (ALCA)
El ambicioso proyecto de construir un Área de Libre Comercio de las Américas nos enfrenta al desafío de idear alternativas para equilibrar las enormes asimetrías de los países en términos de tamaño y desarrollo económico. 

Este concepto ha sido evaluado en las propias Cumbres de las Américas y desarrollado en las diversas Declaraciones Ministeriales, hasta concretarse en la Séptima Reunión Ministerial llevada a cabo en Quito, en noviembre de 2002, en que se aprobó el Programa de Cooperación Hemisférica (PCH). El PCH contiene un equilibrado conjunto de orientaciones, conceptos y objetivos que han contado con el apoyo de todos los países participantes, por lo que su óptima utilización será importante para que las economías más vulnerables puedan beneficiarse del proceso de integración hemisférico. 

El PCH no sólo se circunscribe a las negociaciones comerciales sino a todo el conjunto de objetivos y principios acordados por los Jefes de Estado que han formulado una agenda global de desarrollo para el hemisferio y constituye, adicionalmente, un componente central de apoyo para el ALCA. Es por ello que la primera etapa de implementación del PCH consiste en el desarrollo de estrategias nacionales -como la que se desarrolla en este documento-  y subregionales, para la obtención de cooperación técnica que ayude a lograr el fortalecimiento de la capacidad productiva y la competitividad de las economías, la transferencia e innovación tecnológica, el fortalecimiento institucional, entre otros.  Se propone, además, acrecentar la coordinación entre donantes y receptores de asistencia técnica, a través de planes y subprogramas, con objetivos y metas específicas que reflejen las prioridades identificadas por los países para el corto, mediano y largo plazos.

Para el Ecuador, el PCH constituye, a la postre, uno de los sustentos políticos necesarios para la legitimidad del proceso, en la medida que pretende atender las diferencias en los niveles de desarrollo y tamaño de las economías del hemisferio, a través del fomento de la cooperación y asistencia técnicas. El presente documento  se sitúa en ese contexto y es el resultado de un ejercicio de coordinación al interior del país, de las diferentes instituciones y organismos que forman parte de su frente económico y del equipo negociador ecuatoriano, a fin de establecer las áreas que el Ecuador necesita fortalecer frente a la actual negociación del ALCA, la implementación del Acuerdo, y la posterior adaptación a la integración del la economía nacional.

En este propósito ha contribuido de forma significativa el Comité Tripartito integrado la OEA, la CEPAL y el BID, siendo esta última Institución la que, a través de diversas actividades y asesorías, aportó directamente con el país en el desarrollo de la Estrategia Nacional.

El presente es un trabajo consensuado tanto entre las diferentes instituciones y organismos que forman parte del frente económico del país, así como con los miembros de los diferentes grupos de negociación.

PARTE I. PANORAMA GENERAL

Introducción

1. LINEAMIENTOS GENERALES PARA LA PARTICIPACIÓN DEL ECUADOR EN EL ALCA

La participación del Ecuador en el proceso de negociación del ALCA es ineludible. Por diversas razones, el país no podría quedar al margen del esquema hemisférico, sobre todo por la posibilidad de quedar fuera de las preferencias regionales que se negocian en la actualidad, lo que complicaría las posibilidades de su sector externo que, bajo el modelo de dolarización es el determinante de las tendencias del ciclo económico. No obstante, hay varios factores que podrían conspirar contra una mejor participación del Ecuador en la proyectada zona de libre comercio, como: la posible recurrencia de eventuales crisis de las economías que, si bien se ha logrado controlar en los últimos años, podría causar el deterioro de los indicadores clave de desempeño macroeconómico; presencia de un importante diferencial tecnológico, que tiene impacto directo sobre la competitividad externa y sobre las perspectivas de cambio en la estructura de la oferta exportable; la rigidez cambiaria producto de la adopción del dólar como moneda de circulación nacional; la concentración de las exportaciones ecuatorianas en pocos productos primarios y el consecuente deterioro de los términos de intercambio debido a las importaciones con valor agregado mucho mayor; el peso de la deuda externa, que compromete entre otros factores, las posibilidades de financiar la reconversión industrial que la mayor competencia externa exige; la carencia de claras opciones microeconómicas por la competitividad, lo que ha llevado a considerar solamente a la regulación macroeconómica como su determinante esencial, lo cual es al extremo riesgoso en un escenario de apertura; la persistencia de algunos problemas en el sistema financiero, lo que tiene un impacto directo sobre la gestión  e inversiones privadas; la ausencia de un plan económico de largo plazo, que revele las preferencias del sector público y privado por una mayor y más amplia inserción de la economía ecuatoriana a  los mercados internacionales y defina una política económica global y sectorial consecuente con tal objetivo.

1.1
Necesidad de crear condiciones apropiadas para la apertura.
La inestabilidad política y económica de finales de los noventa deterioró la credibilidad de los agentes en las políticas públicas, alterando su proceso de formación de expectativas, cuyas consecuencias resultaron en la reducción de las inversiones, especulación cambiaria, fuga de capitales y desconfianza en la moneda local. Esta situación desembocó en la aplicación de un nuevo esquema de regulación macroeconómica asentado en la dolarización.

En términos de competitividad, un escenario de crisis como el descrito conspiró de modo directo contra la modernización de la economía. La estabilidad es una condición de base para lograr, de modo sistémico, ganancias de competitividad externa -tal es el reto a nivel del ALCA-, al menos si se trataba de poner en vigencia un modelo de crecimiento en el que las exportaciones y las variables vinculadas a lo externo sean su referencia básica, lo que bajo el reciente esquema de dolarización resulta  ahora fundamental. 

El modelo vigente condiciona el crecimiento de la economía a su capacidad de generación de divisas; en la práctica, la tendencia del ciclo económico está determinada por el saldo de la balanza de pagos. Así, el “exterior” pasa a ser la referencia clave del crecimiento;  bajo tal premisa, el patrón de integración de la economía al mercado externo y la evolución de las exportaciones de bienes y servicios resultan claves en la determinación de las tendencias de fondo de la economía.

Sin embargo, la agenda pendiente en este ámbito es aún bastante extensa. En términos del desempeño externo global hay riesgos de desajuste en el corto plazo, ligados sobre todo al aplazamiento de ciertas reformas básicas, lo que, una vez más, afectaría las expectativas de los agentes y por esa vía las inversiones vinculadas a la reconversión de las industrias y a la competitividad. Si esto no se corrige rápidamente, las negociaciones de apertura –en todos los niveles, no solamente a nivel del ALCA- podrían complicarse seriamente.

En la práctica, habrá que considerar que los países pequeños enfrentan de partida cambios fundamentales que abren interrogantes acerca de la eficiencia de la economía y de la política económica correcta: de un lado, el hecho de que la apertura hará que las empresas soporten una mayor presión importadora; de otro, el que de todos modos las oportunidades de exportación aumentan y que en ocasiones no hay posibilidades de aprovecharlas de modo oportuno al existir problemas de calidad; y, finalmente, el que por la puja mundial por la atracción de inversiones, se reduce el espacio de maniobra de la política económica, pues ya no es posible recurrir a los instrumentos del pasado, preferiblemente a los que se utilizaron bajo los criterios de apoyo a las industrias nacientes.

1.2
Lineamientos generales para una estrategia de Negociación 

Sobre la base de los señalamientos formulados supra, es posible expresar algunos comentarios generales respecto de la estrategia de negociación del Ecuador frente al ALCA. Se hace notar, en cualquier caso, que en esta sección se ha procurado poner en evidencia la fuerte imbricación que existe entre regulación macroeconómica- apertura- tendencias del sector externo: en efecto, la mayor apertura y liberalización de la economía  (obligada dirección del modelo de dolarización), implica un reordenamiento interno para enfrentar con mejores posibilidades la competencia externa. 

Liberalizar la economía en condiciones de desequilibrio persistente de los indicadores económicos, por ejemplo, podría arrojar resultados negativos; esto no obstante, no presupone que la apertura deba ser postergada hasta corregir los desajustes. 

En efecto, hay dos razones esenciales que explicarían lo señalado: de un lado, el país no podría quedar al margen de una corriente general en estas materias, sino a riesgo de su aislamiento –lo que tiene otras implicaciones; y, de otro, porque el propio estímulo de la apertura podría estar al origen de cambios estructurales que modernicen y transformen la economía en plazos relativamente cortos, si se aplican políticas consistentes en el tiempo. 

Esta es una de las ventajas de la liberalización “forzada”, aunque es claro que conlleva un mayor esfuerzo y demanda una coherencia mayor de las políticas económicas, en especial de las orientadas hacia la competitividad y productividad de las industrias nacionales.

La experiencia ha mostrado que la inserción al entorno mundial es positiva para los países, sobre todo porque permite aumentar la competitividad de las producciones nacionales y asignar mejor los recursos, generando, como ya se ha dicho, presiones positivas sobre el crecimiento económico, el empleo y las inversiones. 

Si bien las condiciones macroeconómicas determinan el destino de la apertura comercial,  las políticas de comercio ayudan a disciplinar las políticas macroeconómicas; en este marco, al Estado le corresponde siempre un papel: corregir las distorsiones del mercado.

Si se aceptan estas hipótesis de trabajo, el Ecuador debe definir rápidamente su estrategia óptima de inserción al escenario internacional, reconociendo la rigidez que frente a los modelos monetarios y cambiarios tradicionales implica la dolarización.  En la medida en que el país ha asumido, en última instancia, un modelo de tipo de cambio fijo, la variable cambiaria dejó de ser una alternativa de competitividad, lo que debe evaluarse con cuidado. Eventuales incrementos de las exportaciones, que podían derivar de movimientos de la paridad, ya no son viables.

Para un país como el Ecuador, que debe reconvertir su estructura productiva, lograr equilibrios en las variables clave y dinamizar su relación con el exterior, ésta pasa a ser una tarea ineludible, que debe enfrentarse en plazos rápidos para no afectar más la competitividad de las exportaciones.

La participación del Ecuador en el esquema ALCA implica, además, el reconocimiento de que deberá hacer concesiones en materia de apertura y tender a una profundización de  la regulación a través de mecanismos de mercado.

Ese esfuerzo de definición de la estrategia ante el ALCA y las acciones subsecuentes debe ser, una vez más, una tarea conjunta que involucre a las instancias privadas y estatales. Implica, en suma, precisar las directrices de desarrollo de corto y mediano plazos e identificar aquellos sectores que podrían ser ganadores netos y los que necesariamente pagarán el costo de la liberalización hemisférica. 

1.3
Una Estrategia ante el ALCA: Síntesis de Algunos aspectos Básicos

Sobre la base de lo anterior, se establecieron algunas directrices que han venido orientando la estrategia de negociación en el ALCA.  Se resalta, sin embargo, la importancia de la regulación macroeconómica como punto de partida de la participación del Ecuador en el mercado regional. 

Así, se destacan algunas acciones que los distintos análisis sugieren que es fundamental llevar adelante:

i) Estimular un reordenamiento interno global, en la perspectiva de enfrentar con posibilidades la creciente competencia externa. 

ii) Un mayor esfuerzo y coherencia en la aplicación de las políticas públicas, en especial de las orientadas hacia el saneamiento de las cuentas públicas, la baja de la inflación, la mayor productividad de las industrias nacionales.

iii) Reconocer que la participación del país en el esquema ALCA podría implicar varias  concesiones en materia de apertura y una profundización de mecanismos de regulación por el mercado, lo que afectaría los actuales niveles de protección de las actividades productivas.

iv)  Orientar el aparato productivo hacia sectores que dejen ver posibilidades de cambio, modernización y atracción a las inversiones extranjeras. La modernización de la agricultura, en este contexto, es fundamental, pues la disponibilidad de recursos del Ecuador lo hace particularmente hábil para competir externamente; sin embargo, la política de comercio exterior y la política macroeconómica en general debería ofrecer los suficientes incentivos para atraer inversiones externas hacia producciones de tecnología mayor, lo que sería perfectamente viable con el incentivo del proceso de integración andino y en especial con la perspectiva del mercado ampliado de las Américas. 

v) En este ámbito, hay que reorientar prioridades e intenciones en función de metas comunes. Si no se armoniza la matriz de intereses andina, existe la posibilidad de que los países incurran en costos innecesarios medidos desde la óptica del costo de oportunidad del desarrollo económico. 

vi)  En relación a lo anterior, destacaría, de ser el caso, la importancia de la convergencia previa y la urgencia de precisar el camino hacia el establecimiento de las pre-condiciones que hagan efectivamente viable el funcionamiento ulterior del mercado común y de la zona monetaria.

2.  SITUACIÓN ECONÓMICA-COMERCIAL DEL PAÍS
La economía internacional tiene una influencia directa sobre la estructura productiva del Ecuador y su sector externo, en particular. En la medida en que aumenta la apertura del Ecuador hacia el mercado internacional, se encuentra más expuesto a las fluctuaciones de los mercados internacionales, lo que afecta los precios de sus principales exportaciones, y de sus compras externas de insumos, materias primas, bienes de capital, que son necesarios para el funcionamiento de las distintas actividades productivas.

La economía ecuatoriana ha estado, de todos modos, fuertemente influenciada durante los últimos treinta años por el comportamiento del sector externo. En 1970, su grado de apertura era de 28%; en 1974, iniciada ya la explotación petrolera, dicho indicador llegó a 56%; y en el año 2000 se ubicó en 63.3%.

En el año 2002 la economía ecuatoriana creció moderadamente: el producto se expandió en 3.4% destacando las inversiones relacionadas con la construcción del Oleoducto de Crudo Pesado (OCP). La brecha de cuenta corriente de la Balanza de Pagos fue equivalente al 8.4% del producto. En cambio, como se mencionó, la tasa de inflación y la de desempleo notaron una clara mejoría. La tasa de desempleo se incrementó significativamente de 1990 a 1999, pasando de un 6.1% al 14.4%, respectivamente, debido a que el Ecuador atravesó una profunda crisis económica y financiera, particularmente en el último año, que se reflejó en los indicadores macroeconómicos.  En el 2000 la desocupación total alcanzó un nivel de 9.2%, el desempleo abierto de 5.5% y el desempleo oculto de 3.7%.

Dentro de las previsiones del Fondo Monetario Internacional para los países latinoamericanos, Ecuador tendrá uno de los índices más altos de crecimiento en el 2003 y 2004. El crecimiento del PIB esperado en el 2003 es del  3% al 3,5%; el año previo estuvo alrededor del  3,4% y en el 2001 del 5,1%. Dicho crecimiento se sustentaría en los sectores petrolero:7,1%, y de construcción: 3,8%.

A niveles per cápita, este indicador muestra una recuperación de  desde el nivel de US$ 1.429 dólares en 1.999 a US$ 1.959 en el 2002. (Ecuador tiene aproximadamente 12´156.608 habitantes).
Por su parte, como consecuencia del ajuste económico aplicado, la inflación descendió desde el 91% del año 2000 al 22,4% en el 2001, al 9,36% en el 2002, y con proyección para el 2003 de descender al 7%.

En cuanto a la inversión extranjera, ésta sumó US$ 1.275 millones de dólares en el 2002 y fue destinada principalmente al sector petróleo. El origen de la inversión en orden de importancia, en 2002, es el siguiente: Estados Unidos 30.73 %, Canadá 27.63 %, Europa 21.12 %, Resto de América 13.51 %, Otros países 6.41 % y Comunidad Andina – CAN-  0.60 %.

2.1
Los años recientes: tendencias principales

Hacia 2002, el Ecuador se encaminaba a completar tres años de relativa estabilidad económica y política.  Los altos precios del petróleo, principal producto de exportación, y el aumento continuo de ingresos tributarios contribuyeron a ello.. El precio del barril de petróleo se mantuvo en torno a 21 dólares en el trienio 2000-2002, comparado con el promedio histórico de 16 dólares. Igualmente, las mejoras en la recaudación tributaria redundaron en el notable aumento de la recaudación tributaria pasando de  7% del PIB en 1998 al 13% en 2002.

El Ecuador históricamente había implantado diversos esquemas cambiarios hasta la adopción de la dolarización.  El impacto de ésta ha sido importante para conseguir la estabilidad macroeconómica y sentar las bases para el crecimiento económico. La reducción de la inflación ha sido el mayor logro de la dolarización en el campo social.

Todos estos resultados positivos y el aumento de la credibilidad en el sistema económico se ven reflejados en el alza de los precios de los bonos globales y en la consecuente disminución del riesgo país. El cumplimiento de las metas establecidas a nivel macroeconómico facilitaron la negociación con el FMI

Las exportaciones no petroleras crecieron un 159% en la década 1991-2000, con relación a la década anterior. Sumaron 26.985,3 millones de dólares, un promedio anual de 2.698,5 millones. En el año 2002, las exportaciones no petroleras estuvieron constituidas por 1671 partidas arancelarias y se dirigieron a 142 mercados

Balanza de Pagos Normalizada (1) 

Período: 1999-2002

Millones de dólares
	Código
	Transacción / Período
	Años

	
	
	1999
	2000
	2001
	2002

	1
	CUENTA CORRIENTE
	876,8 
	920,5 
	-549,8 
	-1.177,8 

	1.1
	BIENES
	1.545,2 
	1.399,3 
	-397,2 
	-1.004,1 

	1.1.1
	          Exportaciones 
	4.516,5 
	5.056,7 
	4.781,5 
	5.191,9 

	1.1.2
	          Importaciones 
	-2.971,3 
	-3.657,4 
	-5.178,7 
	-6.196,0 

	1.2
	SERVICIOS
	-451,1 
	-420,0 
	-522,7 
	-565,5 

	1.2.1
	         Servicios prestados
	729,5 
	849,3 
	911,4 
	980,7 

	1.2.2
	         Servicios recibidos
	-1.180,6 
	-1.269,3 
	-1.434,1 
	-1.546,2 

	1.3
	RENTA
	-1.306,7 
	-1.410,6 
	-1.268,8 
	-1.262,0 

	1.3.1
	          Renta recibida
	75,2 
	70,5 
	47,5 
	29,9 

	1.3.2
	          Renta pagada
	-1.381,9 
	-1.481,0 
	-1.316,3 
	-1.292,0 

	1.4
	TRANSFERENCIAS CORRIENTES
	1.089,5 
	1.351,8 
	1.638,8 
	1.653,8 

	1.4.1
	         Transferencias corrientes recibidas
	1.188,1 
	1.436,8 
	1.644,4 
	1.659,1 

	1.4.2
	         Transferencias corrientes enviadas
	-98,7 
	-85,0 
	-5,6 
	-5,2 

	2
	CUENTA DE CAPITAL Y FINANCIERA
	-397,5 
	-900,1 
	1.148,6 
	1.127,8 

	2.1
	CUENTA DE CAPITAL
	19,4 
	1.977,0 
	-59,3 
	30,8 

	2.1.1
	          Transferencias de capital recibidas
	28,6 
	1.986,5 
	24,7 
	34,8 

	2.1.3
	          Transferencias de capital enviadas
	-  
	-  
	-77,6 
	-  

	2.2
	CUENTA FINANCIERA
	-417,0 
	-2.877,1 
	1.207,9 
	1.097,0 

	2.2.1
	           Inversión directa
	648,4 
	720,0 
	1.329,8 
	1.275,3 

	2.2.2
	           Inversión de cartera
	28,8 
	-1.724,8 
	117,1 
	0,2 

	2.2.3
	          Otra inversión 
	-1.585,7 
	-1.565,4 
	-344,9 
	-244,3 

	2.2.4
	           Activos de reserva 
	491,6 
	-307,0 
	105,9 
	65,8 

	3
	ERRORES Y OMISIONES
	-479,3 
	-20,4 
	-598,7 
	50,0 

	(1) Datos provisionales
	
	
	
	

	Fuente y Elaboración: Banco Central del Ecuador
	
	
	


Los mercados más importantes donde se ha logrado diversificar las exportaciones son: Estados Unidos con alrededor de 827 partidas exportadas en el 2002, Perú con 661 partidas y Colombia con 769. Existen otros mercados de gran importancia, pero estos concentran menos partidas de exportación. Los principales socios comerciales del Ecuador con relación al destino de las exportaciones y origen de las importaciones son: EUA. 38% y 26%; ALADI 18% y 39%; CAN 15% 22%, UE 15% y 13%.

	Exportaciones FOB por continente, área económica y país (1)

	Millones de dólares


	
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	Total General
	3065.6
	3842.7
	4380.7
	4872.6
	5264.4
	4203.0
	4451.1
	4926.6
	4678.4
	5029.7

	América
	2074.6
	2539.1
	2873.4
	3138.1
	3428.2
	2775.2
	2937.5
	3451.5
	3320.4
	3473.2

	Estados Unidos (2) 
	1305.1
	1594.2
	1759.2
	1859.0
	2032.1
	1637.2
	1708.1
	1874.7
	1789.7
	2052.0

	Mercado Común Centroamericano
	38.5
	28.9
	39.6
	91.7
	101.3
	76.2
	118.7
	157.6
	97.2
	182.9

	ALADI
	516.1
	722.4
	762.4
	849.2
	1029.4
	878.0
	828.9
	1079.8
	1071.4
	938.0

	       Argentina
	53.9
	75.8
	90.1
	84.1
	76.4
	76.6
	75.2
	94.0
	72.3
	15.1

	       Brasil
	15.3
	7.5
	54.1
	43.8
	26.1
	33.4
	16.2
	18.8
	15.1
	14.0

	       Chile
	117.4
	167.7
	196.9
	220.7
	238.6
	139.8
	195.1
	223.6
	91.0
	74.0

	       México
	38.7
	76.3
	50.7
	54.5
	42.0
	47.6
	52.5
	50.5
	50.0
	25.3

	       Otros Países
	1.1
	2.1
	10.0
	17.7
	10.0
	32.5
	7.4
	6.2
	5.9
	4.9

	    CAN(3)
	289.6
	393.1
	360.6
	428.3
	636.2
	548.0
	482.5
	686.7
	837.1
	804.7

	          Bolivia
	1.6
	2.5
	3.8
	4.6
	5.6
	7.0
	6.7
	7.0
	5.5
	4.9

	          Colombia
	147.2
	225.8
	253.3
	302.0
	355.5
	282.6
	227.2
	267.9
	324.3
	361.0

	          Perú
	130.9
	156.8
	69.4
	49.3
	223.7
	199.1
	180.2
	293.8
	341.6
	373.7

	          Venezuela
	9.9
	8.0
	34.1
	72.5
	51.5
	59.3
	66.5
	117.9
	165.7
	65.0

	Resto América
	214.8
	193.6
	312.3
	338.2
	265.4
	183.8
	281.7
	339.5
	362.0
	300.4

	Europa
	575.4
	879.2
	994.5
	1097.2
	1228.8
	1034.7
	933.7
	768.3
	845.4
	1036.9

	     Unión Europea
	502.4
	753.0
	844.2
	943.2
	1017.1
	872.4
	817.9
	610.9
	666.3
	793.9

	     Asociación Europea de Libre Comercio
	16.4
	14.2
	9.0
	7.2
	7.6
	3.1
	2.5
	3.3
	4.0
	5.7

	     Resto de Europa
	56.5
	112.1
	141.3
	146.9
	204.1
	159.2
	113.3
	154.2
	175.0
	237.3

	Asia
	397.6
	403.9
	483.6
	603.3
	574.7
	344.6
	492.1
	579.1
	445.8
	454.3

	África
	5.1
	4.6
	8.7
	9.6
	1.7
	2.3
	3.1
	1.7
	2.7
	3.1

	Oceanía
	10.0
	9.7
	19.7
	20.9
	25.1
	21.8
	29.4
	21.0
	21.2
	17.0

	Otros Países NEP
	2.9
	6.1
	0.8
	3.5
	5.9
	24.5
	55.3
	105.1
	43.0
	45.3


(1) Hasta 2000 las cifras son definitivas, las de 2001, 2002 y 2003 provisionales; su proceso se realiza conforme a la recepción de documentos fuente de las operaciones de comercio exterior.

(2) Incluye Puerto Rico
(3) El 26 de mayo de 1969 se creó el Pacto Andino. Hasta el 10 de marzo de 1996 se denominó Grupo Andino, fecha en la cual modificó su nombre a Comunidad Andina

Fuente: Banco Central del Ecuador

	Importaciones CIF por continente, área económica y país (1)

	Millones de dólares


	
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	Total General
	2562.2
	3622.0
	4152.6
	3931.7
	4954.8
	5575.7
	3017.3
	3721.2
	5362.9
	6431.0

	América
	1428.8
	2121.5
	2742.7
	2667.2
	3342.9
	3725.9
	2123.5
	2552.1
	3624.1
	4400.1

	Estados Unidos (2)
	864.1
	964.2
	1301.7
	1222.4
	1516.4
	1680.4
	918.5
	932.1
	1326.4
	1480.9

	Mercado Común Centroamericano
	5.3
	4.6
	8.7
	12.9
	14.2
	16.3
	15.7
	15.5
	30.2
	17.7

	ALADI
	429.6
	1007.7
	1235.7
	1246.3
	1516.1
	1700.1
	1016.3
	1396.0
	1916.9
	2512.4

	       Argentina
	37.2
	49.9
	74.2
	82.9
	98.7
	135.7
	71.0
	58.6
	94.6
	169.1

	       Brasil
	93.8
	223.4
	186.4
	155.9
	145.7
	197.3
	95.9
	136.7
	194.6
	405.9

	       Chile
	50.2
	66.7
	111.7
	145.0
	164.7
	201.4
	122.5
	211.7
	265.9
	300.9

	       México
	58.3
	154.1
	149.6
	199.2
	168.0
	156.1
	96.1
	117.9
	169.5
	191.0

	       Otros Países
	6.3
	5.1
	9.8
	10.6
	21.0
	33.5
	19.7
	24.6
	19.3
	29.0

	    CAN(3)
	183.9
	508.6
	704.0
	652.7
	917.9
	976.2
	611.1
	846.5
	1173.0
	1416.4

	          Bolivia
	0.1
	0.4
	2.9
	6.2
	2.8
	16.3
	6.4
	7.0
	7.3
	6.0

	          Colombia
	97.6
	293.9
	393.1
	416.0
	511.1
	592.2
	363.4
	500.3
	770.4
	902.3

	          Perú
	38.6
	52.5
	39.3
	42.4
	65.5
	98.4
	48.1
	74.8
	101.7
	154.8

	          Venezuela
	47.5
	161.8
	268.7
	188.2
	338.4
	269.4
	193.2
	264.5
	293.6
	353.2

	Resto América
	129.8
	145.0
	196.7
	185.6
	296.2
	329.1
	173.0
	208.5
	350.5
	389.1

	      Europa
	644.2
	694.8
	779.8
	794.2
	924.8
	956.8
	528.2
	545.1
	814.6
	1012.9

	     Unión Europea
	561.8
	578.2
	638.0
	699.6
	806.6
	820.2
	427.1
	412.2
	665.0
	889.5

	     Asociación Europea de Libre Comercio
	49.8
	68.8
	43.3
	41.7
	40.6
	38.7
	36.0
	29.9
	39.0
	37.6

	     Resto de Europa
	32.6
	47.7
	98.5
	52.9
	77.6
	97.9
	65.1
	102.9
	110.6
	85.8

	Asia
	461.2
	753.7
	586.4
	413.2
	572.4
	803.5
	329.2
	544.9
	834.7
	966.7

	África
	22.2
	22.4
	31.9
	9.9
	78.5
	56.0
	25.6
	41.7
	37.6
	14.0

	Oceanía
	5.7
	25.1
	4.5
	23.5
	24.7
	20.7
	7.3
	5.2
	10.7
	12.5

	Otros Países NEP
	0.1
	4.5
	7.3
	23.8
	11.6
	12.9
	3.5
	32.2
	41.2
	24.9


(1) Hasta 2000 las cifras son definitivas, las de 2001, 2002 y 2003 provisionales; su proceso se realiza conforme a la recepción de documentos fuente de las operaciones de comercio exterior.

(2) Incluye Puerto Rico
(3) El 26 de mayo de 1969 se creó el Pacto Andino. Hasta el 10 de marzo de 1996 se denominó Grupo Andino, fecha en la cual modificó su nombre a Comunidad Andina

Fuente: Banco Central del Ecuador

Si se analiza la composición de las exportaciones, los rubros petróleo, banano, café, cacao, camarón, flores y atún, representan el 75% de las exportaciones ecuatorianas (Ver Tabla de Exportaciones por productos primarios principales). Las ventas externas de productos industrializados revelan la importancia sobre todo de elaborados de productos del mar, de cacao y café, químicos y fármacos, manufacturas de metales, textiles y los que corresponden al rubro otros, especialmente los derivados de productos del mar y derivados del petróleo (Ver Tabla de Exportaciones por productos industrializados principales).

Las principales importaciones del Ecuador están constituidas por materias primas, bienes de capital, bienes de consumo, combustibles y lubricantes (Ver Tabla de Importaciones).

	Exportaciones por producto principal (1)

	Miles de dólares FOB

	PERIO-DO 
	TOTAL
	TOTAL
	PRIMARIOS

	
	EXPOR-TACIO-NES
	PRIMA-RIOS
	Petróleo
	Banano y
	Café
	Camarón
	Cacao
	Abacá
	Madera
	Atún
	Pescado
	Flores
	Otros

	
	 
	 
	Crudo
	Plátano (2) 
	
	
	
	
	
	
	
	naturales
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1993
	3065615
	2522104
	1152144
	567580
	88929
	470630
	48389
	8083
	13753
	9958
	44838
	39575
	78225

	1994
	3842683
	3158527
	1185033
	708369
	365709
	550921
	66480
	10665
	20440
	20884
	52029
	59164
	118832

	1995
	4380706
	3556280
	1395480
	856633
	185317
	673494
	82117
	12407
	31372
	66512
	22534
	84326
	146090

	1996
	4872648
	3809314
	1520815
	973035
	129471
	631469
	91036
	14749
	29391
	58605
	26200
	104804
	229740

	1997
	5264363
	4252922
	1411577
	1327177
	91739
	885982
	59647
	14918
	37858
	68535
	30302
	131010
	194178

	1998
	4203049
	3199067
	788974
	1070129
	71660
	872282
	18957
	12504
	22791
	60730
	21812
	161962
	97267

	1999
	4451084
	3388892
	1312311
	954378
	56897
	607137
	63931
	10415
	26335
	41781
	27594
	180400
	107715

	2000
	4926627
	3698070
	2144009
	821374
	22219
	285434
	38129
	8304
	20474
	50595
	21607
	194650
	91276

	2001
	4678437
	3431875
	1722332
	864515
	15049
	281386
	55048
	6669
	24028
	65208
	22090
	238050
	137501

	2002
	5029751
	3714783
	1838496
	969222
	10307
	251244
	89173
	7943
	29981
	58365
	27735
	291112
	141205

	2001
	4678436
	3431876
	1722331
	864516
	1509
	281386
	55048
	6669
	24027
	65207
	22091
	238050
	137502

	2002
	5029752
	3714782
	1838497
	969221
	10309
	251244
	89175
	7943
	29980
	58365
	27734
	291111
	141205

	2003 (3) Enero - Mayo
	2265196
	1739191
	862653
	491046
	1377
	106428
	53632
	2976
	14337
	17599
	19159
	128752
	41233


	Exportaciones por producto principal (1) 

	Miles de dólares FOB

	PERIO-DO 
	TOTAL
	INDUSTRIALIZADOS

	
	INDUS-TRIALI-ZADOS
	Derivados
	Café
	Elaborados
	Harina de
	Otros
	Químicos y
	Manufacturas
	Sombreros
	Manufacturas
	Otros

	
	 
	de petróleo (2) 
	elaborado
	de cacao
	pescado
	elaborados
	fármacos
	de metales (3)
	
	de textiles
	

	
	 
	
	 
	 
	 
	productos
	 
	
	
	 
	

	
	 
	 
	 
	 
	 
	del mar
	 
	 
	
	 
	

	1993
	543512
	104509
	28164
	34909
	11958
	74887
	26533
	90696
	7649
	29963
	134244

	1994
	684156
	119794
	48109
	35341
	9771
	104728
	32097
	119044
	8127
	40832
	166311

	1995
	824426
	134457
	58555
	50859
	12418
	121253
	44077
	118044
	6342
	46435
	231985

	1996
	1063334
	227859
	30072
	72545
	53576
	152163
	46136
	109066
	5197
	51841
	314878

	1997
	1011441
	145689
	29715
	72104
	22859
	185056
	51341
	142168
	5472
	60651
	296386

	1998
	1003982
	133970
	33408
	28143
	13416
	254835
	56523
	129755
	4035
	52281
	297618

	1999
	1062193
	167371
	21206
	42415
	10168
	264948
	59323
	89641
	3064
	51798
	352259

	2000
	1228556
	298415
	23365
	39232
	19246
	234568
	61197
	135558
	3352
	58838
	354785

	2001
	1246562
	177662
	29055
	31563
	22262
	272345
	68181
	187949
	3300
	65801
	388442

	2002
	1314968
	222615
	31101
	37812
	11872
	344535
	72954
	141578
	3182
	58113
	391208

	2001
	1246562
	177663
	29053
	31563
	22262
	272344
	68180
	187948
	3300
	65800
	388442

	2002
	1314968
	222615
	31102
	37812
	11871
	344533
	72955
	141578
	3183
	58113
	391208

	2003(4) Enero - Mayo
	526006
	80605
	13730
	20554
	4202
	138510
	30584
	55823
	1407
	21037
	159556


(1) Hasta 2000 las cifras son definitivas, las de 2001, 2002 y 2003 son provisionales; su reproceso se realiza conforme a la recepción de documentos fuente de las operaciones de comercio exterior.

(2) Fuentes: 1990-1994, Banco Central del Ecuador; 1995-1998, incluye cifras del Programa Nacional del Banano y del Banco Central del Ecuador; 1999, estimado.

(3) Incluye estimaciones por subregistro de documentos
FUENTE: Hasta junio 22, 1992: permisos de exportación concedidos por el Banco Central del Ecuador. A partir de junio 23, 1992: Formulario Único de Exportación.

Capítulo 1.- Marco Institucional de las Políticas Comerciales y de Negociaciones Comerciales

1.1 Políticas Comerciales y Objetivos Globales del País

Los efectos de las crisis económicas internacionales han obligado a los gobiernos a intensificar sus esfuerzos para atraer la inversión extranjera directa, promover la transferencia de tecnología, dinamizar la actividad productiva, incrementar y diversificar las exportaciones y mejorar la competitividad comercial, de tal manera que les permita alcanzar las metas del desarrollo económico.

Para lograr estos objetivos, el Gobierno del Ecuador ha expedido varias leyes e impartido disposiciones tendientes a estimular un comercio libre y abierto a la participación de todos los países.   A través de su participación en el sistema de comercio mundial, se propone:

· Contribuir al fortalecimiento del sistema comercial multilateral, dentro de un esquema de libertad y estabilidad, para alcanzar los objetivos del crecimiento y desarrollo;

· Promover el acceso a nuevos mercados y defender los existentes, oponiéndose a la aplicación de medidas proteccionistas que impidan el libre acceso de productos básicos provenientes y originarios de países en desarrollo;

· Aumentar la capacidad exportadora del país, a través del fomento y diversificación de sus exportaciones, particularmente de aquellas catalogadas como no tradicionales;

· Oponerse a toda discriminación en el comercio internacional;
· El Gobierno Nacional se propone un crecimiento anual del PIB del 5% en el período 2003-2007;
· Lograr una solución duradera al problema de la deuda externa a fin de liberar recursos para el desarrollo económico y social.
1.2 Ordenamiento Institucional, Normativa Aplicable y Mecanismos de coordinación en el sector público y privado

El Presidente de la República tiene entre sus atribuciones “definir la política exterior, dirigir las relaciones internacionales, celebrar y ratificar los tratados y convenios internacionales, previa aprobación del Congreso Nacional, cuando la Constitución lo exija.” (art.171.12 de la Constitución).

El comercio exterior, y en especial el fomento de exportaciones e inversiones, constituye prioridad nacional por lo que el Estado busca asegurar la necesaria coherencia entre las políticas de comercio exterior y las políticas fiscal, arancelaria, monetaria, crediticia y de desarrollo económico-social y los correspondientes regímenes normativos.

En junio de 1997, el Ecuador promulgó la Ley de Comercio Exterior e Inversiones, LEXI. Esta tiene por objeto normar y promover el comercio exterior y la inversión, incrementar la competitividad de la economía nacional, propiciar el uso eficiente de los recursos productivos del país y propender a su desarrollo sostenible e integrar la economía ecuatoriana con la internacional.  La LEXI define una estructura institucional clara y precisa sobre la organización del comercio exterior e incorpora la participación real del sector privado en las decisiones y lineamientos de las políticas de comercio exterior e inversiones. Crea, para ello, el Consejo de Comercio Exterior e Inversiones (COMEXI).
El COMEXI ha aprobado los  Planes Nacionales de Promoción de Exportaciones y el de Inversiones Extranjeras 2001-2010. En materia de exportaciones no petroleras se busca contribuir al crecimiento diversificado y sostenible de estos en los mercados mundiales para impulsar el desarrollo socio-económico del país, generar una cultura exportadora de bienes y servicios con valor agregado de alta calidad e incrementar la productividad y competitividad de dichos bienes y servicios.

En materia de inversiones se pretende desarrollar un entorno institucional adecuado, a fin de atraer inversión extranjera directa con transferencia de tecnología de punta, generar empleos de calidad, incrementar proyectos de inversión, así como mejorar los servicios y la infraestructura del país. Ambos planes cuentan con metas y proyectos de corto, mediano y largo plazo.

El Ministerio de Comercio Exterior, Industrialización, Pesca y Competitividad,  planifica, dirige, controla y ejecuta las políticas de comercio exterior de bienes, servicios y tecnología, integración e inversión directa, funciones que  ejerce en coordinación con el Ministerio de Relaciones Exteriores y con otras entidades de los sectores público y privado, en el ámbito de sus respectivas competencias.

Por su parte, “el Servicio Exterior tiene a su cargo cumplir la gestión internacional de la República, conforme a la Constitución Política del Estado...” y “... bajo la inmediata dirección del Ministro de Relaciones Exteriores, ejecutar la política internacional...” (art. 1 de la Ley Orgánica del Servicio Exterior).

El artículo 4 de la mencionada Ley indica a su vez que: “al Ministerio de Relaciones Exteriores le compete especialmente: … 7. Los Tratados y demás instrumentos internacionales, para lo cual consultará, en casos necesarios,  con otros organismos que también sean competentes en esta materia“.

El artículo 5 del mencionado cuerpo Legal, también, establece que corresponde al Ministerio de Relaciones Exteriores, en consulta con otros Ministerios u organismos competentes según el caso: “2) la  cooperación con el Ministerio de Economía y Finanzas en la preparación de la política internacional en materia económica y comercial; 3) La cooperación internacional de carácter económico y financiero y el trámite externo de las gestiones sobre el crédito extranjero o internacional; 4) La presentación y trámite de las solicitudes de asistencia técnica extranjera e internacional y las medidas para coordinar su mejor aprovechamiento…”.

Mediante Decreto Ejecutivo 3382 del 26 de noviembre de 2002, el Ministerio de Relaciones Exteriores fue ratificado como la entidad del Estado responsable de la conducción de las negociaciones ecuatorianas en el ALCA, hasta la finalización del proceso que lleve a su entrada en vigor.

El mismo Decreto creó el Comité Nacional del ALCA, que está conformado por representantes de los Ministerios de: Relaciones Exteriores; Comercio Exterior, Industrialización, Pesca y Competitividad; Agricultura y Ganadería; Economía y Finanzas; del Banco Central del Ecuador, de la Contraloría General del Estado, de la Procuraduría General del Estado, del Instituto Ecuatoriano de Propiedad Intelectual, de las Cámaras de la Producción y de organizaciones representativas de la sociedad civil.
Este Comité está presidido por el Ministro de Relaciones Exteriores o su representante.

El Comité es el foro donde se discuten los elementos que sirven de base para estructurar la posición nacional en las negociaciones del ALCA. Para ello, recepta las opiniones de los diferentes estamentos de la sociedad civil, de los sectores productivos, de las instituciones académicas, de los gremios profesionales, de las agrupaciones sindicales, de las ONGs y de cualquier otra entidad pública o privada que no se encuentre representada en el Comité.   El debate deberá ser amplio y busca determinar con claridad los intereses del país frente al proceso negociador.

El Ecuador cuenta con una Agenda Nacional de Competitividad, como política prioritaria del Estado, a fin de establecer estrategias y acciones para el fortalecimiento de la competitividad del país, teniendo en cuenta las especiales particularidades de una economía dolarizada.

Adicionalmente, el Sistema Ecuatoriano de la Calidad, Metrología Normalización, Acreditación y Certificación, MNAC, tiene como propósito viabilizar las políticas nacionales orientadas a generar una cultura de calidad, protección al consumidor y que a la vez promueva el desarrollo de la calidad, producción, competitividad, incremento de las exportaciones y de las ventajas competitivas.

Para la promoción no financiera de las exportaciones e inversiones, en el país y en el extranjero, la LEXI crea el Sistema Ecuatoriano de Promoción Externa, integrado por la Corporación de Promoción de Exportaciones e Inversiones CORPEI, y su red externa, con la colaboración del Servicio Exterior, por medio de sus Embajadas y Misiones Diplomáticas.   La CORPEI está constituida como persona jurídica de derecho privado sin fines de lucro, con patrimonio y fondos propios, con participación mayoritaria del sector privado.

Cabe señalar que cada institución involucrada, de manera previa a las negociaciones, efectúa las consultas pertinentes con los sectores públicos y privados interesados a fin de proyectar una posición nacional lo más ampliamente consensuada. No obstante, es necesario mejorar los canales institucionales existentes, a fin de racionalizar los escasos recursos disponibles, evitar superposiciones y duplicación de esfuerzos.

Es importante, de otra parte, mejorar la capacidad técnica del sector privado en los temas comerciales internacionales, así como lograr su más dinámica participación en los procesos de negociación y una voz uniforme en la defensa de sus intereses.

1.3 Recursos Humanos Disponibles y nivel de capacitación. 
Las múltiples negociaciones comerciales que lleva a cabo el Ecuador han puesto en evidencia la necesidad de fortalecer los mecanismos institucionales y los recursos humanos disponibles para la gestión del país en las negociaciones comerciales internacionales.
La experiencia del proceso del ALCA ha servido para que el Ecuador conforme un grupo especializado de negociadores compuesto por representantes de las diferentes instituciones de sector público y con la asesoría de expertos del sector privado. No obstante, se debe reconocer que es necesario continuar fortaleciendo las capacidades de negociación del país para enfrentar las negociaciones comerciales internacionales, por lo que el Ecuador busca beneficiarse de la cooperación disponible que brindan en esta materia organismos como la OMC, UNCTAD, OEA, ALADI, CAN, Unión Europea y de asistencia bilateral. En el capítulo correspondiente se señalan las áreas prioritarias que el país requiere para fortalecer sus capacidades de negociación. 

1.4 Capacidades en materia de infraestructura

El Gobierno Nacional ha puesto especial empeño en mejorar las capacidades en materia de infraestructura y medios tecnológicos para participar en las negociaciones internacionales.
Con este propósito gran parte de las instituciones del sector público cuentan con infraestructura informática.    Es necesario, sin embargo, establecer redes de comunicación interinstitucional, a fin de optimizar la coordinación en la toma de decisiones gubernamentales. 

Es importante, de otra parte, capacitar a los funcionarios públicos a fin de obtener el mejor provecho de las bases informáticas que posibiliten al país estar mejor preparado frente a las negociaciones comerciales, mediante análisis de datos, recopilación y procesamiento de información, elaboración de estudios técnicos, posibles escenarios de negociaciones, evaluaciones de impactos, evaluación global de los procesos de negociación y la interrelación entre ellos, etc.

A más de ello, siempre será necesario actualizar las bases de datos informáticas (software y hardware) a fin de disminuir la brecha tecnológica que separa al Ecuador de los centros desarrollados.

1.5 Relación con la sociedad civil

El proceso de conformación del ALCA ha significado para el Ecuador un reto adicional en lo que se refiere a su relación con la sociedad civil.
Con este propósito se han desarrollado una serie de actividades orientadas a fomentar el debate nacional en torno a este proceso de negociación hemisférica.

Así, en el mes de noviembre de 2001, precisamente con el objetivo de informar y de fomentar el mayor debate posible, se publicó el documento intitulado “Ecuador: lineamientos generales para una estrategia ante el Área de Libre Comercio de las Américas”. Ochocientos ejemplares de este texto han sido repartidos en todo el país a federaciones y cámaras de la producción, universidades, sindicatos, comunidades indígenas y afroecuatorianas, entidades sociales, colegios profesionales y organizaciones no gubernamentales, cuyo texto figura adicionalmente en la página electrónica del Ministerio de Relaciones Exteriores (www.mmrree.gov.ec).

De otra parte, se han llevado a cabo una serie de seminarios y foros de reflexión, principalmente en las ciudades de Quito y Guayaquil, con los distintos sectores de la sociedad civil: sectores productivos, medios de comunicación, universidades y público en general.  Actividades adicionales como la elaboración de documentos informativos en donde se detallan los espacios de participación que se están gestando en este ámbito. Asimismo, se creó un buzón de correo electrónico que permite recoger opiniones y sugerencias de la sociedad civil.  Funcionarios de la Unidad del ALCA se desplazan continuamente a las principales ciudades del país, a fin de dictar conferencias informativas sobre el estado de las negociaciones.

A pesar de los esfuerzos realizados, se debe anotar que no existe un mecanismo institucionalizado para hacer más efectiva la interrelación con la sociedad civil, lo que ha dificultado la cabal comprensión del proceso a nivel de los diferentes estratos de la población.

1.6 Instituciones y mecanismos regionales de formulación de políticas comerciales y propuestas de negociación.

El Ecuador como parte de la CAN y de la ALADI coordina sus posiciones con los socios de dichos bloques regionales. En ambos procesos se le ha reconocido al Ecuador un trato preferencial como país de menor desarrollo económico relativo.
Cabe señalar que dentro de la estructura jurídica de la CAN, las decisiones adoptados por la Comisión y una vez publicadas en la Gaceta Andina, tienen fuerza de ley en cada uno de los países integrantes, por lo que como consecuencia deben ser aplicadas por todos ellos, caso contrario puede recurrirse al Tribunal Andino de Justicia.

En el marco de las negociaciones del ALCA, el Ecuador participa como integrante de la CAN con vocería única; la posición andina en dichas reuniones es consensuada de manera previa, ya sea previo reuniones específicas para esto; o, en reuniones de negociación entre los mismos temas en el marco de la conformación paralela del Mercado Común Andino.
CAPÍTULO 2.- NEGOCIACIONES Y ACUERDOS, TRATADOS Y CONVENIOS COMERCIALES DE LOS CUALES EL PAÍS FORMA PARTE
2.1 Descripción de los acuerdos, convenios y tratados suscritos por el país y los que se encuentran en la fase de negociación:

El Ecuador es signatario de cuatro tipos de acuerdos, según sus objetivos y alcance:

· El Acuerdo de Cartagena, que instituye la CAN: Acuerdo comercial amplio, destinado a respaldar un proyecto de integración profunda y que incluye esquemas de liberalización total intrazona, constitución de un arancel externo común (AEC), establecimiento de disciplinas y reglas comerciales intra y extrazona, planes de promoción industrial regional, acuerdos de inversiones.  Es aplicado con mucha flexibilidad y presenta una implementación  desigual, según las áreas reguladas. 

· El ACE 32, firmado con Chile: Acuerdo comercial, de nueva generación que, además de una gran amplitud en términos de ítems contemplados por el esquema de desgravación (más de 6.730, para ambos países) y del objetivo de, en un período predeterminado de tiempo, eliminar los aranceles en el comercio bilateral para casi la totalidad de los productos (96,5%, para el año 2006), incluye temas no directamente relacionados al comercio de bienes como servicio.

· Acuerdos bilaterales selectivos restringidos a un esquema de liberalización arancelaria: incluye un gran número de ítems, pero no prevé eliminación total de aranceles para la inmensa mayoría de los ítems, como el ACE 28 con Uruguay (cubriendo cerca de 6.000 ítems), y del ACE 30 con Paraguay, que incluye más de 6.500 ítems.

· Acuerdos bilaterales selectivos firmados a través de la CAN o aisladamente, con los grandes países latinoamericanos: Argentina, Brasil y México, además de Cuba, contemplan un número limitado de ítems arancelarios y no preveen cronogramas de desgravación total de aranceles.

Ecuador  participa en 25 tratados bilaterales de promoción de inversiones así como en la Decisión 40 de la CAN; y en 10 de doble tributación así como en las Decisiones 291 y 292 de la CAN. Los acuerdos bilaterales de inversión incluyen cláusulas sobre el tratamiento de nación más favorecida, repatriación de utilidades y cláusulas que protegen contra expropiación y aquellas referentes a disputas sujetas al arbitraje internacional con: Argentina, Bolivia, Canadá, Costa Rica
, Chile, Cuba, República Dominicana
, El Salvador, Honduras
, Nicaragua, Paraguay, Perú, Estados Unidos, Uruguay, Venezuela y Guatemala.  

Los tratados de doble tributación incluyen típicamente cláusulas de impuestos a la renta, ganancias de capital, impuestos sobre intereses y dividendos, regalías y préstamos y han sido suscritos con: Brasil, Chile y  México

2.1.1 Evaluación General de los Acuerdos Vigentes:

El Ecuador, hasta la adopción del dólar como moneda de circulación nacional,  mantuvo balanzas comerciales superhabitarias con la mayoría de sus socios comerciales. Esta situación cambió desde el último quinquenio debido a la crisis que afectó la economía y luego, a la pérdida de competitividad en los precios, debido, entre otros factores a la implementación de la dolarización.

El mercado conformado por los países miembros de la ALADI representa el 18% de las exportaciones globales del Ecuador, en el 2002, equivale, aproximadamente a, 905 millones de dólares. De este total exportado, el 33% corresponde al petróleo, exportado principalmente a Perú.

Por su parte, en los años previos a la dolarización, la evolución de las importaciones permite apreciar también una tendencia al incremento, con una caída en el año 1999 del 60%, debido a la crisis económica.  Después de ésta  y cuando el país se encontraba en dolarización, las importaciones desde la región se recuperaron y superaron los valores registrados antes de 1999. En efecto, en el 2002, las compras desde la ALADI, prácticamente duplicaron los valores de 1995.

2.1.2 Comercio con los países de la CAN

El principal destino exportador del Ecuador, excluyendo Estados Unidos, son los países de la CAN, aunque en los años 1998 y 1999 existió un leve retroceso.  En los años de dolarización, las exportaciones hacia este mercado volvieron a crecer alcanzando un máximo valor en el 2001, equivalente a 837 millones de dólares. Posteriormente, en el 2002 las exportaciones caen un 7%.

Otra característica a destacar en los flujos a la Comunidad, es la creciente presencia de exportaciones petroleras, que en el 2002, representaron el 37% de las exportaciones al mercado andino, frente al 5% de 1995. 

En los años noventa, se produjo un notable dinamismo de las exportaciones a Perú, como resultado, principalmente, del incremento en las exportaciones de petróleo. Entre 1995 y el 2002, las exportaciones a este mercado más que se quintuplicaron. Aunque las exportaciones no petroleras son más modestas, han crecido sostenidamente, y  en este período crecieron más de un 40%. 

2.1.3 Comercio con los países del MERCOSUR

En el período 1995-2002 se aprecia una tendencia decreciente en las exportaciones ecuatorianas al MERCOSUR El principal mercado de destino es Argentina, país al que Ecuador exportó más de 71 millones de dólares en el periodo 1995-2001 (antes de la caída en el 2002), principalmente de productos no petroleros.. En el año 2002 ocurre la caída de mayor magnitud -vinculada a la reducción de las ventas hacia Argentina-, las exportaciones representaron aproximadamente el 20% de lo que se exportaba en 1995. Por otro lado, se observa un flujo más reducido y menos periódico en las exportaciones petroleras, en comparación con las colocaciones de este producto en la CAN.
2.1.4 Estado del proceso de implementación de los acuerdos alcanzados

Existe una amplia gama de acuerdos suscritos y que están vigentes para el Ecuador, especialmente a nivel hemisférico y que han servido para la diversificación de su comercio exterior.  No obstante,  el país debe estar preparado  para , de ser necesario,   negociar nuevos acuerdos comerciales o profundizar los existentes.

2.1.5 Procesos de negociación bilaterales y multilaterales
En el marco de las Negociaciones CAN-MERCOSUR ambas partes suscribieron en diciembre de 2002 un Acuerdo de Complementación Económica con el propósito de conformar un Área de Libre Comercio antes del 31 de diciembre de 2003, mediante desgravación arancelaria y eliminación de restricciones. Además se busca promover inversiones recíprocas y el desarrollo de la integración física.

Existe el interés de profundizar el ACE 32 con Chile y el Acuerdo ACE 29 con México a fin de lograr un mayor acceso preferencial. 

CAN-Canadá. Se realizan gestiones para concretar un Proyecto de Negociación de un TLC.

CAN-Centroamérica. Se han intercambiado listas de interés con los márgenes de las preferencias ofrecidas y solicitadas para la suscripción de un Acuerdo de Preferencias Arancelarias Fijas entre la CAN y el triángulo Norte (Guatemala, Honduras y El Salvador)

CAPÍTULO 3.- COOPERACIÓN PARA EL FORTALECIMIENTO DEL COMERCIO
En el Ecuador se ejecutan proyectos financiados con fondos de cooperación tanto reembolsable como no reembolsable, provenientes de distintas fuentes oferentes, ya sean estos países amigos, Organismos Internacionales y Organizaciones No Gubernamentales.

Dentro de los proyectos que buscan incrementar el fortalecimiento del comercio ecuatoriano a través de cooperación no reembolsable se señalan, entre los más importantes y relacionados con esta materia, los siguientes:

Asistencia técnica brindada por el Gobierno de Brasil, para el Fortalecimiento Institucional del Servicio Ecuatoriano de Sanidad Agropecuaria –SESA-, cuyo objetivo es intercambiar experiencias en vigilancia epidemiológica fito y zoosanitaria, inspección cuarentenaria y análisis de riegos de plagas, desarrollando esquemas metodológicos. Esta asistencia fue aprobada por la Comisión Mixta. Se sometió a consideración de la Agencia Brasileña de Cooperación el cronograma de pasantías y asistencia técnica propuesto por el Ministerio de Agricultura.

Asimismo, con el Gobierno de Brasil, el proyecto de inocuidad de alimentos “Programa de Control Sanitario productos agropecuarios”, cuyo objetivo es la elaboración de  programas de control y normativas para reglamentar producción, procesamiento y comercialización de productos de origen animal y vegetal, el proceso del trámite es similar al anterior.

Con el gobierno de Alemania se negocia el proyecto de Comercialización de Productos Certificados, cuya finalidad es encontrar mediante la comercialización de productos certificados el incrementar los ingresos de exportación de pequeñas y medianas explotaciones agrícolas, así como diversificar los productos de exportación, generar mayores ingresos en el área  rural y ampliar métodos de producción sostenibles

Del Banco Mundial se ha recibido una donación para la preparación del proyecto de reforma de las empresas públicas y asistencia técnica para privatización, para la elaboración del diseño del proyecto final; asimismo, una donación japonesa para la preparación del proyecto de asistencia técnica para la Reforma y Privatización de las Empresas Públicas.

Para el desarrollo productivo del país a través de micro créditos, Ecuador recibe cooperación de los Gobiernos de Alemania, Bélgica, España y Suiza. En el caso de Alemania, se encuentra analizando la forma más conveniente para intervenir en micro finanzas/micro bancos, mediante créditos blandos a través de una entidad financiera solvente del Ecuador.

Existe con España el “Programa de Servicios Financieros en la Sierra Norte” destinado a la promoción del ahorro rural y al desarrollo de la capacidad de gestión financiera rural adaptada a necesidades campesinas.  La contraparte nacional es el Ministerio de Agricultura y Ganadería. 

Con España se puso también en marcha  el programa de micro crédito en apoyo al desarrollo del sistema de micro-finanzas.   El programa está dirigido al fortalecimiento de las entidades financieras con el objetivo de dinamizar el ahorro rural y contribuir a la integración en el sector formal de los microempresarios a nivel nacional. 
En junio de 1999, los Gobiernos de Ecuador y Suiza suscribieron un Convenio de cooperación destinado al “Fomento del Sistema de Ahorro y Crédito Rural en el Ecuador”, el objetivo general del proyecto es lograr el acceso a servicios financieros por parte de la población local asentada en pequeñas ciudades del área rural y contribuir a la producción nacional.  Asimismo, busca fortalecer las pequeñas entidades financieras seleccionadas por el proyecto, a fin de que puedan brindar de manera creciente y sostenida, servicios financieros en condiciones del mercado a los pequeños y medianos productores.

Dentro de este mismo marco de cooperación la UNCTAD conjuntamente con el gobierno de Suiza colabora con el proyecto “ECUADOR INVESTMENT GATEWAY”, que es un sistema de información en línea para facilitar la interacción de un potencial inversionista extranjero y oportunidades de inversión  en el Ecuador, ofreciendo información actualizada y en detalle sobre los procedimientos de inversión y el clima de negocios en el Ecuador.
A través de cooperación reembolsable se encuentran aprobados los préstamos:

· -BIRF 4346-EC, denominado Comercio Exterior e Integración, cuyo objetivo es promover el crecimiento socio-económico a través del Desarrollo del Comercio Exterior y la Integración con la economía global, su contraparte es el MICIP, y el monto asciende a US$21´000.000. (Por concluir)

· BIRF 4075-EC PROMSA, cuyo objetivo es fortalecer la capacidad del prestatario para realizar investigación agrícola a fin de incrementar la productividad y la producción agrícola en el país, así como la calidad de la producción mediante la modernización de los sistemas nacionales de generación y transferencia de tecnología y reestructuración de los servicios de sanidad agropecuaria; la contraparte es el Ministerio de Agricultura y Ganadería; el monto es de US$21´0000.000.

· BIRF 7082-EC PROMEC, cuyo objetivo es el de dar soporte a los programas de reforma del prestatario para los sectores eléctrico y de comunicación por medio del fortalecimiento de las instituciones regulatorias, el mejoramiento en el manejo del medio ambiente, el fomento de competencia, el aumento de la participación del sector privado y la promoción de medidas eficientes de energía y tecnologías; la contraparte es el Consejo Nacional de Modernización –CONAM- y su monto asciende a US$23´000.000.

· BIRF 4279-EC, busca elevar la competitividad y el desarrollo integral en el sector agropecuario ecuatoriano, a través del uso de información estructural validada por el III Censo Nacional Agropecuario, así como la modernización institucional, particularmente de los pequeños productores, promovida a través de los censos consultivos. Tiene un monto de US$5’000.000

· BID-892-OC PROMSA, tiene como objetivo fortalecer la capacidad del Ministerio de Agricultura y Ganadería para realizar investigación agrícola a fin de incrementar la productividad y la producción agrícola en el país, así como la calidad de la producción mediante la modernización de los sistemas nacionales de generación y transferencia de tecnología y reestructuración de los servicios de sanidad agropecuaria. Su monto es de US$30’000.000.

PARTE II. FORTALECIMIENTO DE LAS CAPACIDADES EN MATERIA DE COMERCIO

Capítulo 4. Necesidades Generales y Específicas relacionadas con la Participación en las NEGOCIACIONES

A. Necesidades horizontales de Cooperación en materia de comercio durante la etapas de Participación en las Negociaciones
La participación del Ecuador en el ALCA ha puesto en evidencia la necesidad de mejorar las capacidades de negociación y el fortalecimiento institucional, a cuyo efecto, será necesario contar con consultorías concretas respecto de cada uno de los grupos de negociación.
Dicha cooperación debería brindarse a través de apoyo técnico y financiero.

Para mejorar las capacidades de negociación es imprescindible, adicionalmente, contar con un sistema informatizado sobre estadísticas vinculadas a cada uno de los grupos de negociación, especialmente aquellos relativos a acceso a mercados que permitan definir escenarios de negociación, formular estrategias, analizar efectos del proceso y en general costos y beneficios de la liberalización comercial, para lograr esto, se requerirían de estudios, adquisición de hardware, software, así como desarrollo y aplicación de metodologías.

La liberalización comercial tendrá evidentemente un impacto fiscal a causa del abatimiento arancelario, sería necesario desarrollar mecanismos de apoyo a la balanza de pagos en el proceso de ajuste al ALCA; para definir los mejores mecanismos en este tema, sería necesario un estudio completo que analice las particularidades de la economía ecuatoriana a fin de definirlos.

Se deberá mejorar el proceso de formulación, aplicación y evaluación de políticas comerciales, a través del fortalecimiento de las capacidades de las instituciones gubernamentales y definir  objetivos, estrategias, instrumentos, responsabilidades y niveles de participación mediante una adecuada coordinación interinstitucional.

Dentro de las negociaciones es de interés del Ecuador lograr la incorporación de disposiciones específicas en cada uno de los capítulos del ALCA relativas al Trato Especial y Diferenciado a fin de que el ALCA atienda debidamente las asimetrías existentes entre los países participantes.

Es necesario para la legitimidad del proceso, diseñar mecanismos o canales de información y comunicación abierta y clara respecto del avance en las negociaciones con la sociedad civil y su participación en el proceso de toma de decisiones.
	Concepto
	Prioridad
	Necesidad específica

	Sistema informatizado sobre estadísticas
	1
	Asesoría técnica destinada al desarrollo de un sistema  estadístico vinculado a los temas de negociación, especialmente aquellos relativos a acceso a mercados,  que permita definir escenarios de negociación, formular estrategias, analizar efectos del procesos y en general costos y beneficios de la liberalización comercial.
Cooperación técnica para adquisición y desarrollo de hardware y software, así como capacitación en aplicación de las metodologías de análisis correspondientes.

	Coordinación interinstitucional
	1
	Asistencia técnica para el mejoramiento de la coordinación y gestión interinstitucional para las negociaciones comerciales internacionales.

	Trato Especial y Diferenciado.
	1
	Asesoría técnica destinada a identificar disposiciones concretas que podrían incluirse a lo largo del Acuerdo, que pudiesen permitir beneficios cuantificables

	Impactos Fiscales, Balanza de Pagos y Competitividad
	1
	Estudios sobre el efecto del Acuerdo en estas áreas

	Transparencia
	1
	- Identificación e institucionalización de mecanismos o canales de información y comunicación abierta y clara respecto del avance en la negociación con diversos actores nacionales interesados: ejecutivo (coordinación), legislativo, asociaciones empresariales, ONG´s y público en general; así como el establecimiento de un Plan de Difusión permanente con estas instituciones.


B. Necesidades de Cooperación en Temas y Sectores específicos durante la Etapa de Participación en las Negociaciones

1. Acceso a Mercados

a.- Medidas arancelarias

	Concepto
	Prioridad
	Necesidades específicas

	Efectos económicos por el Programa de liberalización
	1
	- Elaboración de estudios de protección efectiva y nominal con un análisis de costo de los recursos domésticos, por sectores y tomando muestras tanto en empresas grandes, medianas y pequeñas, tales como: agrícola, textil, automotriz, metalmecánica, química, etc.

- Análisis de los flujos comerciales (exportaciones-importaciones) desagregado a nivel de subpartidas arancelarias por origen y país de destino con el resto de países del hemisferio a fin de evaluar de manera exacta los beneficios netos de otorgar o solicitar mayores beneficios en la etapa de la negociación de productos

- Estudio técnico destinado a evaluar el de impacto fiscal de las reducciones arancelarias producidas por el ALCA.

	Capacitación en Acceso a Mercados
	1
	Cursos, pasantías, talleres y seminarios sobre metodologías de negociación arancelaria, revisión de casos en otros acuerdos incluyendo OMC y fórmulas de desgravación utilizadas en otros esquemas

	Cuotas Arancelarias y Administración

	2
	Capacitación en el manejo de cuotas arancelarias y su administración en sistemas de administración de cuotas arancelarias establecidos por los países a nivel mundial

	Aranceles específicos y Ad valorem

	2
	Capacitación en métodos de transformación de aranceles específicos a aranceles ad – valorem.


b.- Salvaguardias

	Concepto
	Prioridad
	Necesidades específicas

	Regulación internacional de medidas de salvaguardia
	1
	Capacitación para negociadores y funcionarios gubernamentales  (cursos, pasantías, seminarios) sobre el Acuerdo sobre Salvaguardias de la OMC y el Artículo XIX del GATT de 1994

	Procedimientos y material criterio
	2
	Talleres sobre los mecanismos de salvaguardia y procedimientos para la determinación de la existencia de daño en las investigaciones destinadas a la aplicación de una medida de salvaguardia, de acuerdo a lo que existe en los diferentes tratados


c. Reglas de origen y procedimientos Aduaneros relacionados con el Origen

	Concepto
	Prioridad
	Necesidades específicas

	Estructura Productiva
	1
	Establecimiento de un sistema de encuestas dirigidas al sector privado para la obtención de la información sobre los procesos productivos para la segunda fase de las negociaciones en el GAO, dicho estudio servirá para conocer la estructura productiva de sectores exportadores prioritarios y sensibles para la determinación de las reglas de origen

	Normas de Origen en otros esquemas
	2
	Capacitación a través de seminarios y pasantías sobre la temática de Normas de origen preferenciales (Nafta, G3, etc.) y no preferenciales (OMC), especialmente en temas automotriz y textil 


c. Barreras Técnicas

	Concepto
	Prioridad
	Necesidades específicas

	Mecanismo(s) para garantizar la implementación interna de las obligaciones de la OMC y del ALCA
	1
	Capacitación a los diversos actores nacionales interesados: Ejecutivo (Negociadores y funcionarios gubernamentales)
Legislativo, Jurisdiccional, Cámaras de la Producción y la sociedad civil en general, con miras a establecer coordinamente los mecanismos mas idóneos para cumplir con el Acuerdo OTC-OMC y del ALCA (normas y barreras técnicas)

	Establecimiento de procedimientos para garantizar cumplimiento permanente de las obligaciones de notificación
	1
	Talleres sobre procedimiento de notificación y la coordinación que debe existir entre las instituciones y organismos vinculados

	Establecimiento de un Servicio de Información
	1
	Asesoría técnica destinada al desarrollo de un servicio ágil de información que permita definir escenarios de negociación, formular estrategias y analizar los efectos de la aplicación del Acuerdo OTC-OMC y del ALCA (Costos y Beneficios)

	Identificación de foros internacionales estratégicos y experimentales de participación en los mismos
	1
	Taller destinado a la identificación de foros internacionales y las experiencias útiles para la negociación en el ALCA (Normas y Barreras técnicas) y los mecanismos existentes en acuerdos bilaterales, subregionales y regionales

	Control, inspección y aprobación de los procedimientos 
	1
	Capacitación sobre negociaciones en control, inspección, certificación de calidad de conformidad con norma o reglamento técnico.
Capacitación para jueces y abogados sobre el alcance y las implicaciones de la certificación y verificación 

	Reglamentación Técnica
	1
	Asesoría Técnica para desarrollar reglamentos técnicos según el Acuerdo OTC-OMC, la equivalencia con reglamentos técnicos de otras partes, su estructura, la evaluación del riesgo y la priorización de temas en función de intereses estratégicos


2. Agricultura

	Concepto
	Prioridad
	Necesidades Específicas

	Aranceles
	1
	Asesoría Técnica para la creación de una Base de Datos de correlaciones arancelarias de las nomenclaturas nacionales presentadas en el ALCA tanto en aranceles base como ofertas iniciales.

	Otras prácticas que distorsionan el comercio
	1
	- Creación de una Base de Datos estadísticos de comercio a nivel de SA2000 que incluya los productos que en el comercio internacional están afectados por subsidios a la exportación y ayudas internas especialmente en el sector agrícola identificando el monto recibido por estos conceptos y el país que aplica estas medidas

-  Capacitación en la aplicación del Acuerdo de la OMC relacionado con la aplicación de Medidas Anti Dumping y del Acuerdo sobre Subvenciones y Medidas Compensatorias (*).

-  Asistencia técnica para la implementación de medidas de apoyo a la agricultura permitidas por la OMC (áreas a definir)


	Armonización
	1
	Consultoría destinada a la evaluación del grado de armonización actual de las normas Sanitarias y Fitosanitarias aplicadas por el país en relación a sus socios comerciales en el hemisferio y a nivel internacional, especialmente tomando en cuenta los trabajos y avances realizados y que se realizan permanentemente en los organismos regionales e internacionales, tales como COTASA (CAN), CIPF, CODEX, OIE.  Además por medio de esta consultoría, dejar establecidos mecanismos dentro de la institucionalidad nacional y regional existente para continuar con el trabajo de armonización de Medidas Sanitarias y Fitosanitarias a nivel hemisférico e internacional

	Obstáculos Técnicos al Comercio
	1
	Asistencia técnica para la formulación de una estrategia nacional de control de alimentos, que incluya la actualización del marco legal de control de alimentos y el fortalecimiento institucional de las entidades avocadas a la formulación de políticas en el área, atendiendo con ella prioritariamente a los productos que componen la oferta actual y potencial del país.


3. Servicios

La cooperación solicitada para las negociaciones se explica por la necesidad de iniciar oportunamente una reflexión ordenada, que conduzca a un mejor conocimiento de los sectores de servicios, precisamente para llevar adelante las negociaciones con mejores potencialidades de éxito y adecuar la estrategia formulada inicialmente. 

	Concepto
	Prioridad
	Necesidad específica

	Análisis sectorial
	1
	Análisis de condiciones y requerimientos sectoriales, así como interrelaciones sectoriales, que complementen las tareas ya iniciadas por el grupo nacional. Hay una base disponible, por lo que la cooperación no implicaría el diagnóstico de base, que ya está realizado. Los estudios de apoyo (encuestas, por ejemplo) ya han sido desarrollados por el Ministerio de Relaciones Exteriores, así como otros trabajos de apoyo.

	Desarrollo de la competitividad sectorial
	1
	Desarrollo de programas de competitividad de sectores seleccionados, sobre la base del análisis sectorial mencionado previamente.

	Evaluación y desarrollo de normativa sectorial
	1
	Asistencia técnica para apoyar el diseño de una normativa nacional en sectores en los cuales podrían existir limitaciones, sea por su reciente aparición (la prestación transfronteriza de ciertos servicios posiblemente lo exige) o por su intrínseca complejidad (ej. Telecomunicaciones y servicios financieros)..

	Mejoramiento de estadísticas de comercio de servicios

	2
	Asesoría técnica destinada a la elaboración de un sistema estadístico de comercio de servicios por modo de suministro de acuerdo a los sistemas de clasificación internacionales  .

	Mejoramiento o establecimien-to de entidades regulatorias en sectores de servicios específicos (financiero -banca y seguros-), telecomunicacio-nes, turismo, etc.) 
	2
	Evaluación de las entidades actualmente existentes y definición de aquellas que deberían crearse con miras al eficiente crecimiento y desarrollo sectorial


4. Inversión

La asistencia técnica internacional que se contempla en el marco del Programa de Cooperación Hemisférica pretende identificar ciertas necesidades tendientes a fortalecer la capacidad comercial del Ecuador en materia de inversiones, sobre todo, en lo que se refiere a la atracción y captación de recursos provenientes de inversiones tanto nacionales como extranjeras.  De esta forma, se persigue el mejoramiento de las condiciones internas que posibiliten un marco más propicio para las inversiones, es decir brindar al inversionista un marco normativo claro y seguro que le permita invertir sin riesgos mayores, y que el país se beneficie de esas inversiones.

	Concepto
	Prioridad
	Necesidades específicas

	Capacitación
	2
	Capacitación sobre negociación y experiencias en materia de acuerdos de inversión, en particular sobre el tratamiento de temas puntuales tales como: solución de controversias entre inversionista  –Estado receptor de la inversión, expropiación e indemnización, etc.  


5. Compras del Sector Público

El Ecuador no ha suscrito ningún acuerdo, convenio o tratado en materia de compras del sector público, por lo cual existe una falta de experiencia e información en el tema. Esta es una de las principales razones por las que el Ecuador busca cooperación, a fin de guiar y orientar su participación en este tipo de negociaciones y concretamente en el Grupo de Negociación sobre Compras del Sector Público (GNCSP) del ALCA.

Por otro lado, el Ecuador presenta dificultades presupuestarias que le permitan contratar personal de apoyo para  atender diversas tareas relacionadas con el proceso de generación de posiciones nacionales en materia de compras del sector público. Otra necesidad inmediata se refiere a contar con fondos de cooperación que permitan la contratación de personal técnico que apoye el trabajo de negociación (obtención y procesamiento de información, coordinación de reuniones, actividades administrativas, etc.).

Adicionalmente, se han podido identificar serias limitaciones en cuanto a la obtención de información estadística sobre los registros de las compras de bienes y servicios realizadas por el Estado, para ello es necesario fortalecer el sistema CONTRATANET (sistema electrónico cuyo fin es proporcionar mayor transparencia en las compras que realiza el Estado ecuatoriano). 

Las etapas venideras, obligan a renovar la asistencia técnica, pues los equipos negociadores deberán enfrentar nuevas tareas relacionados con el mejoramiento de sus ofertas, el procesamiento de las ofertas de las demás partes y el análisis del intercambio de solicitudes que se deriva de dichas ofertas iniciales.

	Concepto
	Prioridad
	Necesidades específicas

	Capacitación sobre Acuerdos en Compras del Sector Público: estructura y alcance
	1
	Capacitación del equipo negociador en:

· Marco normativo y experiencias negociadoras en la OMC (Acuerdo sobre Compras Públicas) y acuerdos regionales o bilaterales.En particular, tratamiento de principio NMF y de TED

	Consultoría senior en:

- Preparación de ofertas: bienes, servicios, entidades.

- Análisis de impacto 
	1
	· Análisis de la oferta ecuatoriana.

· Formulación de sugerencias y recomendaciones para las siguientes etapas de la negociación.

· Formulación de estrategias de negociación.

	Fortalecimiento de la coordinación Intra/Inter gubernamental 
	1
	Contratación de un asistente que permita apoyar tareas tales como:

· Apoyo para identificación de contactos nacionales relevantes (entidades, asociaciones, empresas, etc).

· Elaboración y trámite de encuestas y consultas internas. 

· Coordinación de reuniones para realización de consultas y evaluaciones sobre la posición nacional.

	Fortalecimiento de Sistemas informáticos
	2
	Consolidación de un sistema de información y contratación electrónico CONTRATANET que permita mejorar la transparencia en las adquisiciones de bienes y servicios del sector público.


6. propiedad Intelectual

Con el objeto de asegurar una amplia difusión y comprensión de la normativa sobre propiedad intelectual existente y de la que se establezca.  Y a fin de fortalecer las capacidades de participación efectiva en las negociaciones sobre propiedad intelectual que el Ecuador enfrenta, en base a una adecuada participación de los distintos sectores de la sociedad ecuatoriana.  Existe la necesidad de promover un conocimiento más amplio y profundo sobre los compromisos internacionales que el Ecuador asumió en otros convenios internacionales relevantes y los que asuma en el marco del proceso de negociación del ALCA, en el sector público pertinente, el sector privado y la sociedad civil.  Esto permitirá una mejor implementación de los compromisos en materia de propiedad intelectual que se adopten en el ALCA, reducirá los costos de transacción por desconocimiento de la ley y facilitará la protección de los legítimos derechos de los creadores o inventores. Y, por otro lado, es fundamental garantizar una eficaz participación en las negociaciones internacionales, mediante la creación de una unidad especializada en el Instituto Ecuatoriano de Propiedad Intelectual - IEPI que siga el curso de las negociaciones más importantes y suministre insumos técnicos  especializados adecuados a los negociadores ecuatorianos en la materia.

	Concepto
	Prioridad
	Necesidades Específicas

	Capacitación para el sector público, privado y para jueces y abogados
	2
	Capacitación sobre negociaciones en propiedad intelectual para el IEPI en materias que serán definidas posteriormente conforme al curso de las negociaciones

Respecto del Sector Privado capacitación para la cabal comprensión de la normativa sobre Propiedad Intelectual vigente y posteriormente, aquella que emerja del ALCA

Para jueces y Abogados igualmente, capacitación sobre aplicación de la normativa vigente y posteriormente aquella que emerja del ALCA.

	Apoyo para el establecimiento de un Departamento de Asuntos Internacionales que manejen los temas de PI de manera horizontal
	1
	Capacitación sobre negociaciones en PI y desarrollo institucional para por lo menos 3 funcionarios de nivel senior (1) y junior (2), quienes serán responsables de apoyar en las negociaciones internacionales sobre PI.


7. Solución de Controversias

Es necesario definir los mecanismos o acciones que el Ecuador considera deben formar parte del mecanismo de solución de diferencias y aquellos sobre los cuales habrìa un mayor margen de negociación.  Para ello,  se plantea el desarrollo de actividades tendientes a facilitar la evaluación de aspectos fundamentales.  Por otro lado, las actividades de cooperación ayudarían a identificar, como elemento importante para la definición de la posición nacional, los elementos que el sector privado ecuatoriano considera que no podrían quedar fuera del mecanismo de solución de diferencias del ALCA o, en otras palabras, la naturaleza de mecanismo que consideran se adecua más a sus intereses. 

	Concepto
	Prioridad
	Necesidades Específicas

	Capacitación para sector privado (Cámaras de la producción, sector académico, etc.)
	2
	Taller destinado a la identificación de experiencias útiles para la negociación en el ALCA sobre debilidades y fortalezas del ESD-OMC, los aspectos en discusión en el nivel multilateral y mecanismos existentes en otros acuerdos subregionales y bilaterales.

	Análisis de consecuencias de implementación de acuerdo
	2
	Consultoría Técnica para evaluación de consecuencias de la implementación del Acuerdo en virtud de los diferentes sistemas jurídicos.  (Identificación de disposiciones concretas en que se puede plasmar el TED. 

	Capacitación para negociadores.
	3
	Taller destinado al análisis de las debilidades y fortalezas del ESD-OMC. Evaluación de avance de la negociación en la OMC luego de los mandatos de DOHA y eventual impacto en el ALCA Descripción, desempeño e importancia de mecanismos de solución de diferencias subregionales y bilaterales ajenos a la región andina.


CAPÍTULO 5. NECESIDADES GENERALES Y ESPECÍFICAS RELACIONADAS CON LA IMPLEMENTACIÓN DE COMPROMISOS
A. Necesidades horizontales de Cooperación en materia de comercio durante la de Implementación de Compromisos
La etapa de implementación del acuerdo que instituya el ALCA demandaría esfuerzos de diversa naturaleza para que el Ecuador pueda beneficiarse del mismo. Pero aún en el más positivo de los escenarios, habrán sectores que se verán perjudicados por su vigencia, lo que, al menos en una etapa inicial, generaría críticas que si no son apropiadamente canalizadas podrían acarrear una serie de efectos adversos para el país. Es por ello que será necesario contar con una política adecuada que permita situar en su real contexto el Acuerdo ALCA y obtener los máximos beneficios del mismo, sin olvidar que éste tan sólo constituye uno de los elementos de la política de desarrollo económico. Al reconocer sus alcances y limitaciones, se transparenta su verdadera incidencia para el desarrollo del país y, al mismo tiempo, se facilita el emprendimiento de acciones de coordinación y fortalecimiento de capacidades institucionales para la formulación, aplicación y evaluación de las políticas comerciales más apropiadas para el Ecuador en el marco del ALCA.

	Concepto
	Prioridad
	Necesidades Específicas

	Definición de proceso de formulación, aplicación y evaluación de políticas comerciales
	1
	Análisis de instituciones gubernamentales, y diseño del proceso de formulación, aplicación y evaluación de políticas comerciales, en el que se señale responsabilidades y niveles de participación, así como la definición de las correspondientes coordinaciones interinstitucionales

	Capacidades institucionales a perfeccionarse
	1
	Mejoramiento de los sistemas de evaluación de la situación actual y perspectivas de los sectores objeto de negociación; metodologías para la evaluación de los impactos de la liberalización del comercio en las finanzas públicas; y, acceso a tecnología de punta.

	Plan Integral de difusión de los beneficios del Acuerdo ALCA a los diferentes sectores de la sociedad
	1
	- Establecimiento de políticas claras que permitan identificar y dar a conocer las ventajas del ALCA, determinar el financiamiento requerido para maximizar sus beneficios y establecer metas y estrategias objetivas y realistas.

- Identificación e Institucionalización de mecanismos o canales de información y comunicación abierta y clara respecto del contendido del acuerdo con diversos actores nacionales interesados: ejecutivo (coordinación), legislativo, asociaciones empresariales, ONG´s y público en general, a fin de mejorar el nivel de transparencia del proceso.

- Seminarios de difusión sobre los diferentes mecanismos de aplicación de los diversos temas incluidos en el acuerdo, tales como: solución de diferencias, propiedad intelectual, etc.


B. Necesidades de Cooperación en Temas y Sectores específicos durante la Etapa de Implementación de Compromisos

1. ACCESO A MERCADOS
a.- Medidas arancelarias

	Concepto
	Prioridad
	Necesidades específicas

	Regímenes Especiales
	1
	Elaboración de un estudio sobre el efecto del futuro acuerdo ALCA en los diferentes regímenes especiales aplicados por el Ecuador. 

	Mecanismos de Ajuste
	1
	Estudio destinado al Diseño de mecanismos de transición para sectores sensibles: facilitación de ajuste para mitigar los impactos negativos.

	Adecuación de los entes vinculados a la parte fiscal
	1
	Asistencia  Técnica destinada a la elaboración de una reforma fiscal teniendo en cuenta el Programa de Liberación Arancelaria y posibles escenarios que podrían ser puestos en práctica en la siguiente etapa.

	Aplicación de la futura normativa ALCA en Acceso a los Mercados
	2
	Capacitación al sector público y privado en materia de la nueva normativa relacionada con Acceso a Mercados

	Cuotas Arancelarias y Administración

	2
	Capacitación en el manejo de cuotas arancelarias y su administración en sistemas de administración de cuotas arancelarias establecidos por los países a nivel mundial

	Aranceles específicos y Ad valorem

	2
	Capacitación en métodos de transformación de aranceles específicos a aranceles ad – valorem.


b.- Salvaguardias

	Concepto
	Prioridad
	Necesidades específicas

	Entidad investigadora para la aplicación de medidas de salvaguardia
	1
	Asistencia técnica y financiera para la reestructuración de la entidad investigadora para la aplicación de medidas de salvaguardia. Iniciando por un estudio detallado de la situación de la Unidad y la determinación de necesidades de reestructuración de la misma

	Material sobre Procedimientos para la aplicación de la salvaguardia
	2
	Apoyo financiero para la elaboración de un manual  sobre los procedimientos para la aplicación de salvaguardias.

	Vinculación con el sector privado 
	3
	Capacitación para el sector privado sobre las aplicaciones e implicaciones de aplicación de salvaguardias.


c. Reglas de origen y procedimientos Aduaneros relacionados con el Origen

	Concepto
	Prioridad
	Necesidades específicas

	Entidad encargada de la temática de Origen
	1
	Apoyo técnico y financiero para la creación de una unidad gubernamental especializada en Normas de Origen, que garantice la aplicación del futuro Acuerdo del ALCA en materia de Origen en el Ministerio de Comercio Exterior

	Capacitación
	1
	Capacitación Asistencia técnica para los funcionarios de la Corporación Aduanera Ecuatoriana en materia sobre los futuros procedimientos aduaneros relacionados con el origen en el ALCA en materia de certificación y verificación del origen de los bienes

	Bases de datos 
	1
	Bases de Datos y uso sobre las reglas de origen en el ALCA para las entidades responsables de Origen. 

	Vinculación del sector privado
	2
	Capacitar al sector privado para que adquiera los conocimientos necesarios que le permitan hacer un uso efectivo de estos nuevos instrumentos del comercio internacional.


d. Procedimientos Aduaneros

	Concepto
	Prioridad
	Necesidades específicas

	Regímenes aduaneros y especiales
	1
	Capacitación a través de seminarios y cursos de actualización para la implementación del futuro acuerdo del ALCA en materia de Regímenes aduaneros y especiales

	Análisis de riesgo
	2
	Asistencia técnica para la creación de un sistema de análisis de riesgo para identificar  o reconocer las mercancías de alto riesgo.

	Valuación aduanera 
	1
	Capacitación en valoración aduanera para funcionarios de la Corporación Aduanera Ecuatoriana y agentes de aduanas.

	Sanciones 
	2
	Capacitación en materia de mecanismos de imposición de sanciones civiles, administrativas o penales, a los funcionarios de la Corporación Aduanera Ecuatoriana por las infracciones a las leyes aduaneras de acuerdo a la legislación interna.

	Sistemas de información 
	3
	Mejoramiento de equipos informáticos y bases de Datos en los diferentes distritos Aduaneros

Creación de sistemas de información sobre procedimientos aduaneros y trámites de exportación e importación en las instituciones involucradas 


e. Barreras Técnicas

	Concepto
	Prioridad
	Necesidades específicas

	Mecanismos para garantizar la implementación interna de las obligaciones de la OMC y del ALCA
	1
	Asistencia técnica para el establecimiento de mecanismos que permitan la participación de los sectores interesados en una determinada controversia

	Identificación de la autoridad de notificación y establecimiento de procedimientos para garantizar cumplimiento permanente de las obligaciones de notificación
	1
	Definición pragmática de la autoridad responsable de la notificación OMC y ALCA

	Establecimiento de un Servicio de Información
	1
	Mejoramiento de los equipos informáticos y bases de datos de las diferentes instituciones involucradas y creación de sistemas de informción sobre el Acuerdo OTC-OMC y ALCA y los trámites para el control inspección certificación de caliad para la importación o exportación de productos

	Control, inspección y aprobación de los procedimientos 
	1
	Asistencia Técnica para el diseño e implementación de un software especializado en los procesos de inspección y certificación de calidad para la importación o exportación de productos 

	Reglamentación Técnica
	1
	Asistencia Técnica para la creación de un sistema de evaluación del riesgo y la forma como los reglamentos técnicos los contrarrestan


2. AGRICULTURA
Es necesario la capacitación y especialización de técnicos para el trabajo de las Unidades, y que cuenten con el apoyo de la infraestructura necesaria, que puede ser incluso “tercerizada” si se conforma a nivel nacional una red de instituciones relacionadas al tema (laboratorios, aduanas, etc) que brinden el apoyo logístico necesario para el efecto.
	Concepto
	Prioridad
	Necesidades específicas

	Equivalencia
	1
	Asistencia Técnica para la creación de una unidad de evaluación de la aplicación de medidas Sanitarias y Fitosanitarias a nivel hemisférico e internacional, cuya función principal será la de proveer respuesta oportuna ante dificultades comerciales surgidas por la aplicación de dichas medidas en contravención del principio de equivalencia estipulado en el Acuerdo de Medidas Sanitarias y Fitosanitarias.  

	Capacidad para Evaluación de Riesgo (Análisis de Riesgo)

- Técnicos especialistas

- Instituciones acreditadas
- Capacidad de laborato-rios
	1
	Asistencia técnica para el Fortalecimiento de las Unidades de Análisis de Riesgos de Plagas y Enfermedades en el SESA en relación a: 1) Infraestructura: mejorar el equipamiento necesario en laboratorios y puntos de control de ingreso y egreso de productos agropecuarios; y 

2) Capacitación: especialización de personal técnico de las Unidades.

	Control, inspección y procedimientos aprobatorios

· Puntos de ingreso y egreso de mercaderías

· Sistemas de inspección, certificación y documentación
	1
	Asistencia técnica para el diseño e implementación de software especializado en procesos de inspección y certificación, mismo que sería operado por el personal involucrado directamente en las tareas de inspección y control de puntos de ingreso y egreso de mercaderías y con el objetivo, además, de recopilar información y alimentar bases de datos sobre los procesos de inspección.

	Laboratorios
Infraestructura Física
	1
	Asistencia técnica para mejorar la infraestructura actual y equipamiento de los laboratorios en frontera y de las Direcciones Provinciales del Servicio Ecuatoriano de Sanidad Agropecuaria y además énfasis en el equipamiento de los laboratorios que se encuentran ubicados en las fronteras y en los puertos, aeropuertos y otros puntos de tránsito (entrada y salida) de mercaderías y productos agropecuarios, asegurando la provisión de equipos para pruebas, para servicios de veterinaria, así como instalaciones adecuadas de tratamiento y almacenamiento.  Provisión de equipos informáticos con manejo de bases de datos para computadora, software específico de sistemas de información y vigilancia de enfermedades.


3. SERVICIOS

	Concepto
	Prioridad
	Necesidad específica

	Análisis sectorial
	1
	Análisis de condiciones y requerimientos sectoriales, así como interrelaciones sectoriales, que complementen las tareas ya iniciadas por el grupo nacional. Hay una base disponible, por lo que la cooperación no implicaría el diagnóstico de base, que ya está realizado. Los estudios de apoyo (encuestas, por ejemplo) ya han sido desarrollados por el Ministerio de Relaciones Exteriores, así como otros trabajos de apoyo.

	Desarrollo de la competitividad sectorial
	1
	Desarrollo de programas de competitividad de sectores seleccionados, sobre la base del análisis sectorial mencionado previamente.

	Evaluación y desarrollo de normativa sectorial
	1
	Asistencia técnica para apoyar el diseño de una normativa nacional en sectores en los cuales podrían existir limitaciones, sea por su reciente aparición (la prestación transfronteriza de ciertos servicios posiblemente lo exige) o por su intrínseca complejidad (ej. Telecomunicaciones y servicios financieros)..

	Mejoramiento de estadísticas de comercio de servicios

	2
	Asesoría técnica destinada a la elaboración de un sistema estadístico de comercio de servicios por modo de suministro de acuerdo a los sistemas de clasificación internacionales  .

	Mejoramiento o establecimien-to de entidades regulatorias en sectores de servicios específicos (financiero -banca y seguros-), telecomunicacio-nes, turismo, etc.) 
	2
	Evaluación de las entidades actualmente existentes y definición de aquellas que deberían crearse con miras al eficiente crecimiento y desarrollo sectorial


4. INVERSIÓN
	Concepto
	Prioridad
	Necesidades específicas

	Formulación de políticas de inversión
	1
	Asesoría técnica a fin de establecer las reformas legales e institucionales necesarias para mejorar la promoción, atracción y capacitación de inversiones externa.

	Mejoramiento de las capacidades estadísticas nacionales
	1
	Asistencia Técnica para diseño e implementación de un sistema informático sobre inversiones que permita, a través de una red interinstitucional entre entidades relacionadas con el tema de inversiones, contar con información breve, puntual y actualizada. (estadísticas: por país de origen, rama de actividad, etc.)

	Coordinación interinstitucional y consultas con el sector privado y la sociedad civil
	1
	Seminarios a fin de promover una concientización con los sectores involucrados tanto gubernamentales como productivos y la sociedad civil sobre la necesidad de evaluar la legislación vigente e introducir las reformas necesarias

	Impedimentos para una adecuada captación de  inversión externa
	2
	Asistencia Técnica para el análisis de las razones debido a las cuales la inversión externa no llegue al país en montos deseados. Ejemplo: Inestabilidad económica, diferencial tecnológico, cambios frecuentes de legislación económica y social, ausencia de políticas económicas de largo plazo, etc


5. COMPRAS DEL SECTOR PÚBLICO

	Concepto
	Prioridad
	Necesidades específicas

	Fortalecimiento de la coordinación Intra/Inter gubernamental 
	1
	Contratación de un asistente que permita apoyar tareas tales como:

· Apoyo para identificación de contactos nacionales relevantes (entidades, asociaciones, empresas, etc).

· Elaboración y trámite de encuestas y consultas internas. 

· Coordinación de reuniones para realización de consultas y evaluaciones sobre la posición nacional.

	Fortalecimiento de Sistemas informáticos
	2
	Consolidación de un sistema de información y contratación electrónico CONTRATANET que permita mejorar la transparencia en las adquisiciones de bienes y servicios del sector público.

	Sistemas de información sobre Compras del Sector Público 
	2
	Definición de elementos técnicos sobre la presentación y generación de la información estadística (nomenclatura, fuentes, formatos, sistemas informáticos, etc.) y asistencia técnica a la entidad responsable de generar estadísticas detalladas sobre compras públicas.


6. POLÍTICA DE COMPETENCIA
La implementación de una efectiva política de competencia en el Ecuador tendría como fin: aumentar la seguridad de los inversionistas extranjeros, mejorar la competitividad del sector productivo ecuatoriano y lograr un justo equilibrio de beneficios entre productores, usuarios y consumidores nacionales y extranjeros; para esto, instrumentos como la promulgación de la ley de libre competencia, sobre la base de los compromisos asumidos en el Capítulo respectivo del Acuerdo ALCA comprendería, adicionalmente, varias acciones como: a) asistencia en desarrollo de capacidades analíticas y de investigación para la eliminación de los monopolios u oligopolios existentes en el país; b) apoyo en el desarrollo de capacidades analíticas para la sanción al abuso de la posición de dominio y dependencia económica que puedan ejercer los agentes económicos; d) mediante la vigencia del acuerdo y la ley garantizar la igualdad de oportunidades (ingreso-salida) de los pequeños, medianos y grandes agentes económicos; y, e) promover y facilitar la inversión nacional y extranjera al existir normas claras sobre competencia; lo que a su vez reactivaría la economía y además fomentaría una mejor distribución de la riqueza.

En ese contexto, la asistencia que se provea para el fortalecimiento en tecnologías de la información y comunicaciones, capacitación altamente especializada para los funcionarios de la autoridad de competencia, difusión de los beneficios de la competencia y selección del personal adecuado para la autoridad de competencia facilitarán la realización y ejecución eficaz de los compromisos que en esta área se asuman en el ALCA.

	Concepto
	Prioridad
	Necesidades específicas

	Ampliación y fortalecimiento de la infraestructura informática y de comunicaciones
	1
	Asistencia técnica para la creación de redes internas de comunicaciones; equipamiento con computadores y creaciones de bases de datos y de difusión de documentos.

	Fortalecimiento de los recursos humanos para aplicación del Capítulo de Competencia del ALCA y Ley de Competencia Nacional
	1
	Capacitación continua del personal calificado y de alto nivel mediante: pasantías, cursos, seminarios, pos-grados, maestrías, doctorados.

	Programas de promoción de la cultura de competencia y de los beneficios del Capítulo de Competencia del Acuerdo del ALCA
	1
	Continuación de los seminarios, talleres, charlas etc. por expertos internacionales, extranjeros y otros con énfasis en el Capítulo de Competencia del Acuerdo ALCA.

	Establecimiento o mejora de la oficina o agencia nacional responsable de la política de competencia.  
	1
	Cooperación internacional para la selección del personal técnico del más alto nivel, en particular en lo que se refiere a los requisitos y las calificaciones mínimas que se exigirán ostenten los distintos grupos profesionales requeridos; apoyo en la determinación de los perfiles profesionales y de trabajo de esos grupos; definición del número de funcionarios que se requerirán para una labor eficaz de la autoridad; mecanismos organizacionales y de diseño de procesos de trabajo para la evaluación del desempeño laboral y funcionamiento de la autoridad y su personal; y, adquisición del equipamiento en lo que se refiere a área informática, conectividad y software para la autoridad. 


7.  PROPIEDAD INTELECTUAL
La promoción de la protección de los derechos de propiedad intelectual implica esfuerzos considerables en lo que se refiere a la disposición de recursos humanos y financieros.  En efecto, para lograr una efectiva ejecución de los compromisos que se lleguen a asumir en el ALCA sobre propiedad intelectual, como también respecto de los ya asumidos en otros convenios o acuerdos de propiedad intelectual, la importancia de contar con un apoyo más profundo y permanente en esta materia es fundamental.  Si se parte de la base de que el capital humano de los países es contar con sistemas de propiedad intelectual y/o sistemas de protección “sui generis” vigorosos, que estén desarrollados con miras al bienestar económico y, sobretodo, al bienestar social, entonces apoyar iniciativas que logren esos objetivos son una exigencia obligatoria.  Bajo ese contexto, la cooperación a mediano y largo plazo que se provea debe facilitar la formulación y difusión de políticas sobre PI que resalten la importancia de esa protección y el aprovechamiento que de aquellas puedan hacer los diversos estamentos de la sociedad ecuatoriana.  Además, se debería incorporar, de la mano de los programas nacionales, programas técnico-financieros complementarios de soporte en la lucha contra la piratería, de apoyo en el el establecimiento de tribunales especializados de PI, de desarrollo de líneas de coordinación intra-institucionales en materia de PI, de mejoramiento de infraestructura tecnológica y de software en PI, de creación de bases de datos especializadas y apoyo en la formulación de normativa “sui generis”. 
	Concepto
	Prioridad
	Necesidades específicas

	Capacitación y  Difusión
	1
	Apoyo para la promoción y difusión de las políticas de Propiedad Intelectual tendientes a crear una cultura de respeto a la PI y aprovechamiento de sus recursos por parte de las PYMES, artesanos, universidades, etc.

	Aplicación de leyes y reglamentaciones para la protección de los derechos de propiedad intelectual (Civiles, Administrativas, Criminales y/o Medidas en la Frontera)
	1
	Apoyo financiero y técnico al plan anti-piratería, que comprenda capacitación, estudios de situación, asesorías  y la eventual creación de una unidad investigadora policial para la defensa de la PI. Igualmente, apoyo financiero para la creación de los Tribunales Especializados de PI, (esto en coordinación con la Función Judicial) y apoyo a la unidad de Aduanas.  

	Establecimiento o mejoramiento de oficinas u organismos nacionales
	2
	Adquisición de  hardware  con tarjetas de red y el software necesario, para ser ubicadas en las oficinas de observancia de PI, de cada una de las instituciones responsables de la  protección de la PI.  Las que estarían interconectadas a fin de facilitar intercambio de información y ágil determinación de violaciones PI.

	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	2
	Institucionalización de mecanismos permanentes, por medio de la creación de una Comisión Permanente de Consultas, liderada por la autoridad de Propiedad Intelectual, al sector privado y sociedad civil

	Estadísticas DPI, bases de datos y/o información y documentación técnicas
	1
	Apoyar el perfeccionamiento de las bases de datos de las solicitudes y registros para Propiedad Industrial y para el centro de documentación; facilitar el software necesario; apoyar en el establecimiento de enlaces electrónicos con las oficinas de Propiedad Intelectual más importantes a fin de realizar las examinaciones pertinentes.

	Ley de Protección a los conocimientos tradicionales, el acceso a los recursos genéticos y/o PI
	1
	Apoyo para la formulación de una normativa nacional en esta materia.


8. SUBSIDIOS, ANTIDUMPING Y DERECHOS COMPENSATORIOS
El fortalecimiento de la Unidad Técnica de Defensa Comercial del MICIP, encargada de actuar como autoridad investigadora respecto de las solicitudes sobre dumping, subsidios y salvaguardias, corresponde a una etapa permanente y no sólo de implementación pues aunque en realidad el ALCA no ha entrado en vigencia, es necesario que dicha Unidad vaya adquiriendo experiencia con la práctica diaria de este tipo de investigaciones cuestión que el Ecuador, por causas de diversa índole, no la tiene a pesar de la vigencia de un marco multilateral en esta materia como es el de la OMC, el de la Comunidad Andina y adicionalmente por lo establecido en los acuerdos bilaterales suscritos por el Ecuador. Por esta misma razón, es necesario realizar una labor previa de diseño de una propuesta de reglamentos que permita afrontar los compromisos del ALCA en forma profesional y eficiente y conforme la realidad jurídica vigente en otros países.

Las necesidades concretas de fortalecimiento de la Unidad van desde el equipamiento con herramientas informáticas y estadísticas de última generación, hasta la capacitación del personal de la Unidad con base a las experiencias de instituciones similares del hemisferio, particularmente en los cálculos de daños que toda investigación de está índole requiere. Esas herramientas informáticas y bases de datos son las utilizadas por las unidades de los países que si tienen una práctica común en este tipo de investigaciones y que por las razones antes detalladas el Ecuador no dispone. Se estaría hablando de la creación o adquisición de una base de datos que contenga información de apoyo para los cálculos relacionados a las investigaciones.

La dotación de equipos informáticos es una necesidad inmediata dada la carencia de los mismos en la Unidad, lo cual muchas veces impide el normal funcionamiento de la misma o que retrasa el curso de las investigaciones que en materia de dumping, como se dijo anteriormente, son mínimas o casi inexistentes.

	Concepto
	Prioridad
	Necesidades específicas

	Fortalecimiento de la Unidad Técnica Responsable de las investigaciones de subsidios, antidumping y derechos compensatorios.
	1
	Estudio técnico destinado a la reestructuración de la Unidad Técnica siguiendo el criterio de autonomía y autosostenimiento financiero con base a los servicios prestados. Dotación de los recursos necesarios para su funcionamiento, en particular, herramientas informáticas, estadísticas y bases de datos utilizadas por países con prácticas comunes en este tipo de investigaciones. 

	Capacitación del Personal
	1
	Programas específicos de capacitación del personal de la Unidad en oficinas que tienen una gran experiencia en este tipo de investigaciones. (Indecopi en el Perú, Comisión Antidumping en Venezuela, entre otras).

	Información estadística disponible en otros países.
	1
	Asistencia técnica para el desarrollo de a bases de datos estadísticas para las investigaciones, similares con las que cuentan las oficinas antes citadas, particularmente de apoyo a los cálculos relacionados con las investigaciones. 

	Reforma del marco legal existente para las investigaciones y para el fortalecimiento de la Unidad de Investigaciones Comerciales.
	1
	Apoyo técnico para Diseñar una propuesta de reforma de la reglamentación vigente en materia de dumping y subsidios.  Esa labor de diseño de la nueva reglamentación debe ser previa a la vigencia del ALCA, a fin disponer de una preparación mínima frente a los nuevos compromisos que en la negociación se espera asumir.


9. SOLUCIÓN DE CONTROVERSIAS
El objetivo fundamental de las necesidades planteadas en este acápite tienen que ver con las responsabilidades de los diversos sectores nacionales sobre los que, de diversa manera, tendrá incidencia el sistema de solución de controversias del ALCA y la necesaria concientización de dichos sectores respecto al alcance del mecanismo que se adopte.

	Concepto
	Prioridad
	Necesidades específicas

	Participación del Estado en procedimientos de solución de controversias del ALCA.
	1
	-Asistencia para el establecimiento de mecanismos que permitan una co-participación de todos los sectores interesados en una determinada controversia.

- Lo anterior se complementaría con el establecimiento de institución análoga al Centro de Asesoría Legal que funciona en el marco de la OMC y que ha sido de significativa importancia para facilitar la participación efectiva del Ecuador en los procedimientos establecidos en el ESD.

	Capacitación para sector privado
	2
	Talleres para el sector privado respecto del alcance, contenido, virtudes y limitaciones del mecanismo de solución de controversias negociado (adecuada selección de foro, posible búsqueda de soluciones alternativas como el recurso a la mediación o al arbitraje, etc.).


CAPÍTULO 6. EVALUACIÓN DE LAS NECESIDADES GENERALES Y ESPECÍFICAS RELACIONADAS CON LA ADAPTACIÓN AL NUEVO MARCO DE INTEGRACIÓN
A fin de que el ALCA tenga beneficios concretos para el Ecuador será necesario:

- Estimular un reordenamiento interno global en la perspectiva de enfrentar con posibilidades la creciente competencia externa. Esto supone precisar y aplicar consistentemente una regulación macroeconómica adecuada.

- Un mayor esfuerzo y coherencia en la aplicación de las políticas públicas, en especial de las orientadas hacia el saneamiento de las cuentas públicas, consolidar la disminución de la tasa de inflación, la mayor productividad de las industrias nacionales.

- Se deberá consolidar una estrategia económica y comercial consensuada entre los sectores públicos y privados

- Es indispensable la creación de un Fondo Pro-Competitividad que sirva de estímulo a la reconversión de las actividades productivas que tengan potencial exportador, para lograr mejorar el acceso a tecnologías de punta.

- Debido a la dolarización de la economía ecuatoriana, es necesario desarrollar programas de mejoramiento y afianzamiento de la competitividad a través de asistencia técnica y financiera adecuadas, a fin de sustentar este sistema económico. Uno de estos programas es la reorientación del aparto productivo hacia sectores y subsectores de la economía que dejen ver posibilidades de cambio, modernización y atracción a las inversiones extranjeras.

- Ampliación y fortalecimiento de la infraestructura física a través del desarrollo de puertos, aeropuertos, vías de comunicación internas y externas y el desarrollo del sector de los servicios, en general, a fin de posibilitar una mejor inserción del país en el nuevo esquema. Este propósito es necesario sostenerlo también con un proceso paralelo de transferencia tecnológica, de manera que se permita la reconversión productiva y el aprovechamiento de las ventajas que se deberían desprender del ALCA
- Paralelamente a lo anterior, se requerirá de manera permanente una continua capacitación de los recursos humanos, tanto del sector público como del privado para hacer frente a las nuevas estructuras del comercio exterior.

- Será necesario el diseño de estrategias comerciales y el desarrollo de programas para respaldar actividades como desarrollo de negocios, promoción de exportaciones e inversiones y asistencia para los ajustes comerciales.

- El ALCA debe servir, básicamente para mejorar los índices de desarrollo humano del país y disminuir progresivamente la pobreza en el Ecuador. Para ello, será necesario crear redes de seguridad social y capacitación laboral continuas.

- La estructura productiva del país hace necesario el desarrollo de políticas nacionales y de cooperación internacionales para el mejoramiento de los sectores sensibles y frágiles, como las PYMES y el sector agropecuario, los cuales conforman las principales fuentes de producción del país.

- En esta etapa de adaptación a la integración se podría plantear, adicionalmente, una solución al problema de la deuda externa, de manera que puedan liberarse recursos estatales para el desarrollo económico y social del país.

- La modernización de la agricultura, en este contexto es fundamental, pues las ventajas comparativas del Ecuador lo hace particularmente hábil para competir externamente, sin embargo la política de comercio exterior y la política macroeconómica en general, debería ofrecer los suficientes incentivos para atraer las inversiones externas para producciones de tecnología mayor.  El sector agrícola y pecuario requiere el establecimiento de mecanismos de participación de los técnicos del SESA en actividades realizadas por organismos regionales en relación con el avance en materia de medidas sanitarias y fitosanitarias y de control de la calidad de los alimentos.  

- Es importante que se establezcan mecanismos de cooperación permanente, especialmente a través de pasantías de técnicos responsables del SESA, en instituciones internacionales, con la participación de técnicos especializados en los trabajos realizados en estas instituciones.

- Es necesario aprovechar la institucionalidad existente en organismos como el Banco Interamericano de Desarrollo BID, Banco Mundial, el Instituto Interamericano de Cooperación para la Agricultura IICA, principalmente, y las facilidades de ésta para capacitar personal especializado frente a las normativas de las diferentes rondas de negociación, con el fin de manejar información actualizada y poder responder con oportunidad, especialmente en el caso de solución de diferencias tanto en la aplicación de medidas sanitarias y fitosanitarias como de obstáculos técnicos al comercio.

- Fortalecimiento Institucional de las actuales entidades públicas y privadas vinculadas con el crecimiento de las exportaciones, a fin de que ejerzan un papel más amplio, activo y eficiente en el fomento de estas, sobre la base de una efectiva distribución de la información entre todos los agentes económicos
- Necesidad de avanzar en un proceso de transparencia en el tema de adquisición de bienes y servicios del sector público

- Para el funcionamiento eficiente y competitivo de los mercados, se requiere una correcta aplicación de las normas y reglamentos sobre competencia, así como una adecuada promoción de estos.  En efecto, se deberá contemplar la provisión de programas de cooperación apropiados que estén dirigidos a la promoción de la cultura de competencia, una maximización de los beneficios para las PYMES y el sector exportador, una permanente capacitación del personal público relevante y un apoyo analítico-técnico que eleve los niveles de eficacia del personal responsable de la implementación de dicha política y normas.  Bajo ese contexto, se requerirá: a) apoyos técnico-financieros para la difusión pública de los beneficios de la libre competencia para el consumidor, usuario y productor sea por los medios de comunicación masiva, charlas, seminarios u otros; b) la realización de estudios de mercado tanto en el ámbito interno del país como en otros de interés que aclaren las perspectivas de ampliación del comercio doméstico e internacional de las PYMES ecuatorianas; c) el establecimiento de programas de pasantías, intercambios técnicos, capacitación in situ o ex situ, pos grados y cursos especializados de corta y mediana duración, permanentes y regulares, para el personal de la autoridad de competencia; y, d) apoyo en el desarrollo técnico de las investigaciones y el análisis y evaluación de la información recopilada.


� Esta parte toma como base el Capìtulo 1 del libro Ecuador: Lineamientos Generales para una Estrategia ante el Area de Libre Comercio de las Amèricas (ALCA), Ministerio de Relaciones Exteriores, Quito, Ecuador, 2001. Cfr. Versiòn electrónica en � HYPERLINK "http://www.mmrree.gov.ec" ��www.mmrree.gov.ec� 


� Veiga Motta, Pedro y Halperín, Marcelo, “Formulación de orientaciones estratégicas para la negociación del acuerdo que establecería el ALCA, a la luz de los intereses y compromisos asumidos por el Ecuador en el marco de la ALADI y de la CAN”, Secretaría General de la ALADI, Montevideo, septiembre 2002.


� En proceso de ratificación


� Idem


� Idem


� En vista del corto plazo para la realización de esta capacitación, ya que en el 2004 culminarán las negociaciones, se  incluyó en ambos capítulos (4 y 5). Sin embargo de lo cual, si se realiza en la etapa de negociaciones se podría omitirla, en la etapa de implementación.


� Ibid


� La demanda de cooperación se plantea en esta etapa porque la tarea investigativa en este campo demanda tiempo. En tanto, el grupo nacional ha utilizado otros elementos de apoyo, de orden cualitativo, que complementan las pocas informaciones cuantitativas existentes.


� En vista del corto plazo para la realización de esta capacitación, ya que en el 2004 culminarán las negociaciones, se  incluyó en ambos capítulos (4 y 5). Sin embargo de lo cual, si se realiza en la etapa de negociaciones se podría omitir el mismo, en la etapa de implementación.


� Ibid


� Las necesidades se plantean en este capítulo de manera similar que en el anterior, por el hecho de que ambas fases son complementarias y continuas. Ejemplo: el análisis sectorial debe mejorarse en la fase de negociación así como en las subsiguientes, una vez que el Acuerdo se haya definido.


�  La demanda de cooperación se plantea también en esta etapa porque la tarea investigativa en este campo demanda tiempo. En tanto, el grupo nacional ha utilizado otros elementos de apoyo, de orden cualitativo, que complementan las pocas informaciones cuantitativas existentes.


� Se plantean las mismas necesidades que en la etapa de negociaciones, por ser estas, recurrentes.


PAGE  
8

