

FACULTAD DE CIENCIAS JURÍDICAS

Escuela de Estudios Internacionales

“ANÁLISIS DEL TRATADO DE LIBRE COMERCIO ENTRE ESTADOS UNIDOS Y COLOMBIA Y LOS EFECTOS EN ECUADOR”

TESIS DE GRADO PREVIO A LA OBTENCIÓN DEL TÍTULO DE
LICENCIADA EN ESTUDIOS INTERNACIONALES, MENCIÓN
BILINGÜE EN COMERCIO EXTERIOR

DIRECTOR:

ING. ANTONIO TORRES

AUTORA:

DANIELA CAROLINA MARTÍNEZ CORDERO

CUENCA – ECUADOR

2015

Dedicatoria

El presente trabajo de Tesis va dedicado a mi familia, y a todas las personas que me han apoyado, se han preocupado y me han dado ánimos para poder alcanzar una meta más en mi vida.

Agradecimientos

En primer lugar quiero mencionar, una vez más a mi familia, por su apoyo incondicional en mis estudios, a mi madre, a mi padre, quienes con la bendición de Dios me han apoyado constantemente en éste camino.

Agradecer de igual manera al Ing. Antonio Torres, quien dirigió mi trabajo de tesis, por su paciencia, apoyo y su guía, para culminarlo exitosamente.

Y un agradecimiento especial a la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación SENESCYT, sus máximos representantes y a mis compañeros, que desde un inicio me dieron ánimos para realizar la tesis.

Índice de Contenidos

Dedicatoria	ii
Agradecimientos	iii
Índice de gráficos	viii
Resumen	x
Abstract	xi
Introducción	1
 CAPÍTULO 1: TRATADO DE LIBRE COMERCIO ENTRE ESTADOS UNIDOS Y COLOMBIA	4
1.1 Tratado de Libre Comercio, concepto, propósitos, importancia y vigencia. Antecedentes y motivaciones para la firma del TLC entre Estados Unidos y Colombia. ...	4
1.1.1 Concepto de Tratado de Libre Comercio.	4
1.1.2 Propósitos, importancia y vigencia de un TLC.	6
1.1.3 Antecedentes del TLC entre Colombia y Estados Unidos.	9
1.1.4 Motivaciones para que Colombia firme el TLC con Estados Unidos.	10
1.2 Niveles de Integración Económica de los Acuerdos Comerciales.	13
1.3 Posiciones de los mandatarios de Estados Unidos y Colombia ante el TLC.	15
1.3.1 Otras posiciones a favor y en contra, de representantes de Estados Unidos y Colombia ante el Tratado de Libre Comercio entre Estados Unidos y Colombia.	17
Conclusiones	23
 CAPÍTULO 2: PROCESO DE NEGOCIACIÓN DEL TLC ENTRE ESTADOS UNIDOS Y COLOMBIA, Y SUS PRODUCTOS NEGOCIADOS	25
2.1 Cronología de la negociación y entrada en vigor del TLC entre Estados Unidos y Colombia.	25
2.2 Rondas de Negociaciones del TLC.	28
2.3 Balanza Comercial entre Colombia y Estados Unidos, 5 años antes y años después de la entrada en vigencia del TLC; principales productos de importación y exportación.	38
2.3.1 Balanza Comercial entre Colombia y Estados Unidos, 5 años antes y años después de la entrada en vigencia del TLC.	38
2.3.2 Principales productos de importación y exportación colombiana y estadounidense, 5 años antes y después de la entrada en vigencia del TLC.	45
2.4 Oportunidades de negocios de bienes y de servicios para Colombia en Estados Unidos y viceversa.	54
2.4.1 Oportunidades de negocios para bienes de Colombia, en Estados Unidos.	54

2.4.2 Oportunidades de negocios para servicios de Colombia, en Estados Unidos.....	57
2.4.3 Oportunidades de negocios para bienes y servicios de Estados Unidos, en Colombia.....	59
2.5 Canastas de desgravación.	59
2.6 Productos que entran a Estados Unidos y a Colombia, libres de aranceles.	62
2.6.1 Productos de exportación colombiana hacia Estados Unidos libres de aranceles.	62
2.6.2 Productos de exportación estadounidense hacia Colombia, libres de aranceles. ...	66
2.7 Fortalezas, Oportunidades, Debilidades y Amenazas (FODA), con respecto a los sectores de Estados Unidos y Colombia.	69
2.8 Relación comercial de Colombia y Estados Unidos, con otros países.....	71
2.9 Inversión Extranjera Directa (IED) de Estados Unidos en Colombia y viceversa.....	74
2.10 Efectos del TLC entre Colombia y Estados Unidos, en los diferentes sectores colombianos.....	78
Conclusiones.....	82
CAPÍTULO 3: IMPACTO DEL TRATADO DE LIBRE COMERCIO ENTRE ESTADOS UNIDOS Y COLOMBIA, EN ECUADOR.....	85
3.1 Productos similares entre Ecuador y Colombia y sus exportaciones hacia Estados Unidos.....	85
3.2 Triangulación comercial Ecuador - Colombia, Colombia - Estados Unidos.	97
Conclusiones.....	105
CONCLUSIONES GENERALES.....	107
RECOMENDACIONES	111
Referencias	113
Anexos	121

Índice de tablas

Tabla 1. Rondas de Negociaciones que se llevaron a cabo, para la firma del TLC entre Estados Unidos y Colombia.....	29
Tabla 2. Mesas de negociación (21) del TLC entre Colombia y Estados Unidos.....	30
Tabla 3. Balanza Comercial de Colombia con Estados Unidos en US\$ FOB, 5 años antes y años después de la entrada en vigencia del TLC.....	38
Tabla 4. Volúmenes de exportación colombiana hacia Estados Unidos, por grupo de productos minero energéticos y no minero energéticos período 2012 – 2014, en millones de kilos netos.	42
Tabla 5. Listado de los 20 principales productos exportados desde Estados Unidos hacia Colombia, 5 años antes y años después de la entrada en vigencia del TLC, en US\$ FOB....	46
Tabla 6. Importaciones colombianas desde Estados Unidos (en toneladas).	48
Tabla 7. Listado de los 20 principales productos exportados desde Colombia hacia Estados Unidos, 5 años antes y años después de la entrada en vigencia del TLC, en US\$ FOB.	50
Tabla 8. Productos exportados por Colombia hacia Estados Unidos y viceversa, 5 años antes y años después de la entrada en vigencia del TLC, en miles de US\$ FOB.....	52
Tabla 9. Oportunidades de negocios para bienes de Colombia, en Estados Unidos.....	56
Tabla 10. Oportunidades de negocios para servicios de Colombia, en Estados Unidos.	58
Tabla 11. Canastas de desgravación del TLC entre Estados Unidos y Colombia	60
Tabla 12. Bienes agrícolas, industriales y manufacturados, colombianos, que ingresarán con el TLC, a Estados Unidos sin arancel (sub partidas arancelarias).	63
Tabla 13. Lista de productos colombianos que ingresan a Estados Unidos con arancel cero inmediatamente a la entrada en vigor del tratado, y productos que ingresan con arancel que va disminuyendo gradualmente con el paso de los años.....	64
Tabla 14. Lista de productos estadounidenses que ingresan a Colombia con arancel cero, a la entrada en vigor del tratado, y productos que ingresan con arancel que va disminuyendo gradualmente con el paso de los años.	66
Tabla 15. Matriz FODA de Colombia en relación a Estados Unidos.	69
Tabla 16. Matriz FODA de Estados Unidos en relación a Colombia.	69
Tabla 17. Principales países importadores de Colombia, en miles de US\$ FOB.	71
Tabla 18. Exportaciones de Colombia hacia el mundo y hacia Estados Unidos en miles de US\$ FOB.....	71
Tabla 19. Principales países importadores de Estados Unidos, en miles de US\$ FOB.	72

Tabla 20. Exportaciones de Estados Unidos hacia el mundo y hacia Colombia en miles de US\$ FOB.....	72
Tabla 21. Flujos de IED de EE.UU. en Colombia, en el primer semestre de 2013 y en el primer semestre de 2014, en millones de US\$.....	75
Tabla 22. Tasas de empleo y desempleo en Colombia.	76
Tabla 23. Sectores y productos que han registrado los mayores crecimientos en exportaciones de Colombia hacia EE.UU. de mayo 2012 a febrero 2013.	79
Tabla 24. Balanza Comercial entre Ecuador y Estados Unidos en miles de millones US\$ FOB.....	86
Tabla 25. Total de exportaciones ecuatorianas hacia EE.UU. periodo 2007 – 2013, en miles de toneladas.....	87
Tabla 26. Exportaciones de Ecuador hacia el mundo y hacia Estados Unidos en miles de US\$ FOB.....	88
Tabla 27. Principales países importadores de Ecuador, en miles de US\$ FOB.....	89
Tabla 28. Exportaciones de Ecuador hacia el mundo y hacia Colombia en miles de US\$ FOB.....	89
Tabla 29. Principales productos exportados por Ecuador hacia Estados Unidos, en miles de US\$ FOB.....	91
Tabla 30. Principales productos exportados por Ecuador hacia Estados Unidos, desde 2011 hasta 2013, en miles de US\$ FOB y en toneladas.....	92
Tabla 31. Exportaciones de los mismos productos, desde Ecuador y Colombia, hacia Estados Unidos, en miles de US\$ FOB.	93
Tabla 32. Exportaciones de los mismos productos, desde Ecuador y Colombia, hacia Estados Unidos, periodo 2011 - 2013, en miles de toneladas.	94
Tabla 33. Total de exportaciones ecuatorianas hacia Colombia, periodo 2007 – 2013, en miles de toneladas.	99
Tabla 34. Principales productos exportados por Ecuador hacia Colombia, en miles de US\$ FOB.....	101
Tabla 35. Principales productos exportados por Ecuador hacia Colombia, desde 2011 hasta 2013, en miles de US\$ FOB y en toneladas.....	102
Tabla 36. Exportaciones de productos ecuatorianos que podrían ser utilizados para elaborar otros productos, o ser procesados a un grado más elevado por Colombia y exportados finalmente hacia Estados Unidos, en miles de US\$ FOB.	103

Índice de gráficos

Gráfico 1. Importaciones de Estados Unidos, de camisetas provenientes de México y Colombia.....	8
Gráfico 2. Tendencia de la balanza comercial de Colombia con Estados Unidos en US\$ FOB, 5 años antes y años después de la entrada en vigencia del TLC.	39
Gráfico 3. Volúmenes de exportación colombiana hacia Estados Unidos, período 1991 – 2013, en millones de kilos netos.	40
Gráfico 4. Volúmenes de exportación colombiana hacia Estados Unidos, de bienes minero y no minero energéticos, período 1991 – 2013, en millones de kilos netos.....	41
Gráfico 5. Volúmenes de exportaciones totales colombiana hacia Estados Unidos, por puerto marítimo, en millones de toneladas.....	43
Gráfico 6. Volúmenes de importaciones totales colombiana desde Estados Unidos, por puerto marítimo, en millones de kilos netos.	44
Gráfico 7. Exportaciones colombianas y estadounidenses del mismo producto: Aceites de petróleo o de mineral bituminoso, excepto los aceites crudo en miles US\$ FOB.	53
Gráfico 8. Inversión Extranjera Directa de EE.UU. en Colombia, 2000- 2013, en millones de US\$.....	74
Gráfico 9. Flujos de IED de EE.UU. en Colombia, período 2007 - I semestre de 2014, en millones de US\$.....	75
Gráfico 10. Inversión Extranjera Directa de Colombia en EE.UU. 2000 - 2013, en miles de US\$.	77
Gráfico 11. Exportaciones totales colombianas hacia EE.UU. periodo 2008 - 2014, en miles de US\$.....	80
Gráfico 12. Tendencia de las exportaciones e importaciones ecuatorianas, hacia y desde EE.UU. en miles de millones US\$ FOB.	87
Gráfico 13. Balanza Comercial de Ecuador y Colombia, y principales productos de exportación ecuatoriana y colombiana.....	98

Índice de Mapa

Mapa 1. Oportunidades de negocios para Colombia, en Estados Unidos.....	55
---	----

Resumen

En el presente trabajo se tratará sobre el Tratado de Libre Comercio entre Estados Unidos y Colombia. Se dará a conocer el concepto de tratado de libre comercio, los propósitos, la importancia, la vigencia, los antecedentes, las motivaciones y las posiciones de los mandatarios de Colombia y Estados Unidos, ante la firma del tratado.

Posteriormente se dará a conocer la cronología para la entrada en vigencia del acuerdo, un resumen de las rondas de negociaciones y las canastas de desgravación para determinar los temas y productos sensibles para cada país, la balanza comercial entre Colombia y Estados Unidos, años antes y años después de la entrada en vigencia del tratado, y los principales productos de importación y exportación que entran libres de aranceles a cada país.

Finalmente, se analizará la relación comercial de Ecuador con Estados Unidos y con Colombia, para determinar los efectos que está causando éste tratado en el país ecuatoriano, debido a que Colombia y Ecuador son países vecinos que cuentan con una oferta exportable similar, dirigida hacia EE.UU. Todo este análisis se realizará enfocado en el ámbito comercial y sus efectos.

Abstract

This study will present the Free Trade Agreement between the United States of America and Colombia. It will show the concept of a free trade agreement, the purposes, the importance, the validity, the background, the motivations and the positions of the presidents of Colombia and of the United States, before the signing of the treaty.

Later it will present the timeline in which the agreement came into force, a summary of the rounds of negotiations and tariff elimination which determine the issues and sensitive products for each country, the trade balance between Colombia and the United States before and after the treaty comes into force, and the main import and export products that enter through duty-free to and from each country.

Finally, this study will analyze the commercial relationship between Ecuador and the United States and Colombia to determine the effects that this treaty is causing in Ecuador, considering that Colombia and Ecuador are neighboring countries with similar export supply, headed to the United States. This analysis will be done by focusing on the commercial aspects and its effects.

ANÁLISIS DEL TRATADO DE LIBRE COMERCIO ENTRE ESTADOS UNIDOS Y COLOMBIA Y LOS EFECTOS EN ECUADOR

Introducción

La tesis de grado titulada “Análisis del Tratado de Libre Comercio entre Estados Unidos y Colombia y los efectos en Ecuador”, es muy importante, ya que vivimos en un mundo globalizado, donde el comercio internacional es el motor para que los países alcancen niveles altos de desarrollo, fortalezcan sus economías, y sus mercados logren competitividad.

Un Tratado de Libre Comercio (TLC), es un acuerdo entre dos o más países que tiene como finalidad, aumentar y mejorar las relaciones comerciales de bienes y servicios, en una zona libre, mediante la eliminación de barreras al comercio. El Tratado de Libre Comercio entre Estados Unidos y Colombia entró en vigencia el 15 de mayo de 2012, aunque fue firmado por los dos países el 22 de noviembre de 2006 (cinco años y medio antes de su entrada en vigencia). El TLC, aunque paso por un largo período de tiempo hasta entrar en vigencia, elimina los aranceles y otras barreras en el comercio entre éstos dos países (Villarreal M. A., 2014).

En cuanto a la aprobación del TLC, existió un gran número de miembros del Congreso estadounidense, que se opusieron, debido a las preocupaciones generadas por las situaciones que atravesaba el país latinoamericano, como la violencia contra los sindicalistas, los esfuerzos vanos por implementar justicia, y la débil protección de los derechos de los trabajadores. Sin embargo, otros miembros del Congreso, apoyaron el tratado, afirmando que Colombia había progresado significativamente, en los últimos 10 años, para combatir la violencia y mejorar la seguridad en el país.

Durante el tiempo que tomó la entrada en vigencia del TLC, se destaca que en Colombia, sus críticos, estaban además preocupados por los efectos negativos que podrían generarse en algunos sectores, sobre todo en las granjas rurales. Como respuesta a todas estas preocupaciones, EE.UU. y Colombia, acordaron un "Plan de acción en materia de derechos laborales" que incluyó medidas específicas y concretas a adoptarse por el gobierno colombiano con plazos determinados, como compromisos para proteger a los miembros de los sindicatos, para acabar con la impunidad y mejorar los derechos de los trabajadores. Al verse cumplidos la mayoría de los compromisos, antes de la aprobación del tratado, EE.UU. apoya el TLC con Colombia para su entrada en vigencia (Villarreal A. , 2014).

Estados Unidos, es el principal socio comercial de Colombia, pero para EE.UU. Colombia representa una proporción muy pequeña de su comercio (1% en 2013). Sin embargo, uno de los motivos que EE.UU. tuvo para la firma del TLC, fue que los exportadores estadounidenses estaban perdiendo cuota de mercado colombiano, especialmente en la agricultura, ya que Colombia negoció tratados de libre comercio con otros países, por ejemplo con Canadá, que se implementó el 15 de agosto de 2011; por tal motivo el gobierno estadounidense vio a éste tratado como un medio para abrir el mercado colombiano, a los bienes y servicios estadounidenses. Mientras que, para Colombia, la firma del TLC con EE.UU. fue muy importante como parte de su estrategia y política direccionadas al cambio y al desarrollo económico (Villarreal M. A., 2014).

Previo a la implementación del TLC, se llevaron a cabo rondas de negociaciones, donde se eliminaron aranceles y se establecieron canastas de desgravación a cada uno de los bienes de las partes, considerándose el nivel de sensibilidad que poseen, con la finalidad de proteger la producción nacional, y de ésta manera se asignó la canasta A, a los productos competitivos y la canasta B, C, etc., a los productos que necesitan mayor protección. Dentro del sector industrial, tanto Colombia como EE.UU. han aumentado sus exportaciones. Sin embargo, cabe mencionar que, las importaciones colombianas desde el país norteamericano han aumentado significativamente, a partir de la entrada en vigencia del TLC.

El TLC hasta el momento, ha estado en vigencia por aproximadamente 2 años y medio, por lo cual este período de tiempo es demasiado corto para determinar todos los efectos que se puedan generar por esta relación comercial. Sin embargo, y como se mencionó anteriormente, con el desarrollo de esta tesis se determinará qué país está resultando ser ganador o perdedor neto, y los efectos del TLC que se reflejan en Ecuador, desde el ámbito comercial.

CAPÍTULO 1: TRATADO DE LIBRE COMERCIO ENTRE ESTADOS UNIDOS Y COLOMBIA

En el presente capítulo se tratará sobre lo que es un Tratado de Libre Comercio, propósitos, importancia, vigencia, antecedentes, motivaciones; niveles de integración económica de los acuerdos comerciales; y posiciones de los mandatarios de Estados Unidos y de Colombia ante el TLC, así como otras posiciones a favor y en contra del tratado.

1.1 Tratado de Libre Comercio, concepto, propósitos, importancia y vigencia.

Antecedentes y motivaciones para la firma del TLC entre Estados Unidos y Colombia.

1.1.1 Concepto de Tratado de Libre Comercio.

Un Tratado de Libre Comercio es importante para este mundo globalizado. Hoy en día este fenómeno “globalización” ha guiado a los países a establecer relaciones comerciales entre ellos.

El Business Dictionary, definió un TLC como:

Tratado entre dos o más países para establecer una zona de libre comercio, el comercio de bienes y servicios se puede realizar a través de sus habituales fronteras, sin aranceles ni trabas, pero (a diferencia de un mercado común) el capital o trabajo (mano de obra) no se puede mover libremente. Los países miembros suelen imponer una tarifa uniforme (arancel externo común) en el comercio con los países no miembros.

La Comunidad Andina (2006) definió un TLC como:

Un contrato entre dos o más países, o entre un país y un bloque de países que es de carácter vinculante (es decir, de cumplimiento obligatorio) y cuyo objeto es eliminar obstáculos al intercambio comercial, consolidar el acceso a bienes y servicios y favorecer la captación de inversión privada. Con el fin de profundizar la integración de las economías, el TLC incorpora, además de temas comerciales, temas económicos, institucionales, de propiedad intelectual, laborales y medio ambientales, entre otros. De otro lado, para resguardar a los sectores más sensibles de la economía, el TLC apunta al fortalecimiento de las capacidades institucionales de los países que lo negocian y establece foros y mecanismos para dirimir controversias comerciales.

Las razones que han conducido a los países a comercializar entre ellos, han sido las diferentes posibilidades y oportunidades que se han presentado, para desarrollar sus economías internamente. Cada sociedad, cuenta con recursos diferentes en unos casos, y similares en otros; de igual manera, cuentan con recursos limitados y otros ilimitados. Mediante la firma de un TLC, el objetivo de los países firmantes o negociantes, sean éstos dos o más, es obtener beneficios al exportar e importar productos, ya que en algunos casos los productos van desgravándose continuamente y en otros casos el arancel llega a ser inmediatamente 0, con la entrada en vigencia de un tratado. Ver en anexo 1, la opinión del Senador colombiano, Luis Carlos Avellaneda, con respecto al tema.

La autora, está de acuerdo con que cada país, posee una ventaja comparativa frente a otro país, es así que cada uno, se vuelve de cierta manera indispensable para su contraparte, que se convierte en su socio comercial, por lo cual buscan complementarse. El resultado de esta relación o complemento es el comercio internacional, que potencializa la eficiencia en la producción mundial, y la especialización de un país en la producción de bienes, en los cuales son fuertes y poseen ventajas comparativas.

1.1.2 Propósitos, importancia y vigencia de un TLC.

La firma de un Tratado de Libre Comercio tiene una serie de propósitos y beneficios que son analizados por los estados parte del mismo, conjuntamente y por separado. Cada país vela por sus intereses y por sacar el máximo provecho del otro. En algunos casos ganarán ventajas y en otros tendrán que ceder, y de esta forma llegar a un estado de ganar-ganar sin perjudicar a su contraparte.

La Comunidad Andina (2006) estableció:

Los Tratados de Libre Comercio son importantes pues se constituyen en un medio eficaz para garantizar el acceso de nuestros productos a los mercados externos, de una forma más fácil y sin barreras. Además, permiten que aumente la comercialización de productos nacionales, se genere más empleo, se modernice el aparato productivo, mejore el bienestar de la población y se promueva la creación de nuevas empresas por parte de inversionistas nacionales y extranjeros.

Además, el comercio ayuda a abaratar los precios que paga el consumidor por los productos que no se logra producir en el país. Un TLC, implica un acuerdo integral, basado en temas que son clave en la relación económica entre sus miembros. Dentro de un TLC, se analiza y regula varios aspectos, por ejemplo, en el ámbito de acceso al mercado de bienes, se toma en cuenta las barreras arancelarias y no arancelarias, salvaguardias, normas de origen, obstáculos técnicos, medidas sanitarias y fitosanitarias y mecanismos de defensa comercial. En el ámbito de comercio de servicios, hace referencia a los servicios de telecomunicaciones, financieros, profesionales, construcción, software, entre otros. De igual manera, incluye el comercio electrónico y las compras gubernamentales, la promoción y protección recíproca de inversiones y la protección de los derechos de propiedad intelectual, el cumplimiento de las normas laborales y medioambientales, y la aplicación de mecanismos de solución de controversias (Comunidad Andina, 2006).

La importancia de un TLC radica en que se abren los mercados de los países, facilitándose la entrada de productos nacionales en mercados extranjeros, favoreciendo el aumento de la comercialización de éstos productos, lo que implica un aumento de empleo y modernización del aparato productivo, obteniéndose un mayor bienestar para los ciudadanos (Comunidad Andina, 2006).

En opinión de la autora, el no poseer acuerdos comerciales, significa cerrar las puertas al comercio exterior, generando que los productos nacionales, no se puedan vender fácilmente en otros países, ya que cada país internamente busca su protección industrial nacional, por lo que se tiene que pagar un impuesto de ingreso (arancel) cuando se quiera entrar a determinado mercado; mientras que, los países que poseen un acuerdo comercial, obtienen la ventaja de introducir sus productos en otros mercados extranjeros y libres de aranceles. También, resulta dificultoso el tema de la competitividad, ya que quien desee vender sus productos en el exterior, no podrá hacerlo competitivamente con las empresas propias del mercado extranjero, debido a los precios elevados que tendrían sus productos frente a los productos propios del mercado. Cabe mencionar que un TLC, puede estar en vigencia, hasta que uno de sus miembros proponga a los demás, su terminación o renegociación.

Un acceso preferencial, es decir un acceso a otro mercado libre de aranceles o con arancel menor, tiene sus efectos, por ejemplo, las importaciones de camisetas de Estados Unidos. En 1990, México vendió a Estados Unidos 6 millones de dólares, que representaron el 1.0% de las importaciones de ese producto, y Colombia le vendió 4 millones de dólares, que representaron el 0.7%; los dos países pagaban un arancel de aproximadamente 20%. México, obtuvo acceso preferencial con el NAFTA (North American Free Trade Agreement / Tratado de Libre Comercio de América del Norte), por lo que el arancel se redujo a un valor cercano a cero. En el caso de Colombia, el arancel pagado por las camisetas fue de 16% entre los años 1990 y 2002. El acceso preferencial que obtuvo México por el NAFTA, le permitió llegar a ser el principal proveedor de ese mercado, siendo su participación en el 2001 de 31%, cuando le vendió a EE.UU. más de 1.000 millones de dólares; en el mismo

año, Colombia apenas vendió 12 millones de dólares que representaron el 0.4% (Comisión Económica para América Latina y el Caribe - CEPAL, 2014).

En el siguiente gráfico podemos observar el ejemplo mencionado.

Gráfico 1. Importaciones de Estados Unidos, de camisetas provenientes de México y Colombia.

Fuente: (SICE, 2014)

Elaborado por: (Comisión Económica para América Latina y el Caribe - CEPAL, 2014)

En lo referente al comercio entre Estados Unidos con Colombia, en 2003, EE.UU. mediante el ATPDEA (Andean Trade Promotion and Drug Eradication Act / Promoción Comercial Andina para la erradicación de drogas) otorgó a Colombia, un arancel preferencial cercano a cero; dando como resultado el aumento en las ventas colombianas de camisetas a 30 millones de dólares estadounidenses, y su participación aumentó a 0.8%, en el 2004. De ésta manera, se observa claramente los impactos de un acceso preferencial: Colombia multiplicó por 7 sus exportaciones de camisetas a EE.UU. entre 1990 y 2004; mientras que, México multiplicó las suyas por 133 (Comisión Económica para América Latina y el Caribe - CEPAL, 2014).

En opinión de la autora, toda preferencia arancelaria significa un gran beneficio para el país exportador, como pudimos observar en el ejemplo anterior, la cantidad exportada a partir de un acceso preferencial aumenta e implica ganancias, tanto en el campo económico, como en el campo de un mayor acceso a los mercados. Pero, al tomar en cuenta la posición del país importador, éste debe poseer una industria local lo suficientemente fuerte, para poder competir con los productos entrantes, de lo contrario el importador termina siendo un perdedor neto, y el único ganador sería el exportador.

1.1.3 Antecedentes del TLC entre Colombia y Estados Unidos.

Colombia, en los últimos años, ha manejado su política exterior con base a fortalecer sus relaciones comerciales con la Comunidad Andina. También, ha trabajado arduo, para obtener acceso unilateral a algunos mercados, sobre todo a Estados Unidos, comenzando con el ATPA (Andean Trade Preference Act / Sistema de Preferencias Arancelarias Andinas), luego con el ATPDEA; y acceso a la Unión Europea con el SGP (Sistema Generalizado de Preferencias) (MinCIT, 2013).

El creciente desnivel entre las exportaciones e importaciones de Colombia, motivó al país a realizar cambios importantes, entre los que se encuentra la política comercial, para encontrar nuevos mercados, definiéndose de ésta manera la importancia de la firma de tratados de libre comercio. En este caso, el TLC que Colombia negoció con EE.UU. representó la posibilidad de realizar inversiones a largo plazo, aumentar su capacidad productiva, ganar estabilidad y condiciones favorables para la exportación colombiana (MinCIT, 2013).

En el TLC mencionado, se negociaron temas relacionados tanto al sector de productos, como al sector de los servicios, tomando en cuenta los siguientes aspectos: industriales y agrícolas, propiedad intelectual, régimen de inversiones, compras del Estado, solución de controversias, competencia, comercio electrónico, servicios ambientales y laborales, entre otros. Todos estos temas formaron el texto

del acuerdo, el mismo que se plasmó en un preámbulo y 23 capítulos, que abordan los aspectos sobre las disciplinas generales acordadas, y contienen también los elementos particulares con los que concluyó la negociación con los intereses de Colombia y los de EE.UU (MinCIT, 2013).

1.1.4 Motivaciones para que Colombia firme el TLC con Estados Unidos.

Existen varios factores tomados en cuenta y que han motivado a Colombia a la firma del TLC con Estados Unidos; a continuación se exponen estos factores:

- a) En el ámbito internacional, Colombia se basó en que ganaría competitividad frente a otros competidores directos, ya que países como Chile, México, y países centroamericanos, que ya cuentan con un TLC, no podrían tomar ventaja sobre Colombia, tomando en cuenta que éste último país sin TLC reduciría sus exportaciones, y los países antes mencionados serían puntos más atractivos para las inversiones extranjeras (Sistema de Información sobre Comercio Exterior SICE, 2003).

- b) Las barreras no arancelarias, que impedían el libre acceso de mercaderías colombianas hacia EE.UU. Por ejemplo, por un lado, los productos de confección y textiles, en los que Colombia posee ventaja comparativa frente a EE.UU. y que sin TLC, no eran beneficiados por ningún tipo de preferencias, éstos tienen al mercado estadounidense como su principal importador; y por otro lado, los sectores que poseen ventaja comparativa para Colombia y que se beneficiaban de algún tipo de preferencia comercial, no exportaban en grandes cantidades hacia EE.UU. por la existencia de barreras no arancelarias, que son “leyes, regulaciones, políticas o prácticas de un país que restringen el acceso de productos importados a su mercado” (Ministerio de Agricultura, Ganadería y Pesca, 2014), estas barreras abarcan normas legales y procedimientos administrativos, basados en directivas de instituciones y gobiernos; y son por ejemplo: cuotas de importación, medidas antidumping, subsidios,

licencias y requisitos técnicos, de etiquetaje y de certificación. En el anexo 2, a manera de ejemplo, se puede observar la lista de productos que entraban a EE.UU. con algún tipo de éstas regulaciones y en el anexo 3, se encuentran los productos que estaban restringidos a cuotas de importación. Finalmente, las barreras no arancelarias estadounidenses aplicadas a los productos colombianos en su mayoría, eran de tipo tecnológico, como requerimientos específicos de producto, relacionados a su composición o estándares de calidad (Sistema de Información sobre Comercio Exterior SICE, 2003). Es por esto que Colombia vio en éste TLC, la oportunidad de hacer a un lado las barreras no arancelarias. En el anexo 4, se puede observar un cuadro con las barreras no arancelarias aplicadas a los productos colombianos.

- c) SICE (2003) señaló que Colombia se basó en que sus exportaciones hacia EE.UU. eran altas, e hizo referencia al ATPA, que otorgó beneficios para algunos productos colombianos, exportados hacia EE.UU. Sin embargo, también mencionó, que no se mostró un gran aprovechamiento de éste sistema, debido a que por un lado, Colombia no producía muchos de los productos que cubría el ATPA, y por otro lado, no había beneficios para los productos que exportaba Colombia en ese entonces. Posteriormente el ATPDEA reemplazó al ATPA, pero de igual manera Colombia, no podía aprovechar esas ventajas en su totalidad, por los motivos antes mencionados; es así que los colombianos vieron que un TLC brinda mayores beneficios, por ejemplo el número de partidas arancelarias beneficiadas es mayor en un TLC (SICE, 2014), existe estabilidad y condiciones preferenciales permanentes, a distinción del ATPDEA, cuya renovación estaba a cargo de las políticas estadounidenses. La proyección de Colombia fue que con el TLC, se generaría mayor empleo e ingresos, se garantizaría una mayor oferta de productos y a mejores precios, compra de maquinaria no producida en el país, hasta compra de materias primas que les permitiría mejorar la producción y ser más competitivos, generando así crecimiento en las dos economías, y beneficios para los consumidores colombianos y estadounidenses (PROEXPORT COLOMBIA, 2011).

- d) Colombia tiene a EE.UU. como su principal socio comercial y la firma del TLC, implicó una estrategia de inserción activa en la economía globalizada. Se tomó en cuenta también el objetivo de alcanzar crecimiento con tasas mayores al 5% anual, lo cual fortalece el acceso preferencial permanente a los mercados que poseen un mayor poder de compra (SICE, 2014).

- e) En cuanto a producción y flujos comerciales, Colombia analizó que el no poseer un TLC, generaría una reducción en términos de producción en algunos sectores, aunque el TLC, genere que la balanza comercial de Colombia frente a EE.UU. sea deficitaria para algunos productos agrícolas, el no contar con un acuerdo de libre comercio, haría que los factores más competitivos y las actividades con alto potencial exportador, sean amenazadas por los competidores directos (SICE, 2014).

Desde el punto de vista de la autora, Colombia se mantuvo siempre en su política de apertura al comercio internacional, apostando a que el crecimiento de su economía mejore gracias al TLC, tomando en cuenta sobre todo que EE.UU. es su principal socio comercial, a más de ser una economía muy fuerte a nivel mundial.

Además, la autora, manifiesta estar de acuerdo con el hecho de que un TLC brinda mayores beneficios que el ATPDEA, y que además es un acuerdo permanente, que fortalece una relación comercial a lo largo del tiempo. Sin embargo, al negociar un TLC, no se debe enfocar únicamente en la reducción y eliminación de aranceles, sino también en las barreras no arancelarias, para que desde un inicio se eliminen todos los obstáculos que limitan exportaciones, que muchas veces tienen un gran potencial. Adicionalmente, se debe analizar la diferencia entre las economías, por ejemplo, en éste caso Colombia es un exportador primario, mientras que EE.UU. es un exportador industrializado.

1.2 Niveles de Integración Económica de los Acuerdos Comerciales.

La integración económica puede ser definida como una forma de agrupación entre economías nacionales, donde las barreras comerciales y las fronteras entre los países pierden importancia, para facilitar y mejorar su intercambio comercial; es decir, se promueve la libre circulación de bienes, mercancías y personas, la implementación de políticas comunes en los diferentes sectores de la economía, y se combate contra los riesgos que puedan generar las diversas situaciones de la economía global (Ramales, 2014).

Miltiades Chacholiades (1992) señala que existen 5 diferentes formas de integración económica: club de comercio preferencial, área de libre comercio, unión aduanera, mercado común y unión económica, los mismos que se detallan a continuación.

- a) Club de Comercio Preferencial: se forma cuando dos o más países reducen sus aranceles a las importaciones de bienes (exceptuando los servicios de capital), entre sí, es decir se realiza un intercambio de preferencias arancelarias entre los miembros del club, y se mantienen los aranceles originales con el resto de países. Por ejemplo: en 1932, Gran Bretaña y sus asociados de la Mancomunidad, es decir la asociación de 48 países entre Inglaterra y sus antiguas colonias (Chacholiades, 1992).
- b) Área de Libre Comercio: se forma cuando dos o más países eliminan todos los aranceles de importación y las restricciones cuantitativas, a su comercio mutuo con respecto a los bienes (exceptuando los servicios de capital), y mantienen sus propios aranceles originales frente al resto de países. Sin embargo, existe la necesidad de tener controles fronterizos para los productos de los países pertenecientes a ésta área, cuando han sido producidos total o parcialmente en el exterior. Por ejemplo: el Tratado de Libre Comercio entre México, Estados Unidos y Canadá (Chacholiades, 1992).

- c) Unión Aduanera: se forma cuando dos países eliminan todos los aranceles de importación a todos los bienes (exceptuando los servicios de capital) de su comercio mutuo; además, se manejan con un arancel externo común a todas las importaciones provenientes del resto de países. Una unión aduanera también es un área de libre comercio ya que el comercio entre los países miembros es libre. Por ejemplo: el MERCOSUR (Argentina, Brasil, Paraguay (suspendido), Uruguay y Venezuela) (Chacholiades, 1992).

- d) Mercado Común: es una unión aduanera, más el acceso al libre movimiento de los factores de producción. Los países del mercado común eliminan todas las restricciones comerciales mutuas y también establecen un arancel externo común; se establece la libre circulación de trabajadores y se permite igualdad de condiciones en la contratación de mano de obra que proceda de los países integrantes, el reconocimiento de las titulaciones profesionales y se establece armonización en criterios educativos. La libre circulación de capitales se establece con un cierto grado de armonización fiscal. Por ejemplo: la Unión Europea (Chacholiades, 1992).

- e) Unión Económica: es un mercado común, más la unificación de políticas fiscales, monetarias y socioeconómicas. Es considerada como la forma más completa de integración; implica un grado más elevado en la armonización de las políticas fiscales y monetarias; existe una mayor cesión de soberanía, puesto que, al trabajar con un sistema monetario único, cada país se rige a una disciplina monetaria para mantener los tipos de cambio dentro de los márgenes autorizados. Por ejemplo: Los Estados Unidos Mexicanos, con una moneda común que es el peso y un solo Banco Central (Banco de México), otro ejemplo, son los Estados Unidos de Norteamérica, cuya moneda común es el dólar, regidos por el mismo Banco Central (Sistema de la Reserva Federal) (Chacholiades, 1992).

De acuerdo a las definiciones de cada uno de los niveles de integración económica, la autora señala que un TLC puede ser considerado como una unión aduanera y como un mercado común, pero aclarando que por un lado, se diferencia de éste último ya

que en un TLC, el capital y mano de obra, no se pueden movilizar libremente, y por otro lado, tanto el mercado común, como el TLC, establecen un arancel externo común para el comercio con los países no miembros del acuerdo.

1.3 Posiciones de los mandatarios de Estados Unidos y Colombia ante el TLC.

- a) El ex presidente colombiano Álvaro Uribe (período 2002 – 2010) ante el TLC Estados Unidos - Colombia, se manifestó dando a conocer un pequeño discurso.

Uribe (2002 – 2010) señaló que la firma de éste TLC representaría una gran oportunidad y reto para Colombia, quien buscaba de manera indefinida ser parte del mercado estadounidense, para lograr generar empleo con la inversión, y recursos que erradiquen la pobreza. El ex mandatario, hizo énfasis en la oportunidad de proyectarse y actuar en grande, señalando que si bien es cierto que, unos sectores ganarían más que otros, también es cierto que se había creado el programa “Agro, ingreso seguro” mediante el cual, los consumidores se beneficiarían con la reducción de precios en productos esenciales, y mejora en el precio de los insumos agrícolas. También indicó que existiría protección, ya que los dos países negociantes, se comprometieron en proteger los derechos de los trabajadores y la vida de los líderes sindicales. Finalmente, mencionó que el TLC, haría posible el emprendimiento de obras de infraestructura con las que Colombia había soñado, convirtiéndose el TLC, en un acuerdo gana – gana (SICE, 2014).

De acuerdo a lo señalado por Álvaro Uribe, el TLC es la mejor manera de generar crecimiento en la economía del país; sin embargo, en opinión de la autora, no comparte con lo expresado por el ex mandatario, ya que éste TLC es la mejor manera de generar mayor enriquecimiento para únicamente para EE.UU.

b) Concatenando con el punto de vista de Uribe, el actual presidente colombiano, Juan Manuel Santos, de igual manera apostó al TLC, como una nueva era de cambios positivos para el país. En un inicio, los representantes colombianos en su mayoría, estaban a favor de la firma del TLC con EE.UU. esperanzados en que el tratado ayudaría a mejorar su economía. El 7 de abril de 2011, Juan Manuel Santos y Barack Obama (actual presidente norteamericano), anunciaron un plan de acción bilateral en materia de derechos laborales, con el objetivo de crear protecciones a los obreros y agricultores de Colombia (Embassy of Colombia Washington, DC, 2014); sin embargo, en el 2013, por un período consecutivo de 18 días, tomó lugar el Paro Nacional Agrícola, en donde los agricultores colombianos exigían ser escuchados, al no recibir los beneficios ofrecidos por el gobierno, en cuanto a protección de la producción nacional.

El reclamo conjunto de obreros, campesinos, estudiantes, médicos, mineros, maestros y demás trabajadores agrarios, buscó rechazar las políticas que limitaban sus derechos, privatizaban instituciones y entregaban recursos naturales a las transnacionales. Los agricultores buscaban garantías para el acceso a la propiedad de la tierra, la constitución de zonas de reserva campesinas, una política favorable a los mineros artesanales y mejoras en las zonas rurales, especialmente en salud y acceso al agua potable. Con todo lo sucedido, y que generó el paro nacional de varios sectores agrarios, el Ministro de Comercio, Industria y Turismo de Colombia, afirmó que el Gobierno no renegociará este tipo de convenios (TELESUR La señal informativa de América Latina, 2013).

De acuerdo con el texto, la autora señala la existencia de desconformidad de los ciudadanos colombianos, en el sector agrícola, el cual está resultando ser perdedor, debido también a los subsidios con los que cuenta EE.UU. El tema de los subsidios lo veremos más adelante.

- c) El presidente estadounidense, Barack Obama, en la cumbre de las Américas celebrada en 2012 en Cartagena, indicó que la firma del TLC con Colombia es un triunfo para las dos naciones, ya que implicaría un crecimiento rotundo para ambos países, dando una serie de protecciones a los trabajadores y a los sindicatos (THEWORLDPOST, 2012). Obama, declaró que el TLC, es un acuerdo ganar – ganar, destacando que implica, para EE.UU. un aumento de más de mil millones de dólares en exportaciones, proporcionando miles de empleos y siendo la meta para éste país, duplicar las exportaciones a Colombia. De igual manera Obama, pronunció que el acuerdo es una victoria para los trabajadores y el medio ambiente, a causa de las fuertes medidas de protección que el TLC tiene para ambos países (Bruce, 2012).

Con respecto a lo mencionado, el presidente norteamericano indicó que el TLC es un acuerdo ganar – ganar, sin embargo en opinión de la autora, en la práctica no lo es, el país industrializado es quien se lleva los mayores beneficios, mientras que el país primario exportador, resulta perdedor.

1.3.1 Otras posiciones a favor y en contra, de representantes de Estados Unidos y Colombia ante el Tratado de Libre Comercio entre Estados Unidos y Colombia.

Se ha realizado un análisis del impacto positivo y del impacto negativo que puede generar el TLC, en las economías de sus países miembros. Por un lado, y desde el punto de vista de beneficios del TLC, el Embajador de Colombia ante el Gobierno de Estados Unidos, Gabriel Silva se manifiesta. Silva (2012) afirmó que este TLC con Estados Unidos, inicia una nueva era en la alianza diplomática y comercial de los dos países, mencionó, que el tratado sitúa a Colombia y a EE.UU. en una relación de igualdad en un marco jurídico estable. También señaló que para Colombia, el ser un país que tiene un TLC con EE.UU. es muy importante a nivel internacional, catalogando a Colombia como un país abierto al mundo, con condiciones favorables para atraer inversión extranjera y competir en mercados internacionales. Señaló que éste TLC, implicará un incremento comercial entre los dos países, la creación de nuevos empleos y compromisos mutuos para sus economías (Silva, 2012). Por otro

lado, haciendo referencia a los impactos negativos que surgirán de éste TLC, el Senador Colombiano, Luis Carlos Avellaneda, se manifiesta de igual manera. Avellaneda (2011) señaló que al entrar Colombia en el libre comercio, entra en una especie de juego, dentro del cual algunos sectores se fortalecen, mientras que otros se debilitan. En el anexo 5, se puede observar su opinión al respecto.

1.3.1.1 Argumento a favor del TLC entre Estados Unidos y Colombia, según el embajador de Colombia, ante el Gobierno de Estados Unidos, Gabriel Silva.

Silva (2012) al hablar de impacto positivo, hace referencia a algunas oportunidades y beneficios que implica este tratado para las dos partes, y establece que uno de los objetivos del TLC es: “reafirmar ante el mundo que somos dos socios iguales, unidos por los ideales de progreso, prosperidad y oportunidad”.

Para Silva (2012) un TLC es un instrumento permanente, diferente al ATPDEA ya que no necesita de renovaciones constantes, brindando así estabilidad comercial a sus países miembros.

En 2012, The Embassy of Colombia Washington, DC preveía que en Colombia:

- El PIB aumentaría de un 0,5 a 1 punto porcentual adicional para cada año.
- La tasa de desempleo se reduciría en 1 punto porcentual, y se crearían 500 mil puestos de trabajo en los próximos 5 años.
- Los sectores con potencial crecimiento constituirían: las prendas de vestir, textiles, productos de cuero, productos metálicos, aceites vegetales, frutas, verduras, productos de belleza, productos agroindustriales y servicios.
- Los colombianos se beneficiarían de productos a precios competitivos, generándose así un mayor poder adquisitivo.

La autora opina que una vez más, el impacto positivo al cual se hace referencia, está basado en la idea de generar empleos para un número mayor de colombianos, incrementar el PIB del país, y ser más competitivos, ganando mercado frente a productos de otros países del mundo, llevando ventaja en los sectores en los cuales Colombia es fuerte; la crítica ante éste argumento es que no se puede basar únicamente en objetivos que se busca conseguir a corto plazo, sino también en los impactos negativos que podrían generarse en el largo plazo, como por ejemplo una balanza comercial negativa para Colombia.

1.3.1.2 Argumento en contra del TLC entre Estados Unidos y Colombia, según el senador de Colombia, Luis Carlos Avellaneda.

Avellaneda (2011) de acuerdo a un análisis realizado, indicó que éste TLC, originará impactos negativos para el país colombiano, ya que existe una gran diferencia entre las economías de los dos países miembros del tratado. Hizo una observación a las condiciones competitivas de Colombia frente a EE.UU. y tomó en cuenta diferentes ámbitos, los mismos que se encuentran detallados a continuación:

- a) **El tamaño de los mercados**, las exportaciones de Colombia hacia EE.UU. son mínimas, en referencia al total de importaciones de Colombia desde EE.UU, resultando las importaciones totales del país norteamericano casi 200 veces más que las exportaciones de Colombia hacia éste país; el PIB de Colombia es una cincuentava parte del PIB de EE.UU. Cabe mencionar, que Colombia tiene un mercado interno con altos índices de desempleo, y con un ingreso per cápita inferior al estadounidense. Además, las barreras arancelarias existentes, que disminuirían paulatinamente en unos casos y en otros desaparecerán inmediatamente con el TLC, son mucho mayores en Colombia, y a largo plazo lo que se obtendrá es que las importaciones colombianas, superen el crecimiento de sus exportaciones, resultando Colombia, en el futuro, perdedor neto (Avellaneda, 2011).

La autora está de acuerdo con lo que indicó Avellaneda, sobre su afirmación de que con el TLC, Colombia resultaría perdedor neto. Colombia está resultando perdedor en ésta negociación, ya que con respecto a las importaciones colombianas, se afirma el hecho de que éstas, están superando a sus exportaciones. Se puede confirmar esta información, en las tablas de balanzas comerciales que se presentarán en el siguiente capítulo.

- b) **El sector industrial**, Estados Unidos posee grandes ventajas en cuanto a su grado de desarrollo tecnológico, por lo cual Colombia se ha convertido en su importador neto. Colombia, importa grandes cantidades de bienes de capital que son utilizados para el desarrollo del sector industrial de su país. “Al quitar la restricción de acceso a este tipo de bienes, se termina de renunciar de una vez por todas a la generación interna de un sector productor de bienes de capital” (Avellaneda, 2011).

La autora está de acuerdo con lo establecido por Avellaneda, ya que al convertirse Colombia en importador neto de bienes de capital, se está restringiendo a los ciudadanos colombianos para que puedan desarrollarse en el ámbito tecnológico e intelectual, y de ésta manera se paraliza el desarrollo nacional e industrial colombiano.

- c) **El sector manufacturero**, existe ya una balanza en pérdida de Colombia frente a EE.UU. que únicamente crecerá cada vez más (Avellaneda, 2011).

La autora indica que con análisis de datos, realizados en 2014, se confirma esta afirmación de 2011, los mismos que se pueden observar en el siguiente capítulo.

- d) **El sector primario**, Colombia exporta a EE.UU. principalmente alimentos y materias primas de origen agropecuario, lo que ha dado como resultado, y a diferencia de los otros sectores, un balance comercial positivo en los últimos trece años; Colombia tiene ventajas comparativas, por su gran rendimiento del suelo. Sin embargo, EE.UU. cuenta con las llamadas ventajas comparativas artificiales, dadas por los subsidios, que son ayudas económicas

que reciben los ciudadanos en cierto tipo de productos. “Colombia ha logrado implementar como salvaguarda periodos largos de desgravación y la posibilidad de implementar ayudas como el programa “Agro, Ingreso Seguro”” (Avellaneda, 2011), pero destaca que de ésta manera, ni las salvaguardas ni los subsidios, pueden ser constituidos como un seguro real para el sector colombiano, ya que la desgravación a largo plazo, únicamente aplaza el problema, mientras que el sistema de ayudas internas es débil en relación a EE.UU. que posee un enorme poder económico (Avellaneda, 2011).

Dentro del tema de los subsidios o subvenciones, son veinticinco miembros de la OMC (Organización Mundial del Comercio) los que pueden subvencionar sus exportaciones (Australia, Brasil, Bulgaria, Canadá, Chipre, Colombia, Estados Unidos, Hungría, Indonesia, Islandia, Israel, México, Noruega, Nueva Zelanda, Panamá, Polonia, República Checa, República Eslovaca, Rumania, Sudáfrica, Suiza-Liechtenstein, Turquía, UE, Uruguay y Venezuela). La OMC, les permite subvencionar algunos productos, pero únicamente con la condición de que se vayan reduciendo las mismas. En el caso de Colombia, éste país subvenciona 18 productos agrícolas y Estados Unidos 13 (Organización Mundial de Comercio, 2004).

La OMC (1999) dio a conocer la composición o porcentaje de las subvenciones a la exportación por producto; y a manera de ejemplo a continuación tenemos el dato. En el caso de las exportaciones estadounidenses, por ejemplo: trigo (61%), leche desnatada en polvo (14%); y en cuanto a las exportaciones colombianas, por ejemplo: arroz (32%), algodón (20%), frutas y hortalizas (23%). Adicional al tema, algunos de los productos que son subsidiados por EE.UU. son: azúcar, carnes, arroz, trigo, algodón, maíz y leche, y cabe mencionar, que éstos también son productos de exportación colombiana (Ministerio de Comercio Exterior y Turismo, 2005).

En opinión de la autora, si bien Colombia posee ventajas agrícolas, por la riqueza de su suelo, el exportar principalmente sus productos del agro, hace que se mantenga

como un país primario exportador. Además, al entrar a Colombia, algunos productos del agro estadounidense, que entran al mercado nacional con precios mucho más baratos, debido a los subsidios, se perjudica notablemente al productor colombiano.

- e) **El sector de los servicios**, EE.UU. posee gran ventaja dentro de algunos sectores como el financiero, transporte, educación, entre otros. De ésta manera en Colombia, podrán resultar beneficiados algunos sectores muy específicos, mientras que en otros se perderán empleos y los ingresos de las familias. Se habla de excedentes por la apertura comercial de Colombia, pero no se menciona que son excedentes para los pocos sectores beneficiados y que producen bienes sensibles a cambios de los patrones de consumo, y de las fluctuaciones del ciclo económico (Avellaneda, 2011).

Avellaneda (2011) señaló un ejemplo:

Ante una caída del ciclo, el consumidor estándar estadounidense seguramente no disminuirá su demanda de arroz o maíz, pero sí de flores o de especies exóticas, mientras tanto a nivel interno se cede terreno y se apuesta a la pérdida de la producción de alimentos esenciales de la dieta de un consumidor estándar, en una clara violación al principio de seguridad alimentaria y de soberanía, e incrementando también por esta vía los niveles de dependencia del país.

Finalmente, la autora considera que las dos posiciones que han sido desarrolladas sobre los argumentos a favor y en contra del TLC, son válidas y tienen su razón de ser. Sin embargo, existe tal claridad, que demuestra que los efectos negativos son preponderantes sobre los positivos, y pueden ser medidos mediante cifras que lo confirman. Es un hecho, que no se puede dejar de lado las grandes brechas y diferencias existentes entre éstos dos países, y que por más que se las trate de maquillar, es imposible que pasen desapercibidas. El resultado es que nunca se obtendrán los mismos beneficios para Colombia y para EE.UU.

Conclusiones

Un Tratado de Libre Comercio, es considerado como una apertura para que un país ingrese al comercio internacional, mejore su economía nacional, consiga nuevos mercados, aumente sus niveles de desarrollo, etc. Pero, se debe tomar en cuenta que para que esto suceda, debe existir una relación comercial justa y entre economías desarrolladas similarmente. Colombia, tuvo grandes motivaciones para firmar el TLC con EE.UU. por ejemplo, el hecho de lograr eliminar, a más de los aranceles en algunos productos, las barreras no arancelarias, que obstaculizaban de gran manera la exportación de sus productos, y conseguir competitividad frente a los países que ya cuentan con tratados firmados. Si bien, primero el ATPA, luego el ATPDEA, le otorgaron a Colombia algunos beneficios, éstos no se podían comparar con los beneficios que obtendrían con un TLC. Además estos sistemas, no le brindaban estabilidad a Colombia, ya que podían terminarse en cualquier momento, dependiendo de las políticas estadounidenses; y por su lado, Estados Unidos, también tuvo sus propias motivaciones, las mismas que se basaron principalmente en no perder cuota de mercado colombiano, ni su hegemonía en la región.

Ante el TLC, se realizaron análisis de los impactos que generaría en Colombia el tratado, obteniéndose dos resultados, por un lado, efectos positivos que reflejan: crecimiento interno económico, confianza en éste país para la inversión extranjera, potencial de exportación de los sectores, como el de las prendas de vestir, textiles, productos de cuero, productos metálicos, aceites vegetales, frutas, servicios, etc. y por otro lado, se indican los efectos negativos, señalando la gran diferencia existente entre las economías de Estados Unidos y Colombia. Sin embargo, ante estos efectos, la realidad es que Colombia se está viendo afectada, y un claro ejemplo de esto, es el Paro Nacional Agrícola, que se llevó a cabo en 2013, como respuesta de los campesinos quienes se resultan afectados, ante las medidas del TLC.

Finalmente, es muy importante no dejar de lado el rol que juegan los subsidios o subvenciones que mantiene cada país, ya que éstos afectan sobre todo a la economía

más pequeña, y a la producción nacional del país exportador, cediéndose terreno y perdiendo o disminuyendo su producción.

CAPÍTULO 2: PROCESO DE NEGOCIACIÓN DEL TLC ENTRE ESTADOS UNIDOS Y COLOMBIA, Y SUS PRODUCTOS NEGOCIADOS

En el presente capítulo se tratará sobre la cronología para la firma y entrada en vigencia del TLC; las rondas de negociaciones; la balanza comercial entre Colombia y Estados Unidos, 5 años antes y años después de la entrada en vigencia del tratado, los principales productos de importación y exportación estadounidense y colombiana; las oportunidades de negocios de bienes y de servicios para Colombia en Estados Unidos y viceversa; las canastas de desgravación; los productos que entran a Estados Unidos y a Colombia libres de aranceles; las fortalezas, oportunidades, debilidades y amenazas (FODA) de Colombia y Estados Unidos; la relación comercial de Colombia y Estados Unidos con otros países; la inversión extranjera directa en Colombia y en Estados Unidos; y los efectos del TLC en diferentes sectores.

2.1 Cronología de la negociación y entrada en vigor del TLC entre Estados Unidos y Colombia.

A continuación se presenta un resumen cronológico, de los hechos más importantes que se llevaron a cabo para la negociación del TLC entre Estados Unidos y Colombia. Cabe mencionar que el 18 de noviembre de 2003, la Oficina del Representante Comercial de Estados Unidos (USTR por sus siglas en inglés), notificó al Congreso estadounidense la intención de la administración de comenzar negociaciones de libre comercio con Bolivia, Colombia, Ecuador y Perú; las negociaciones empezaron el 18 de mayo de 2004 y finalmente el TLC entró en vigencia el 15 de Mayo de 2012 (Embassy of Colombia Washington, DC, 2012).

Durante el proceso de negociación también es importante dar a conocer las rondas de negociaciones que se llevaron a cabo, las cuales se darán a conocer posteriormente con mayor detalle.

El SICE (2014) dio a conocer la siguiente cronología:

Año 2003

- **18 de noviembre:** USTR notifica al Congreso estadounidense, la intención de iniciar conversaciones de libre comercio con los países andinos.

Año 2004

- **22 de enero:** Además de Colombia, también Bolivia (participando como observador), Ecuador y Perú, mostraron su interés en negociar con EE.UU.
- **18 de mayo:** Colombia comienza negociaciones de libre comercio con EE.UU. y toman lugar las trece rondas de negociaciones que se llevaron a cabo desde mayo de 2004 hasta noviembre de 2005.

Año 2006

- **27 de febrero:** EE.UU. y Colombia concluyen el TLC.
- **24 de agosto:** EE.UU. notifica intención de firmar TLC con Colombia.
- **22 de noviembre: Estados Unidos y Colombia firmaron el TLC.**

Año 2007

- **14 de junio:** El Congreso colombiano aprobó el TLC con EE.UU.
- **28 de junio:** Colombia y EE.UU. firman un Protocolo Modificadorio al TLC, que incorporaba mejoras en disposiciones laborales y ambientales¹.
- **30 de octubre:** EL Senado de Colombia aprobó el Protocolo Modificadorio.

Año 2008

- **24 de julio:** El Tribunal Constitucional dictaminó que el TLC se ajusta a la Constitución de Colombia, y finalmente éste país, concluyó sus trámites internos para la ratificación del tratado.

Año 2011

- **7 de abril:** Colombia y EE.UU. acordaron el Plan de Acción relacionado con los derechos laborales colombianos.
- **12 de octubre:** El TLC con Colombia, es aprobado definitivamente por la Cámara de Representantes y el Senado de EE.UU².
- **21 de octubre:** El presidente de EE.UU. firmó la legislación para implementar un TLC con Colombia, Corea y Panamá.

Año 2012

Tomó lugar una fase de ejecución que duró siete meses (desde octubre 2011 hasta abril 2012), hasta que el representante de Comercio Exterior de EE.UU. Ron Kirk, anunció que Colombia completó el proceso para poner en marcha el TLC (Embassy of Colombia Washington, DC, 2014).

¹ (Embassy of Colombia Washington, DC, 2014)

² (Embassy of Colombia Washington, DC, 2014)

- **15 de abril:** Los Presidentes, Obama y Santos, anuncian oficialmente la entrada en vigor del TLC el 15 de mayo de 2012.
- **15 de mayo: Entrada en vigor del TLC entre Estados Unidos y Colombia** (SICE, 2014).

Como pudimos observar, la autora señala que el TLC entre Colombia y EE.UU. entró en vigencia después de casi cinco años y medio a partir de su firma en el año 2006 (en el gobierno de Álvaro Uribe), y desde su punto de vista indica que dicha dilación o demora se debió a los cambios y esfuerzos que tuvo que realizar Colombia y que fueron impuestos por el gobierno estadounidense, para mejorar la protección laboral, ambiental, etc., en el país latinoamericano. Finalmente, con la implementación de protecciones a los Derechos Humanos y el Plan de Protección Laboral, se logró culminar con los trámites internos de Colombia y entró en vigor el TLC, el 15 de mayo de 2012.

2.2 Rondas de Negociaciones del TLC.

Las negociaciones para llegar a firmarse el TLC entre Estados Unidos y Colombia, se llevaron a cabo mediante 13 rondas de negociación y 21 mesas (que abarcaron diferentes temas), las mismas que empezaron en mayo de 2004 y terminaron en noviembre de 2005. A continuación se presentan éstas rondas, cabe mencionar que cuando iniciaron las negociaciones, Ecuador y Perú también fueron países negociantes y Bolivia fue país observador; sin embargo, éste TLC finalmente lo firmó el país colombiano con Estados Unidos.

Tabla 1. Rondas de Negociaciones que se llevaron a cabo, para la firma del TLC entre Estados Unidos y Colombia.

Ronda	Sede		Fecha	
	Ciudad	País	Iniciación	Terminación
1°	Cartagena	Colombia	18-may-04	19-may-04
2°	Atlanta	Estados Unidos	14-jun-04	18-jun-04
3°	Lima	Perú	26-jul-04	30-jul-04
4°	Fajardo	Puerto Rico	13-sep-04	17-sep-04
5°	Guayaquil	Ecuador	25-oct-04	29-oct-04
6°	Tucson	Estados Unidos	30-nov-04	04-dic-04
7°	Cartagena	Colombia	07-feb-05	11-feb-05
8°	Washington	Estados Unidos	14-mar-05	22-mar-05
9°	Lima	Perú	18-abr-05	22-abr-05
10°	Guayaquil	Ecuador	06-jun-05	10-jun-05
11°	Miami	Estados Unidos	18-jul-05	22-jul-05
12°	Cartagena	Colombia	19-sep-05	23-sep-05
13°	Washington	Estados Unidos	14-nov-05	22-nov-05

Fuente: (MinCIT, 2014)

Elaborado por: Martínez C. Daniela

Las rondas de negociaciones, se llevaron a cabo mediante una forma de negociar, diferente a la tradicional (que se basaba en textos y ofertas). En éste TLC, desde un principio, se estableció que, en las primeras rondas se defina la metodología de cómo se trabajaría, y es así que se determinó negociar basándose en matrices de intereses y de solicitudes de los países negociantes; en las dos primeras rondas (Cartagena y Atlanta) se trató sobre el planteamiento de los intereses de los países andinos (MinCIT, 2014).

Tabla 2. Mesas de negociación (21) del TLC entre Colombia y Estados Unidos.

Nro.	Mesas de negociación
1	Acceso a mercados (mesa de agricultura)
2	Medidas Fito y zoonosanitarias (mesa de agricultura)
3	Bienes industriales
4	Textiles y confecciones
5	Obstáculos técnicos
6	Procedimientos aduaneros
7	Defensa comercial
8	Servicios transfronterizos
9	Servicios financieros
10	Servicios de telecomunicaciones
11	Servicios de comercio electrónico
12	Compras del sector público
13	Inversión
14	Propiedad intelectual
15	Asuntos ambientales
16	Asuntos laborales
17	Política de competencia
18	Asuntos institucionales
19	Solución de controversias
20	Cooperación
21	Normas de origen

Fuente: (MinCIT, 2014)

Elaborado por: Martínez C. Daniela

A continuación se describen brevemente, cada una de las rondas de negociaciones con los temas de interés que fueron negociados respectivamente.

Primera Ronda de Negociaciones

Cartagena, Colombia

Se definió la estructura de las siguientes rondas, los procedimientos para la preparación y revisión de textos, el programa tentativo de trabajo, los aspectos organizativos y administrativos sobre el proceso; se definió una estrategia con objetivos claros, coherentes y uniformes; y se identificaron coordinadores por mesa y un vocero líder para los países andinos (Comunidad Andina, 2006).

Segunda Ronda de Negociaciones

Atlanta, Estados Unidos

Se definió la modalidad de negociación, se completó el proceso de intercambio de información necesaria entre los negociantes; los países andinos introdujeron en las negociaciones, aspectos fundamentales para su proceso de desarrollo; y se definieron inicialmente las canastas de desgravación, para acceso a mercados de productos agrícolas y bienes industriales (Comunidad Andina, 2006).

Además, se dieron a conocer los intereses de las partes: por un lado, los países andinos buscaban obtener un acceso real a los mercados estadounidenses, no únicamente con la reducción de aranceles, sino también con adopción de acciones que ayuden a que las medidas fito y zoonosanitarias, ya no sean obstáculos al comercio; en cuanto al sistema de cuotas, el interés fue aumentar el cupo de exportación; de igual manera, se buscó que los productos de exportación no se vean afectados por los precios, debido a las ayudas internas que otorga EE.UU. a sus agricultores (tema que se trata en la Organización de las Naciones Unidas) (MinCIT, 2014). Mientras que EE.UU. enfatizó la necesidad de conseguir un trato nacional a sus mercaderías, para que la desgravación incluya los artículos usados. Por otro lado, en el tema de propiedad intelectual, los norteamericanos pretendían la mayor discrecionalidad para el registro de todo tipo de patentes, incluyendo la posibilidad de la doble patente (para un uso distinto al original) (Comunidad Andina, 2006); y Colombia, presentó dos temas muy sensibles: la biodiversidad (para evitar que EE.UU. se apropie indebidamente de recursos genéticos y del conocimiento tradicional de éstos) y el de las patentes y protección de datos de prueba sobre medicamentos (MinCIT, 2014).

Tercera Ronda de Negociaciones

Lima, Perú

Se trató sobre el acceso de bienes, agricultura y textiles, propiedad intelectual y servicios de telecomunicaciones (Comunidad Andina, 2006).

El tema de textiles y confecciones fue muy sensible para los dos negociadores, en términos económicos y sociales, por lo cual se dio un trato especial. EE.UU. importaba gran cantidad de éstos bienes, mediante un sistema de cuotas para proteger su producción nacional, hasta que poco a poco desapareció este sistema de cuotas en 2005, con el ATPDEA, estos productos entraban con arancel 0 al país norteamericano y Colombia buscó mantener éstas preferencias, ya que existen competidores como China, México, República Dominicana y países de Centroamérica que ya las tienen por la firma de tratados de libre comercio (MinCIT, 2014).

En los servicios de telecomunicaciones, el objetivo fue que las partes den acceso de manera no discriminatoria, a las redes y servicios públicos, con el fin de que sean usados por operadores del otro país y se establezcan reglas que prohíban las prácticas anticompetitivas (MinCIT, 2014).

Cuarta Ronda de Negociaciones

Fajardo, Puerto Rico

La jefa del equipo negociador de EE.UU. Regina Vargo, anunció que las concesiones del ATPDEA estarían aseguradas para los países andinos, y EE.UU. mantuvo su propuesta de desmontar el sistema de franjas de precios agrícolas (es un mecanismo, cuyo objetivo es estabilizar el costo de importación de un grupo de productos agropecuarios) que aplican Colombia, Ecuador y Perú. Se estableció que las ofertas de acceso a bienes industriales, tendrían que complementarse con lo que se acuerde en reglas de origen. Es muy sensible para los países andinos que EE.UU. no quiera excluir el acceso de sus bienes usados, en materia de ropa, vehículos y autopartes, entre otros (Comunidad Andina, 2006).

Quinta Ronda de Negociaciones

Guayaquil, Ecuador

Existió una posición firme de los negociadores andinos, y no se avanzó en la definición de los temas sensibles como propiedad intelectual, acceso a mercados, agricultura, textiles y franjas de precios (Comunidad Andina, 2006).

Sexta Ronda de Negociaciones

Tucson, Estados Unidos

Se destrabó la mesa agrícola, y se dieron mejoras en la apertura mutua de los mercados de los tres países andinos y de EEUU. Regina Vargo, anunció dos rondas adicionales para terminar los temas pendientes del TLC: la primera en Colombia a partir del 7 de febrero de 2005 y la segunda en EE.UU. a partir del 14 de marzo de 2005 (Comunidad Andina, 2006).

Séptima Ronda de Negociaciones

Cartagena, Colombia

Se trataron temas referentes a la desgravación inmediata de aranceles, para bienes industriales de los países andinos; a la exportación de ropa usada estadounidense; a la propiedad intelectual (datos de prueba, extensión de patentes por demoras de registro, biodiversidad, conocimientos tradicionales y medicamentos); a la salvaguardia agropecuaria (decisiones tomadas por los gobiernos, con fines de protección nacional) y los disparadores de precios; entre otros (Comunidad Andina, 2006).

Octava Ronda de Negociaciones

Washington, Estados Unidos

Ronda, denominada también “Mini”-Ronda, se trabajaron las mesas más sensibles: propiedad intelectual y agricultura, además de los temas de reglas de origen, textiles, inversiones y estructura del acuerdo (Comunidad Andina, 2006).

En lo referente a reglas de origen, se buscó establecer las normas y reglas que regulen el origen de los bienes exportados, de ésta manera quedarían establecidos los procedimientos, deberes y obligaciones a cumplirse, para obtener el tratamiento arancelario preferencial (MinCIT, 2014).

El ahorro y la inversión son muy importantes para Colombia, por lo que éste país, mantuvo sus objetivos claros, con la finalidad de que su economía crezca sosteniblemente. Además, lo que buscaron los negociadores, fueron medidas que brinden seguridad y certidumbre a la inversión extranjera, un trato nacional a los inversionistas extranjeros y sin discriminación, entre otros (MinCIT, 2014).

Novena Ronda de Negociaciones

Lima, Perú

EE.UU. aceptó incluir en el acuerdo temas súper sensibles para los países andinos: la biodiversidad y la cooperación en tecnología. Además, Perú se sumó a la posición de Colombia y Ecuador en el tema de la protección de los datos de prueba para medicamentos (uno de los elementos hipersensibles de propiedad intelectual) (Comunidad Andina, 2006).

Décima Ronda de Negociaciones

Guayaquil, Ecuador

Se cerraron las siguientes mesas:

- Comercio electrónico
- Fortalecimiento de capacidades institucionales.

Los temas más sensibles: el acceso real de los bienes agrícolas andinos al mercado de EE.UU y la protección que se daría a los medicamentos, aún no se resolvían. El tema agrícola recibió un trato especial, ya que dichas negociaciones se realizaron bilateralmente, entre cada uno de los países andinos y EE.UU. (Comunidad Andina, 2006).

Ante el tema de la entrada de bienes usados estadounidenses, a los países andinos, los gobiernos de éstos, elaboraron una lista de productos usados que podrían entrar al mercado regional y mantuvieron su posición de no aceptar la propuesta de EE.UU. que consistía en el acceso total para todos los productos (Comunidad Andina, 2006).

Decimoprimer Ronda de Negociaciones

Miami, Estados Unidos

Se cerraron las siguientes mesas:

- Aduanas
- Políticas de competencia

Se reunieron las mesas de acceso a mercados (industrial), textiles, reglas de origen, medidas sanitarias y fitosanitarias, servicios transfronterizos, servicios financieros, inversiones, asuntos institucionales, solución de controversias, propiedad intelectual, compras públicas y la mesa de jefes negociadores (Comunidad Andina, 2006).

- En cuanto a los bienes industriales, las economías de EE.UU. y Colombia se complementan, ya que Colombia exporta productos de consumo e industria liviana, en cambio EE.UU. exporta maquinaria y equipo. El país norteamericano abrió un mecanismo gradual de reducción de aranceles, de cero a diez años, asegurando los tiempos necesarios, para la modernización y reconversión de las empresas, que aún no están listas para competir bajo condiciones igualitarias (MinCIT, 2014).
- En servicios transfronterizos, se buscó establecer el trato nacional; la no discriminación en el acceso al mercado; la no limitación en el número de proveedores, el monto de los activos y el valor o número de transacciones; no se podrá imponer la presencia local a quienes brindan los servicios; etc. (MinCIT, 2014).
- En el tema de los servicios financieros, se buscaron compromisos similares a los que buscó la mesa de los servicios transfronterizos, además de la transparencia (MinCIT, 2014).
- En asuntos institucionales, se creó una Comisión de Libre Comercio, con el fin de supervisar el proceso de implementación del tratado, y cumplimiento de su contenido (MinCIT, 2014).
- En solución de controversias, se establecieron las instancias y el cómo proceder para que los imprevistos que surjan, sean solucionados óptimamente entre las partes negociadoras (MinCIT, 2014).
- En lo referente a compras públicas, tanto los estadounidenses, como los colombianos, buscaron que sus proveedores de bienes y servicios puedan tener acceso a los procesos de adquisición de las entidades públicas de cada gobierno, de manera que se permita una participación de cada país en otro. (MinCIT, 2014).

Decimosegunda Ronda de Negociaciones

Cartagena, Colombia

Se cerraron las siguientes mesas:

- Servicios Transfronterizos

- Servicios Financieros
- Obstáculos al Comercio.

Las mesas, agrícola y de propiedad intelectual fueron las más complicadas; en éstas fechas, Bolivia se incorporó como país negociador pleno del TLC (Comunidad Andina, 2006).

Decimotercera Ronda de Negociaciones

Washington, Estados Unidos

Se cerraron la mayoría de las mesas de negociación; pero, quedaron pendientes las siguientes: Derechos de Propiedad Intelectual, Agrícola y Medidas Sanitarias y Fitosanitarias (Comunidad Andina, 2006). Posteriormente continuaron las negociaciones, se realizaron consultas con el sector privado, y en febrero de 2006 en Washington, Estados Unidos, se cierra la mesa de Propiedad Intelectual, seguida de las demás mesas que quedaron pendientes, llegando de ésta manera al cierre de las negociaciones del TLC (SICE, 2014).

Desde el punto de vista de la autora, hubo temas que tomaron mucho más tiempo en su negociación, que otros, y se puede observar claramente, ya que en el caso de algunas rondas, las mesas negociadas no lograron cerrarse oportunamente y quedaron pendientes, siendo tratadas en diversas rondas, como por ejemplo: los temas sobre patentes dentro de propiedad intelectual, los temas sanitarios y fitosanitarios, el tema de la exportación de bienes usados estadounidenses, además del tema súper sensible que es el acceso real a los mercados y los temas agrícolas en general. La autora determina que los temas mencionados previamente, fueron los más sensibles dentro de la negociación para cada una de las partes, sin excluir además, la sensibilidad que representan para Colombia los temas sobre biodiversidad y cooperación tecnológica.

2.3 Balanza Comercial entre Colombia y Estados Unidos, 5 años antes y años después de la entrada en vigencia del TLC; principales productos de importación y exportación.

2.3.1 Balanza Comercial entre Colombia y Estados Unidos, 5 años antes y años después de la entrada en vigencia del TLC.

Tabla 3. Balanza Comercial de Colombia con Estados Unidos en US\$ FOB, 5 años antes y años después de la entrada en vigencia del TLC.

	AÑO	EXPORTACIONES US\$ FOB	IMPORTACIONES US\$ FOB	SALDO US\$ FOB	VARIACION PORCENTUAL
PRE TLC	2007	10.033.877.226	8.559.637.423	1.474.239.803	
	2008	13.832.364.234	11.438.774.123	2.393.590.111	62%
	2009	11.875.343.142	9.457.772.232	2.417.570.910	1%
	2010	16.217.740.423	12.043.951.424	4.173.788.999	73%
	2011	23.721.499.252	14.314.595.121	9.406.904.131	125%
POST TLC	2012	25.224.592.322	16.394.565.123	8.830.027.199	-6%
	2013	22.152.107.211	18.606.321.423	3.545.785.788	-60%

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

De acuerdo con la tabla podemos observar que los valores que Colombia exportó a EE.UU. e importó de dicho país, en forma general en los años pre TLC, han tenido una tendencia creciente, dando como resultado una balanza comercial positiva para Colombia, lo cual en opinión de la autora, fue un impulso para que el gobierno colombiano decida firmar el TLC con EE.UU. con el objetivo de conseguir cada vez, más mercado en éste país y seguir aumentando sus exportaciones. Sin embargo, analizando la balanza comercial post TLC, se observa que las importaciones colombianas desde EE.UU. han continuado aumentando, al igual que las exportaciones hacia EE.UU. hasta el año 2012, pero éstas últimas, en 2013 presentan un descenso.

En opinión de la autora, al analizar la variación porcentual de la balanza comercial de Colombia frente a EE.UU. (por año) claramente se observa que en los años pre TLC la variación tendió a subir, mientras que, en los años post TLC, ésta disminuye en un porcentaje extremadamente notable, llegando a disminuir de 125% en 2011 a -6% en 2012 y -60% en 2013, lo que indica que a pesar de que el saldo de la balanza comercial para Colombia en 2013 fue positivo, la variación porcentual refleja en éste mismo año una disminución muy importante.

Gráfico 2. Tendencia de la balanza comercial de Colombia con Estados Unidos en US\$ FOB, 5 años antes y años después de la entrada en vigencia del TLC.

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

En el gráfico anterior se puede visualizar la tendencia a disminuir de los valores de la balanza comercial colombiana, después de la entrada en vigencia del TLC con EE.UU. en el 2012.

Gráfico 3. Volúmenes de exportación colombiana hacia Estados Unidos, período 1991 – 2013, en millones de kilos netos.

Fuente: (DANE-DIAN-Cálculos OEE Mincomercio, 2014)

Elaborado por: Martínez C. Daniela

Como se puede observar en el gráfico, y tomando en consideración las exportaciones colombianas hacia Estados Unidos en la unidad de peso millones de kilos netos, desde el 2007 han presentado una tendencia a la baja, exceptuando 2009 donde se presenta un aumento de millones de kilos exportados. Sin embargo, vemos que a partir de 2009, los volúmenes exportados han disminuido hasta el año 2013, de 38.498 millones de kilos netos hasta 25.270 millones de kilos netos. Lo cual en opinión de la autora, tanto la cantidad en peso como en valores están relacionados directamente.

A continuación se presentan gráficos sobre los volúmenes exportados hacia Estados Unidos, desde Colombia, en el período de 1991 – 2013, en cuanto a bienes minero y no minero energéticos y exportaciones totales por puerto marítimo.

Gráfico 4. Volúmenes de exportación colombiana hacia Estados Unidos, de bienes minero y no minero energéticos, período 1991 – 2013, en millones de kilos netos.

Fuente: (DANE-DIAN-Cálculos OEE Mincomercio, 2014)

Elaborado por: Martínez C. Daniela

Como podemos observar en la gráfica, de igual manera en cuanto a exportaciones de bienes minero y no minero energéticos desde Colombia hacia EE.UU. existe en general una disminución en millones de kilos netos, desde el año 2009 hasta el 2013.

Tabla 4. Volúmenes de exportación colombiana hacia Estados Unidos, por grupo de productos minero energético y no minero energético período 2012 – 2014, en millones de kilos netos.

Total	Millones US Fob						Millones Kilos Netos					
	Año completo		Variación	Periodo		Variación	Año completo		Variación	Periodo		Variación
	2012	2013	2012/2013	Ene - Sep 2013	Ene - Sep 2014	Ene - Sep 13/14	2012	2013	2012/2013	Ene - Sep 2013	Ene - Sep 2014	Ene - Sep 13/14
Total	21.833,3	18.458,9	↓ -15,5%	14.686,4	10.895,4	↓ -25,8%	27.939,5	25.269,6	↓ -9,6%	19.379,4	16.107,3	↓ -16,9%
Minero Energéticos	18.418,0	15.034,3	↓ -18,4%	12.076,8	8.025,1	↓ -33,5%	26.637,8	24.032,0	↓ -9,8%	18.494,9	14.888,4	↓ -19,5%
No Minero Energéticos	3.415,3	3.424,5	↑ 0,3%	2.609,6	2.870,3	↑ 10,0%	1.301,8	1.237,6	↓ -4,9%	884,5	1.218,9	↑ 37,8%
Agropecuarios	2.061,7	2.119,5	↑ 2,8%	1.625,7	1.809,2	↑ 11,3%	863,0	858,9	↓ -0,5%	612,7	778,3	↑ 27,0%
Agroindustriales	329,7	288,4	↓ -12,5%	217,3	235,3	↑ 8,3%	133,5	116,7	↓ -12,6%	72,2	190,9	↑ 164,2%
Industria básica	286,8	236,9	↓ -17,4%	180,3	217,8	↑ 20,8%	150,9	120,8	↓ -19,9%	93,6	104,0	↑ 11,1%
Industria Liviana	557,2	572,7	↑ 2,8%	429,1	451,8	↑ 5,3%	137,7	126,5	↓ -8,1%	95,2	131,4	↑ 38,0%
Maquinaria y Equipo	156,4	185,7	↑ 18,7%	140,6	139,3	↓ -0,9%	10,2	9,6	↓ -6,5%	7,0	10,2	↑ 46,1%
Industria Automotriz	14,6	12,5	↓ -14,8%	9,1	13,4	↑ 47,8%	5,3	4,0	↓ -25,1%	2,9	3,3	↑ 10,7%
Demás productos	8,8	8,8	↓ -0,1%	7,4	3,5	↓ -52,9%	1,2	1,1	↓ -6,4%	0,9	0,9	↑ 7,6%

Nota: Según clasificación Ministerio de Comercio, Industria y Turismo

Fuente: (DANE-DIAN-Cálculos OEE Mincomercio, 2014)

Elaborado por: Martínez C. Daniela

De acuerdo a la tabla se observa que, en cuanto a millones de dólares de Estados Unidos de Norteamérica, las variaciones de exportaciones de 2012 a 2013, en algunos de los diferentes grupos de productos, han disminuido, dándonos una variación negativa, pero también otros grupos de productos presentan una variación positiva. Tomando en cuenta la variación de exportaciones del primer semestre de 2014, comparado con el primer semestre de 2013, se observa que ha sido positiva para ciertos grupos, como los productos no minero energéticos, agropecuarios, agroindustriales, industria básica, liviana y automotriz.

Por otro lado, tomando en cuenta los mismos grupos de productos pero en términos de millones de kilos netos exportados, observamos que de 2012 a 2013 las cantidades han bajado, presentándose una variación negativa, pero en cuanto a la cantidad exportada en el primer semestre de 2014 comparada con la del primer semestre de 2013, vemos que la variación negativa disminuye, y hay un aumento en cantidades exportadas de varios grupos de productos como los no minero energéticos, agropecuarios, agroindustriales, industria básica, liviana, automotriz, maquinaria y equipo, y los demás productos.

Gráfico 5. Volúmenes de exportaciones totales colombiana hacia Estados Unidos, por puerto marítimo, en millones de toneladas.

Fuente: (DANE-DIAN-Cálculos OEE Mincomercio, 2014)
Elaborado por: Martínez C. Daniela

Podemos observar en el gráfico los volúmenes de las exportaciones totales colombianas, con destino a EE.UU. desde los diferentes puertos marítimos, siendo Barraquilla el puerto por donde mayores exportaciones salen del país, representando el 87 por ciento de las mismas, y Tumaco y Santa Marta quienes envían menores cantidades, con el 0,9 por ciento cada uno. En total a través de éstos puertos Colombia ha exportado hacia EE.UU. la cantidad de 18.5 millones de toneladas en 2011, 17.9 millones de toneladas en 2012 y 14.8 millones de toneladas en 2013.

Gráfico 6. Volúmenes de importaciones totales colombiana desde Estados Unidos, por puerto marítimo, en millones de kilos netos.

Fuente: (DANE-DIAN-Cálculos OEE Mincomercio, 2014)

Elaborado por: Martínez C. Daniela

En el gráfico podemos observar los volúmenes de las importaciones totales colombianas, desde EE.UU. y que ingresan por los diferentes puertos marítimos, siendo Santa María el puerto por donde mayores importaciones ingresan al país, representando el 35 por ciento de las mismas, y Turbo – Uraba y Guajira quienes reciben menores cantidades, con el 1,6 y el 2,6 por ciento, respectivamente. En total a través de éstos puertos Colombia ha importado desde EE.UU. la cantidad de 6.95 millones de toneladas en 2011, 7.72 millones de toneladas en 2012 y 9.94 millones de toneladas en 2013.

En opinión de la autora y de acuerdo al gráfico 5 y al gráfico 6, en términos de millones de toneladas exportadas e importadas por Colombia, hacia y desde EE.UU. vemos que las exportaciones han disminuido y las importaciones han aumentado, desde 2011 hasta 2013.

2.3.2 Principales productos de importación y exportación colombiana y estadounidense, 5 años antes y después de la entrada en vigencia del TLC.

Tabla 5. Listado de los 20 principales productos exportados desde Estados Unidos hacia Colombia, 5 años antes y años después de la entrada en vigencia del TLC, en US\$ FOB.

	PRODUCTO	AÑOS						
		2007	2008	2009	2010	2011	2012	2013
1	Combustibles y aceites minerales	393.830.123	1.138.964.242	926.644.121	1.601.400.141	2.559.414.142	3.847.813.253	4.993.019.272
2	Máquinas reactores nucleares y artefactos mecánicos	1.721.366.111	2.157.022.111	1.914.993.524	2.109.136.123	2.275.128.231	2.262.659.263	1.974.011.263
3	Navegación aérea	383.928.142	622.728.164	1.158.617.678	537.325.838	1.268.744.765	483.419.364	1.170.059.345
4	Productos químicos orgánicos	958.923.645	1.086.013.635	696.324.152	907.884.342	1.020.327.154	968.272.274	1.075.963.756
5	Materias plásticas y derivadas	492.248.121	533.608.233	469.524.231	581.025.111	672.869.242	713.832.263	769.916.294
6	Máquinas, aparatos y material eléctrico	599.168.222	709.783.223	613.266.821	654.393.162	748.609.252	705.740.384	711.737.284
7	Vehículos, automóviles, tractores y sus partes	307.350.555	520.006.163	396.854.253	487.065.263	711.688.243	590.571.295	707.481.394
8	Instrumentos, aparatos de óptica, fotografía, cinematografía.	387.897.132	479.269.662	402.135.626	478.799.166	530.895.225	566.208.284	586.620.834
9	Productos farmacéuticos	196.904.223	233.489.636	308.008.263	360.853.536	370.055.533	410.719.854	4.819.452.843
10	Cereales	865.612.633	1.137.813.252	429.865.555	312.434.183	430.674.837	276.502.455	477.804.374
11	Residuos de las industrias alimentarias para animales	168.369.736	257.245.636	112.585.626	97.509.262	147.526.727	214.266.837	319.224.737
12	Manufacturas de fundición de hierro o de acero	181.236.626	266.759.172	248.741.737	221.118.273	284.541.262	309.625.847	239.807.475
13	Papel, cartón, manufacturas de celulosa	186.132.684	193.333.273	146.940.282	161.103.822	165.227.727	154.067.274	169.947.845
14	Abonos	122.340.636	197.153.727	97.446.626	152.163.626	186.015.243	173.350.844	164.744.993
15	Carne y despojos comestibles	7.897.166	16.069.272	9.676.272	17.454.363	31.754.828	53.784.847	119.560.353
16	Preparaciones alimenticias diversas	37.360.373	42.906.263	48.000.000	49.832.273	72.481.132	107.775.745	110.333.834
17	Extractos curtientes, tintóreos, pinturas, sus derivados	61.017.833	73.718.734	68.399.939	89.825.734	113.695.373	105.724.345	102.473.364
18	Algodón	106.506.745	102.734.635	94.811.222	117.179.228	146.804.274	80.483.474	99.675.346
19	Aceites esenciales, preparación de perfumería de tocador	51.404.273	52.860.844	59.010.283	69.014.384	76.859.000	87.674.834	94.843.375
20	Semillas y frutos diversos	110.818.132	121.289.374	105.613.273	79.434.744	67.342.273	111.864.374	82.117.735

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

Al realizar un análisis de los productos principales importados por Colombia desde EE.UU. la autora, por un lado, observa que la mayoría no son productos de consumo humano, sino industriales. Por otro lado, aprecia que hay algunos productos importados, que también son producidos en el territorio nacional colombiano. Tal es el caso de los cereales (como el arroz, productos de soya, sorgo, entre otros), las carnes, semillas y diferentes frutos; lo cual ha afectado de sobremanera a la economía colombiana y a sus productores; una consecuencia de esto, fue el Paro Nacional Agrícola que se dio en el 2013.

Adicionalmente, el Senador de Colombia, Jorge Robledo, señaló que a partir de la vigencia del TLC, quien resulta perdedor neto es Colombia.

Robledo (2013) indicó que las importaciones agrícolas han aumentado en 70% en tan solo 10 meses de vigencia del TLC, las importaciones de arroz aumentaron en 1.929% con respecto a todo el 2011, es decir que se está exportando menos de lo que se importa. Indicó, que la balanza comercial es negativa, ya que las importaciones sobre todo de productos agrícolas han aumentado significativamente en este sector.

Robledo (2013) señaló:

De acuerdo con el Departamento de Agricultura de Estados Unidos, entre junio de 2011 y marzo de 2012, cuando el TLC no estaba todavía vigente, las importaciones agrícolas sumaron 1.042.914 toneladas. Entre junio de 2012 y marzo de 2013, en plena vigencia del TLC, las importaciones fueron de 1.770.970 toneladas, lo que significa que con el tratado, las importaciones agrícolas han aumentado en 70%.

A Colombia han ingresado significativas cantidades de arroz, leche, carne, soya y productos oleaginosos desde EE.UU. los mismos que afectan a la producción nacional, como lo demuestra la siguiente tabla (Robledo, 2013).

Tabla 6. Importaciones colombianas desde Estados Unidos (en toneladas).

Producto	2011	Mayo 2012 - Marzo 2013	Variación %
Arroz	4.820	97.798	1929%
Leche líquida	4.526	85.919	1798%
Leche en polvo entera	325	609,2	87%
Leche en polvo sin grasa	421	3.172	653%
Quesos y requesón	581	1.321	127%
Carne de pollo	364.082	364.735	0,17%
Carne de pavo	284	1.067	276%
Carne de Cerdo	1.123	16.788	79%
Soya	79.568	202.681	155%
Alimentos de soya	151.769	360.962	138%

Fuente: (Foreing Agricultural Service, United States Department of Agriculture, 2014)

Elaborado por: Martínez C. Daniela

Robledo (2013) indicó:

De acuerdo con United States Census Bureau, las ventas de productos colombianos a EE.UU. en marzo de 2013, es decir, a diez meses de entrar en rigor el TLC, cayeron en 18% comparadas con las de marzo de 2012, sin TLC. A contramano, para los mismos meses, las importaciones de productos norteamericanos crecieron en 9,31%, lo que demuestra que el TLC ha deteriorado la balanza comercial de bienes con Estados Unidos.

Continuando con el análisis, de acuerdo a la tabla 5, la autora resalta que observa en general, un crecimiento considerable en las importaciones de Colombia, a partir de la

vigencia del TLC, confirmando, que el tratado es una importante razón para dicho incremento. Además, concatenando con la información proporcionada por el senador colombiano Jorge Robledo, claramente se llega a la conclusión de que el TLC, desde el año 2012, ha generado detrimento, tanto a la producción nacional colombiana, como a los empleos; dando poco a poco un resultado negativo en la balanza comercial frente a EE.UU. sobre todo dentro del sector agrícola.

Tabla 7. Listado de los 20 principales productos exportados desde Colombia hacia Estados Unidos, 5 años antes y años después de la entrada en vigencia del TLC, en US\$ FOB.

	PRODUCTO	AÑOS						
		2007	2008	2009	2010	2011	2012	2013
1	Combustibles minerales, aceites minerales y productos de su destilación	5.547.656.253	8.784.421.273	6.938.044.734	10.782.307.333	17.170.170.273	17.989.144.237	15.676.629.283
2	Perlas finas o cultivadas, piedras preciosas, semipreciosas y similares	501.552.263	736.482.634	1.210.902.744	1.637.126.364	2.257.042.635	3.186.616.283	2.472.191.238
3	Café, té, yerba mate y especias	709.418.938	846.241.263	743.236.283	835.186.237	1.358.151.264	934.223.345	961.734.384
4	Plantas vivas y productos de la floricultura	638.164.274	646.758.263	639.443.374	686.421.263	703.057.274	771.845.284	785.832.394
5	Frutos comestibles; cortezas de agrios o de melones	204.535.374	265.559.304	287.550.349	318.027.955	250.865.347	289.713.237	295.628.374
6	Materias plásticas y manufacturas de éstas materias	169.874.263	164.856.394	113.198.034	162.487.349	178.130.304	159.608.237	140.846.834
7	Prendas y complementos de vestir, de punto	156.104.844	146.635.384	107.832.349	123.387.934	109.927.384	106.976.237	116.030.283
8	Preparaciones alimenticias diversas	30.682.294	44.614.039	84.477.349	134.497.009	144.543.384	118.594.445	107.299.284
9	Prendas y complementos de vestir, excepto los de punto	239.185.034	206.698.294	120.907.348	142.362.944	119.482.947	108.365.273	107.186
10	Aluminio y manufacturas de aluminio	102.127.439	55.693.373	35.135.349	46.241.294	42.085.348	54.799.945	73.423.347
11	Azúcares y artículos de confitería	35.633.123	44.576.284	94.670.348	65.355.394	75.586.374	98.546.384	71.557.389
12	Productos Químicos Orgánicos	12.240.374	22.255.237	19.009.238	43.975.232	45.579.304	52.036.238	51.087.237
13	Manufacturas de fundición, de hierro o de acero	117.537.283	194.074.273	38.819.029	76.914.172	114.060.203	116.170.238	50.131.374
14	Máquinas reactores nucleares, calderas, aparatos y artefactos mecánicos	56.321.293	49.205.344	37.185.233	44.614.340	59.060.384	58.530.845	49.399.340
15	Pescados y crustáceos, moluscos y otros invertebrados acuáticos	33.832.039	37.943.347	32.594.575	36.060.432	42.448.832	44.756.383	48.613.847
16	Vidrio y manufacturas de vidrio	34.582.345	48.937.475	45.985.395	52.768.044	55.967.394	63.135.347	44.308.934
17	Los demás artículos textiles, confeccionados; conjuntos/surtidos	22.936.384	17.325.283	19.471.834	24.266.243	30.458.384	27.696.348	38.566.347
18	Productos Cerámicos	69.955.393	67.299.304	53.659.343	52.640.384	39.492.264	33.660.744	35.779.458
19	Preparados a base de cereales, harina, almidón, fécula o leche; pastelería	24.058.304	24.817.048	28.003.045	26.290.384	28.087.347	31.824.347	31.920.495
20	Máquinas, aparatos y material eléctrico, sus partes; aparatos de grabación	84.691.345	86.077.385	56.150.340	39.825.586	57.776.496	46.786.459	31.426.385

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

De acuerdo a la tabla 7, la autora indica que a diferencia de EE.UU. la mayoría de exportaciones colombianas son bienes de consumo humano y bienes primarios, como: café, té, yerba mate, especias, frutos comestibles, preparaciones alimenticias diversas, azúcares, pescados, crustáceos, perlas, piedras preciosas etc. y en menor cantidad exporta bienes industriales como: manufacturas de fundición, productos cerámicos, máquinas, aparatos y material eléctrico, etc. En las exportaciones colombianas, se observa que existen bienes que con el TLC, han aumentado sus exportaciones y otros han disminuido, por ejemplo: las exportaciones de prendas de vestir, aluminio, y de productos cerámicos, han crecido desde el 2012, mientras que han disminuido desde éste mismo año las exportaciones de perlas, café, té, y otros. Sin embargo, cabe señalar que en ciertos casos específicos, se ve una tendencia creciente en exportaciones, desde el 2007 hasta el 2013, de productos como: pescados, crustáceos, moluscos, preparados a base de cereales, harina, almidón, pastelería, y otros.

La autora, haciendo una comparación de las exportaciones colombianas y estadounidenses, indica que hay productos propios colombianos como café, té, productos acuáticos, florícolas, entre otros; y productos propios estadounidenses sobre todo maquinaria, vehículos, aceites esenciales, aparatos, entre otros; sin embargo, existe una cantidad grande de productos similares de los dos países, y que Colombia importa más de lo que exporta, por ejemplo, los combustibles y aceites minerales, materias plásticas y manufacturas, preparaciones alimenticias diversas, productos químicos orgánicos, manufacturas de fundición, de hierro o de acero.

En la siguiente tabla podremos observar un ejemplo de lo mencionado por la autora.

Tabla 8. Productos exportados por Colombia hacia Estados Unidos y viceversa, 5 años antes y años después de la entrada en vigencia del TLC, en miles de US\$ FOB.

		AÑOS						
PRODUCTO		2007	2008	2009	2010	2011	2012	2013
Colombia exporta a EE.UU.	Aceites crudos de petróleo o de mineral bituminoso	4.493.007	7.320.828	6.351.964	9.899.132	13.406.304	13.859.136	11.778.170
	Aceites de petróleo o de mineral bituminoso, excepto los aceites crudo	1.047.785	1.478.652	1.266.448	1.137.890	1.769.729	1.299.012	885.557
EE.UU. exporta a Colombia	Aceites crudos de petróleo o de mineral bituminoso	0	0	0	0	0	0	0
	Aceites de petróleo o de mineral bituminoso, excepto los aceites crudo	238.222	991.190	1.187.711	2.223.379	2.669.450	3.476.323	5.472.587
	Gas de petróleo y demás hidrocarburos gaseosos	150	152	320	536	1.187	285	759

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

La autora destaca que Colombia exporta productos primarios hacia EE.UU. quien a su vez le exporta productos procesados y esto se puede observar en el análisis de la tabla 8. Por ejemplo, en el caso de la exportación colombiana de aceites crudos de petróleo o de mineral bituminoso, y la exportación de aceites de petróleo o de material bituminoso, excepto los aceites crudos; se puede visualizar que en el caso de los segundos, EE.UU. también los exporta a Colombia. Es importante tomar en cuenta cómo han ido disminuyendo las exportaciones de éstos productos colombianos hacia EE.UU; mientras que, los mismos productos pero estadounidenses, a través de los años, también han sido importados por Colombia en cantidades cada vez mayores, resultando incluso desde el año 2010, en balanzas comerciales negativas para Colombia con respecto a éstos productos.

Gráfico 7. Exportaciones colombianas y estadounidenses del mismo producto: Aceites de petróleo o de mineral bituminoso, excepto los aceites crudo en miles US\$ FOB.

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

En el gráfico se puede observar claramente como los aceites de petróleo o de material bituminoso, excepto los aceites crudo, que eran exportados por Colombia hacia EE.UU. han ido disminuyendo su cantidad exportada, hasta el 2013; mientras que EE.UU. va aumentando cada vez más sus exportaciones del mismo producto, hacia Colombia.

Finalmente para terminar con el análisis de la tabla anterior, se observa también que EE.UU. exporta a Colombia, gas de petróleo y demás hidrocarburos gaseosos, que son productos elaborados a través del petróleo crudo.

2.4 Oportunidades de negocios de bienes y de servicios para Colombia en Estados Unidos y viceversa.

2.4.1 Oportunidades de negocios para bienes de Colombia, en Estados Unidos.

En 2011, Proexport, entidad encargada de la promoción del turismo internacional, la inversión extranjera y las exportaciones no tradicionales en Colombia, realizó un mapa en el cual se pueden observar las oportunidades de negocios para Colombia, en Estados Unidos. Detectó las oportunidades para los empresarios colombianos, de los sectores de prendas de vestir, agroindustria, servicios y manufacturas. En el mapa a continuación, se observan los estados estadounidenses, con potencial para implementar nuevos negocios colombianos.

Mapa 1. Oportunidades de negocios para Colombia, en Estados Unidos.

Fuente: (PROEXPORT COLOMBIA, 2011)

Elaborado por: (PROEXPORT COLOMBIA, 2011)

A continuación, se presenta una matriz en la cual se pueden observar en resumen, las oportunidades para los diferentes sectores/productos colombianos, en los diferentes estados estadounidenses. Para observar la lista completa ir al anexo 6.

Tabla 09. Oportunidades de negocios para bienes de Colombia, en Estados Unidos.

BIENES	Nueva York	California	Texas	Georgia	Florida	Carolina del Norte	Carolina del Sur	Washington	Nevada	Illinois
Agroindustria										
Flores	X		X		X	X	X			X
Azúcar		X	X							
Productos nostálgicos (café, arepas, queso, panela)	X		X	X	X	X	X			
Manufacturas										
Artículos para el hogar	X	X	X	X	X	X	X			X
Cosméticos naturales y aseo personal	X		X	X	X	X	X			
Materiales de Construcción	X	X	X	X	X	X	X			X
Autopartes / Ensambladoras				X						X
Abastecimiento										
Prendas de vestir	X	X	X	X	X	X	X	X	X	X
Cuero y accesorios	X	X	X		X				X	X
Ropa de Marca y diseñadores	X	X	X	X	X	X	X	X	X	X

Fuente: (PROEXPORT COLOMBIA, 2011)

Elaborado por: Martínez C. Daniela

La autora percibe que son varias las oportunidades de negocio que se han presentado en ésta tabla. Sin embargo, se puede determinar también que, a pesar de existir tales oportunidades, detectadas antes de la entrada en vigencia del TLC; se ha investigado con datos reales, que muchos de éstos mercados de oportunidad, no han logrado importar los productos colombianos en grandes cantidades, ya que en ciertos casos, como los productos del sector agropecuario, están entrando en grandes cantidades originarios de EE.UU. hacia Colombia, más no son enviados mayoritariamente desde Colombia para ganar mercado y negocios en el país norteamericano. Como ejemplo y ya mencionado anteriormente, están algunos productos del agro y además, algunas prendas de vestir colombianas, las mismas que han disminuido cada año sus exportaciones.

2.4.2 Oportunidades de negocios para servicios de Colombia, en Estados Unidos.

Dentro del sector de los servicios no existen aranceles, y se previó que el TLC entre Colombia y EE.UU. los beneficiaría de gran manera ya que los servicios, han presentado una dinámica de comercio mucho mayor al comercio de bienes en Colombia, debido a los avances en tecnología y desarrollo de la comunicación, internet, entre otros; mejorando de ésta manera la competitividad y el desarrollo colombiano a nivel local, con la generación de empleos, y exportando servicios al mercado más grande del mundo. En Colombia, se analizó que con el TLC resultarían beneficiados los siguientes servicios: salud, tercerización de servicios Business Process Outsourcing (BPO) y tecnologías de la información, software, animación digital, audiovisual, comunicación gráfica e ingeniería y servicios de la construcción, ya que tendrían un mayor acceso a mercados (PROXPORT & Ministerio de Comercio, 2012).

Es importante mencionar que con el TLC, ambos países acordaron el acceso a sus mercados en la mayoría de los sectores de servicios. Colombia acordó cumplir los compromisos asumidos en la OMC, como por ejemplo: eliminar las barreras a la inversión, permitir que las empresas estadounidenses contraten a ciudadanos

estadounidenses, en lugar de únicamente a ciudadanos colombianos, permitir el establecimiento de sucursales de bancos y compañías de seguros a los proveedores de servicios financieros de EE.UU (Villarreal, 2014), eliminar gradualmente las restricciones del mercado de la televisión por cable, proporcionar un mejor acceso a los proveedores de servicios de gestión de cartera de EE.UU (Office of the United States Trade Representative).

A continuación, se presenta una tabla de las oportunidades de los servicios colombianos en EE.UU. En el anexo 7, se puede observar mayor información sobre el tema y los lugares dentro del país andino que son fuertes en dichos servicios.

Tabla 10. Oportunidades de negocios para servicios de Colombia, en Estados Unidos.

SERVICIOS	En todo EE.UU.	California	Texas	Florida
Business Process Outsourcing (BPO)	X			
Software	X	X		
Animación Digital	X	X		
Exportación de Servicios de Salud		X	X	X
Audiovisual, comunicación Gráfica, ingeniería y servicios de construcción	X			

Fuente: (PROEXPORT COLOMBIA, 2011)

Elaborado por: Martínez C. Daniela

En la tabla podemos observar que existen oportunidades de negocios para los servicios que brinda Colombia, en todo EE.UU. existiendo también casos en los que servicios como: software, animación digital, servicios de salud, tienen sobre todo mayor oportunidad en California, Texas y Florida.

2.4.3 Oportunidades de negocios para bienes y servicios de Estados Unidos, en Colombia.

No existe un análisis como tal, que detalle las oportunidades que poseen los productos y los servicios estadounidenses en Colombia. El motivo es porque EE.UU. entra con fuerza en un mercado y puede encontrar oportunidades de negocios en todos los sectores de un país, considerando que son todas sus exportaciones, más las que se han aumentado en la balanza.

2.5 Canastas de desgravación.

En las negociaciones del Tratado de Libre Comercio entre Estados Unidos y Colombia, se establecieron canastas de desgravación para los productos de cada país. Una canasta de desgravación, es el período de tiempo que debe transcurrir para la desgravación o eliminación total de los aranceles de los bienes que serán exportados por las partes y se encuentran representadas por las letras mayúsculas del alfabeto. Las canastas B, C, D, etc. se asignaron, tomando en cuenta que los productos más sensibles, tanto para EE.UU. como para Colombia, se desgravarían en un mayor período de tiempo, con la finalidad de proteger a sus productos nacionales; mientras que, otros productos (los menos sensibles) entraron con canasta A, es decir, que se desgravan inmediatamente con la entrada en vigencia del tratado.

Tabla 11. Canastas de desgravación del TLC entre Estados Unidos y Colombia

		CANASTAS	Tiempo de desgravación
		A	Inmediata
		B	A 5 años
		C	A 10 años
		D	A 15 años
		E	Mantiene arancel base por 10 años, a partir del año 11, se eliminan en 7 años.
		F	Ya tenían arancel libre y lo mantienen.
		T	A 11 años
Canastas adicionales por Estados Unidos (2)		R	El arancel impuesto al artículo ensamblado será igual al aplicable al valor íntegro del artículo bajo las obligaciones por canasta incluidas para la respectiva partida arancelaria, por los 10 primeros años, luego deberá estar libre.
		S	Se liberarán de aranceles a la entrada en vigencia del TLC las siguientes partidas: 98120020, 98120040, 98130005, 98130010, etc. (Mercancías pertenecientes al capítulo de conjuntos industriales).
Canastas adicionales por Colombia (13)		H	A 3 años
		K	A 7 años
		L	A 8 años
		M	A 9 años
		N	A 12 años
		U	10% años 1 y 2, 30% año 3, 20% año 4 y 30% año 5.
		V	37,5% año 1, años 2 a 10 reducidos en 9 etapas anuales iguales.
		W	33% año 1, años 2 a 10 reducidos en 9 etapas anuales iguales.
		X	Tasa base años 1 a 5, año 6 a 18 reducidos en 13 etapas anuales iguales.
		Y	Tasa base años 1 a 10, año 11 a 18 reducidos en 8 etapas anuales iguales.
		Z	Tasa base años 1 a 6, año 7 a 19 reducidos en 13 etapas anuales iguales.
	AA	Libres de aranceles a la entrada en vigor.	
	BB	A 18 años	

Fuente: (TLC Colombia EE.UU. Notas Generales Lista Arancelaria de Colombia, 2012)

Elaborado por: Martínez C. Daniela

En la tabla se muestran las canastas acordadas entre los dos países, con sus respectivos períodos de tiempo en años, para las diferentes desgravaciones dependiendo del tipo de bien. Se observa que EE.UU. adicionó 2 canastas, correspondientes a la R y S, y Colombia adicionó 13 canastas, correspondientes a la H, K, L, M, N, U, V, W, X, Y, Z, AA y BB. En el anexo 8, se puede encontrar un link, con las listas completas de los bienes agrícolas y no agrícolas, con sus datos adicionales y respectivas canastas de desgravación.

Tanto Colombia como EE.UU. tienen sus productos estrella, es decir los que significan mayor representación en sus economías. A continuación se presentan los sectores que mayor representación tienen en el Producto Interno Bruto (PIB) de cada país.

El PIB de Colombia, se encuentra representado mayoritariamente por los productos del sector agrícola como el café, algodón, la caña de azúcar, el maíz, el arroz, el cacao, el banano, la papa, las oleaginosas y las flores, entre otros. De igual manera, la industria manufacturera es muy importante y comprende las bebidas, los alimentos, los textiles y los productos químicos (Arango, 1997). Mientras que, en cuanto a EE.UU. su sector agrícola es considerado el más importante del mundo por su elevada productividad y el uso de tecnologías modernas, produciendo principalmente maíz, soja, carne de vacuno y algodón; sin embargo, la agricultura representa únicamente el 1% de su PIB y el sector industrial, representa casi la cuarta parte del PIB; éste sector incluye la fabricación de maquinaria eléctrica y electrónica, de productos químicos y de maquinaria industrial. Es muy importante además el sector agroalimentario, el automotriz, el aeroespacial, la industria farmacéutica, la producción de varios minerales, de gas natural líquido, aluminio, electricidad y energía nuclear. El sector más significativo para el PIB estadounidense es el de los servicios, que representa más de los tres cuartos de su PIB (Santander Trade, 2014).

Tomando en cuenta que los productos competitivos se encuentran en las primeras canastas y los que no son competitivos se encuentran en las últimas canastas, a

continuación se detallan listas de los productos de EE.UU. y de Colombia con las canastas respectivas de desgravación inmediata y gradual.

2.6 Productos que entran a Estados Unidos y a Colombia, libres de aranceles.

2.6.1 Productos de exportación colombiana hacia Estados Unidos libres de aranceles.

Previo a analizar las listas de desgravaciones, es importante mencionar que las preferencias arancelarias otorgadas a Colombia mediante el ATPDEA, no se modificaron, sino al contrario, se mantuvieron y ampliaron; beneficiándose, el sector de las flores, confecciones, tabaco, cacao, plásticos y manufacturas de cuero, etc. Con el TLC, alrededor de 500 productos colombianos, tienen un gran potencial exportador hacia el país norteamericano (MinCIT, 2011).

El TLC ha generado que 10.634 sub partidas arancelarias, entren sin arancel a Estados Unidos. Estas sub partidas se distribuyen entre bienes agrícolas, industriales y manufacturados, como se puede observar en la siguiente tabla (PROEXPORT COLOMBIA, 2012).

Tabla 12. Bienes agrícolas, industriales y manufacturados, colombianos, que ingresarán con el TLC, a Estados Unidos sin arancel (sub partidas arancelarias).

Bienes agrícolas, industriales y manufacturados	Sub partidas arancelarias	CANASTAS DE DESGRAVACIÓN								
		A	B	C	D	F	Contingentes	R	S	
Bienes Agrícolas	1.817									
	1.233	X								
	2		X							
	9			X						
	35				X					
	388					X				
(Carne bovina, lácteos, tabaco y azúcar)	150						X			
Bienes Industriales y Textiles	8.817									
	5.176	X								
	20			X						
	3.603					X				
Casos especiales del capítulo 98 del arancel - Libres según lo prescrito por Estados Unidos	1								X	
	17									X

Fuente: (PROEXPORT COLOMBIA, 2012)

Elaborado por: Martínez C. Daniela

En la tabla se puede observar el número de sub partidas arancelarias que se desgravarán inmediatamente o tendrán una desgravación gradual, en lo referente a bienes agrícolas, industriales y manufacturados. Los contingentes, hacen referencia a que la carne bovina, lácteos, tabaco y azúcar, entrarán a EE.UU. sin arancel, siempre que cumplan con el contingente establecido por la OMC, pero si la cantidad exportada supera estos contingentes, los productos mencionados estarán sujetos a aranceles. En cuando a las canastas R y S, se hace referencia a los casos especiales del capítulo 98 y a las medidas establecidas y prescritas por EE.UU.

2.6.1.1 Productos colombianos, que ingresan inmediata y gradualmente sin arancel a Estados Unidos.

Tabla 13. Lista de productos colombianos que ingresan a Estados Unidos con arancel cero inmediatamente a la entrada en vigor del tratado, y productos que ingresan con arancel que va disminuyendo gradualmente con el paso de los años.

Bienes agrícolas y no agrícolas	CANASTAS DE DESGRAVACIÓN			
	A	B	C	D
Textiles	X			
Confecciones (incluye ropa interior femenina, vestidos de baño y confecciones para el hogar).	X			
Calzado y artículos de cuero (incluye calzado elaborado con materias primas sintéticas).	X			
Café	X			
Frutas (sujetas al cumplimiento de registros sanitarios): banano, aguacate, melón, pimentón, maracuyá, piña, papaya, limón, uchuva, otras.	X			
Verduras y hortalizas: tomate, acelga, salvia, espinaca, arrúgala, apio, otras.	X			
Flores	X			
Carnes frías	X			
Cigarrillos	X			
Hierbas aromáticas	X			
Algodón	X			
Etanol	X			
Aceite de palma	X			
Preparaciones alimenticias, pastas y galletería.	X			
Yogurt	X			
Porcelanas y joyería	X			
Productos metalmecánicos como ventanería y herramientas.	X			
Productos químicos y petroquímicos.	X			
Cosméticos y perfumes.	X			
Artículos de papelería como lápices, pinceles y crayones especiales.	X			
Lácteos				X
Carnes			X	
Azúcar (incluye confitería y chocolate de uso industrial)			X	
Tabaco				X

Fuente: (Embassy of Colombia Washington DC, 2012).

Elaborado por: Martínez C. Daniela

Al analizar la tabla y concatenando con lo mencionado anteriormente, la autora señala que se muestra claramente que los productos que tienen gran participación en el PIB colombiano, tienen canasta A, es decir que se han desgravado inmediatamente con el TLC, lo que implica que son productos competitivos.

Además, en lo referente a productos menos competitivos y sensibles, se destacan los siguientes:

- Lácteos, para los cuales se ha establecido una cuota de acceso preferencial de 9.000 toneladas, adicionales al contingente OMC, distribuidas de la siguiente manera: leche líquida (100 toneladas), mantequilla (2.000 toneladas), helados (300 toneladas), quesos (4.600 toneladas), otros lácteos (2.000 toneladas). Es importante recalcar que las exportaciones que sobrepasen el contingente, pagarán aranceles que se desgravarán en un periodo de 11 a 15 años (Embassy of Colombia Washington DC, 2012).
- Carnes, la cuota de acceso preferencia es de 5.000 toneladas, con un crecimiento anual del 5% en la cuota. La desgravación total está prevista en 10 años (Embassy of Colombia Washington DC, 2012).
- Azúcar, la cuota de acceso preferencial es de 50.000 toneladas, representando un crecimiento anual del 1.5% (Embassy of Colombia Washington DC, 2012).
- Tabaco, la cuota preferencial es de 4.000 toneladas y su desgravación total, está prevista en 15 años (Embassy of Colombia Washington DC, 2012).

La Embajada de Colombia, Washington DC (2012) señaló que el 99.9% de la oferta industrial exportable de Colombia, entrará inmediatamente sin arancel a Estados Unidos.

2.6.2 Productos de exportación estadounidense hacia Colombia, libres de aranceles.

2.6.2.1 Productos estadounidenses que ingresan inmediata y gradualmente sin arancel a Colombia.

Tabla 14. Lista de productos estadounidenses que ingresan a Colombia con arancel cero, a la entrada en vigor del tratado, y productos que ingresan con arancel que va disminuyendo gradualmente con el paso de los años.

Bienes agrícolas y no agrícolas	CANASTAS DE DESGRAVACIÓN								
	A	B	K	C	T	N	D	X	Z
Equipos y materiales para construcción como ladrillos, placas, baldosas y piezas cerámicas.	x								
Equipos para agricultura.	x								
Aeronaves y partes para aeronaves.	x								
Algunos vehículos como tractores, trolebuses, vehículos para más de 16 personas, 4x4 de más de 3.000 cc, volquetas, camiones de sondeo y perforación, coches barredora y radiológicos.	x								
Fertilizantes	x								
Tecnologías para información y comunicaciones.	x								
Equipos médicos	x								
Textiles y confecciones.	x								
Algodón	x								
Cereales: trigo, cebada, soya.	x								
Tabaco y derivados.	x								
Carne de res de alta calidad.	x								
Leche líquida	x								
Tocineta y piel de cerdo.	x								
Caña de azúcar, glucosa, fructosa, bombones, caramelos, chicles y demás confites.	x								
Frutas frescas y procesadas: manzanas, uvas, cerezas, peras y nueces - maní, otras.	x								
Verduras	x	x							
Arroz									x
Pollo								x	
Lácteos, leche en polvo							x		
Mantequillas, helados					x				
Yogures, lácteos procesados							x		
Maíz						x			
Carnes calidad estándar				x					
Cerdo		x		x					
Azúcar: el azúcar caramelizado, el jarabe de acre o azúcar de caña en bruto, azúcar de remolacha en bruto.		x							
Vehículos		x		x					
Productos Industriales									
Papel, tintas, productos de hierro y acero, vidrio y partes de vehículos		x							
Cadena petroquímica-plásticos			x						

Fuente: (Embassy of Colombia Washington DC, 2012).

Elaborado por: Martínez C. Daniela

La autora al analizar la tabla, y concatenando con la información mencionada anteriormente, destaca que existe una eliminación inmediata de aranceles a los bienes pertenecientes al sector industrial y a los productos agrícolas, en los cuales EE.UU. es muy competitivo. Se había destacado que el sector de los servicios es el que más representación tiene en el PIB, pero cabe recalcar que no se menciona ningún tipo de canastas para este sector ya que no existen aranceles para los servicios.

Además, de acuerdo a la tabla, se da un tratamiento especial a los productos sensibles y con menor grado competitivo, como los siguientes:

- Verduras, la mayoría de éstas entran sin arancel inmediatamente con la vigencia del tratado, pero las demás se desgravarán en un período de 5 años (Embassy of Colombia Washington DC, 2012).
- Arroz, cuentan con un contingente de 79.000 toneladas de arroz blanco, con una desgravación total prevista para 19 años, se puede dar 6 años de gracia (el arancel se mantendrá en su nivel inicial) (Embassy of Colombia Washington DC, 2012).
- Pollo, cuenta con un contingente de 27.000 toneladas y un crecimiento anual del 4% de la cuota. La desgravación total está prevista para 18 años, se puede dar 5 años de gracia (para los cuartos traseros de pollo fresco), y 10 años de gracia (para los sazonados) (Embassy of Colombia Washington DC, 2012).
- Lácteos, cuentan con contingentes preferenciales que tienen un crecimiento anual del 10% (Embassy of Colombia Washington DC, 2012).
- Leche en polvo, cuentan con un contingente de 5.500 toneladas. La desgravación total está prevista en 15 años (Embassy of Colombia Washington DC, 2012).
- Quesos, cuentan con un contingente de 2.310 toneladas y su desgravación total está prevista en 15 años (Embassy of Colombia Washington DC, 2012).
- Mantequillas, cuentan con un contingente de 550 toneladas y su desgravación total está prevista en 11 años (Embassy of Colombia Washington DC, 2012).

- Helados, cuentan con un contingente de 330 toneladas y su desgravación total está prevista en 11 años (Embassy of Colombia Washington DC, 2012).
- Yogures, cuentan con un contingente de 110 toneladas y su desgravación total está prevista en 15 años (Embassy of Colombia Washington DC, 2012).
- Lácteos procesados, cuenta con un contingente de 1.100 toneladas y su desgravación total está prevista en 15 años (Embassy of Colombia Washington DC, 2012).
- Maíz, cuentan con contingentes de 2 millones de toneladas de maíz amarillo y 130.000 toneladas de maíz blanco, con un crecimiento anual del 5%. La Desgravación total está prevista en 12 años (Embassy of Colombia Washington DC, 2012).
- Carnes (calidad estándar), cuentan con un contingente de 2.100 toneladas, con un crecimiento anual del 5%, y su desgravación total está prevista en 10 años (Embassy of Colombia Washington DC, 2012).
- Cerdo: la mayoría de éstos se desgravarán en 5 años, y los demás en 10 años (Embassy of Colombia Washington DC, 2012).
- Vehículos: las carrocerías y motos (500 y 800 cc), se desgravarán totalmente en 5 años; los vehículos a gasolina o diésel (1.500 y 3.000 cc), los camperos (1.500 a 3.000 cc), los camiones grúa, los camiones de limpieza, motocicletas y velocípedos (50 a 500 cc), se desgravarán totalmente en diez años (Embassy of Colombia Washington DC, 2012).

En el anexo 9, se pueden observar las categorías de desgravación Colombia – Estados Unidos, con algunos otros ejemplos y en el anexo 10, se puede observar más información sobre las exportaciones agrícolas de EE.UU a Colombia.

La Embajada de Colombia, Washington DC (2012) señaló que el 81.8% de la oferta industrial exportable de Estados Unidos, y más de la mitad de su oferta agrícola exportable, entrarán inmediatamente sin arancel a Colombia.

En las tablas previas, claramente se puede observar y como ya se ha mencionado, los productos o bienes que no son sensibles (competitivos) para los negociantes, y en los cuales cada país tiene ventajas, y son los que se desgravan inmediatamente con la entrada en vigencia del TLC. Además, se observa también que hay bienes negociados bajo ciertas canastas de desgravación, dependiendo de la sensibilidad que poseen, a los cuales en algunos casos, se les ha determinado también cuotas de importación, como una medida para proteger la producción nacional y no afectar a sus productores.

2.7 Fortalezas, Oportunidades, Debilidades y Amenazas (FODA), con respecto a los sectores de Estados Unidos y Colombia.

Tabla 15. Matriz FODA de Colombia en relación a Estados Unidos.

FORTALEZAS	DEBILIDADES
Sector Tropical Agrícola	Sector Industrial
Sector de Confecciones y Textiles	Sector Agrícola
OPORTUNIDADES	AMENAZAS

Fuente: Tesis: Análisis del TLC entre Estados Unidos y Colombia y los efectos en Ecuador.

Elaborado por: Martínez C. Daniela

Tabla 16. Matriz FODA de Estados Unidos en relación a Colombia.

FORTALEZAS	DEBILIDADES
Sector Industrial	Sector Tropical Agrícola
Sector de las Inversiones	Sector Agrícola
OPORTUNIDADES	AMENAZAS

Fuente: Tesis: Análisis del TLC entre Estados Unidos y Colombia y los efectos en Ecuador.

Elaborado por: Martínez C. Daniela

La autora ha realizado una matriz FODA, de cada país, determinando los sectores con oportunidades y amenazas en el mercado extranjero, al igual que las fortalezas y debilidades que posee cada nación internamente. Por un lado, Colombia es fuerte en el sector tropical agrícola, debido a la riqueza de su suelo, mientras que, a EE.UU. se le hace imposible producir algunos productos propios de la agricultura tropical, como lo son algunas frutas. Por otro lado, Estados Unidos posee gran ventaja o fortaleza en el sector industrial, dando lugar a una gran demanda colombiana de bienes industriales sobre todo de capital, ya que en éste sector Colombia no se encuentra desarrollada al nivel del país norteamericano. Como oportunidad en EE.UU. Colombia ha encontrado un gran mercado para el ingreso de sus bienes pertenecientes al sector textil y confecciones, y la oportunidad de EE.UU. en Colombia es en el sector de las inversiones; mientras que, tanto los productores colombianos, como los estadounidenses, afrontan amenazas en el sector agrícola, debido a que los dos países, producen y se exportan mutuamente los “mismos productos” en algunos casos específicos (la autora aclara que los productos colombianos con los estadounidenses, no se pueden comparar por el tipo de insumos utilizados para su crecimiento y producción).

Finalmente, la autora señala que EE.UU. y Colombia, también poseen sensibilidad compartida en los siguientes productos, ya que se exportan los mismos bienes: combustibles y aceites minerales, materias plásticas y manufacturas, preparaciones alimenticias diversas, productos químicos orgánicos, manufacturas de fundición, de hierro o de acero.

2.8 Relación comercial de Colombia y Estados Unidos, con otros países.

Tabla 17. Principales países importadores de Colombia, en miles de US\$ FOB.

Puesto	País	AÑOS						
		2007	2008	2009	2010	2011	2012	2013
1ro	EE.UU.	10.609.167	14.288.833	13.123.466	17.143.277	21.948.535	22.216.238	18.692.895
2do	China	784.758	442.953	949.726	1.966.624	1.989.061	3.343.081	5.102.171
3ro	Panamá	246.322	318.980	309.589	936.345	1.956.816	2.916.011	3.219.265
4to	India	76.889	15.685	449.134	364.999	731.878	1.362.710	2.993.066
5to	España	581.337	623.204	483.024	565.130	1.720.161	2.939.792	2.879.035

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

En la tabla se puede observar en orden los cinco principales importadores de Colombia. La autora destaca que EE.UU. ha sido y es el principal país destino de las exportaciones colombianas. Se observa además, que el país norteamericano en el 2013, ha disminuido en una cifra importante sus compras a Colombia, lo cual lo diferencia del resto de países como China, Panamá, India y España, quienes a pesar de no tener un TLC firmado con Colombia han ido aumentando cada vez sus importaciones desde el país latinoamericano.

Tabla 18. Exportaciones de Colombia hacia el mundo y hacia Estados Unidos en miles de US\$ FOB.

	Hacia el mundo (2012)	Hacia Estados Unidos (2012)	Porcentaje de las exportaciones colombianas hacia Estados Unidos
Colombia	60.273.618.235	22.216.238.453	36,90%

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

De acuerdo a la tabla, la autora observa que del 100 por ciento que Colombia exporta al mundo, el 36,90 por ciento está dirigido al mercado estadounidense, confirmando lo que se ha indicado anteriormente, es decir que EE.UU. es el principal importador de Colombia.

Tabla 19. Principales países importadores de Estados Unidos, en miles de US\$ FOB.

Puesto	País	AÑOS						
		2007	2008	2009	2010	2011	2012	2013
1	Canadá	248.408.654	260.890.167	204.720.827	248.186.864	280.710.218	291.674.880	300.175.625
2	México	136.520.317	151.524.799	128.997.663	163.320.690	197.543.627	216.330.837	226.152.896
3	China	65.237.883	71.456.412	69.575.613	91.878.160	103.878.414	110.590.058	122.016.245
4	Japón	62.663.665	66.573.422	51.178.320	60.542.675	66.160.369	70.042.648	65.142.508
20	Colombia	8.559.637	11.438.774	9.457.772	12.043.951	14.314.595	16.394.565	18.606.321

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

De acuerdo a la tabla, presentada, la autora destaca que los 4 principales países importadores de EE.UU. (Canadá, México, China y Japón) al pasar los años han ido aumentando sus importaciones desde ese país; al igual que Colombia, con la diferencia de que éste país, no se sitúa entre los principales importadores de bienes estadounidenses, sino que se ubica en el puesto número 20.

Tabla 20. Exportaciones de Estados Unidos hacia el mundo y hacia Colombia en miles de US\$ FOB.

	Hacia el mundo (2012)	Hacia Colombia (2012)	Porcentaje de las exportaciones estadounidenses hacia Colombia
Estados Unidos	1.545.565.200.023	16.394.565.231	1,10%

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

La autora observa en la tabla, que del 100 por ciento que EE.UU. exporta al mundo, únicamente el 1,10 por ciento es exportado hacia Colombia, lo que implica que Colombia, no es un socio comercial significativo para EE.UU.

Finalmente, la autora señala que si bien con el TLC, han aumentado las exportaciones tanto colombianas como estadounidenses, es muy importante señalar que las importaciones también han aumentado significativamente, sobre todo las colombianas; generándose de ésta manera, una balanza comercial que va cayendo lentamente para Colombia. Hasta el momento, Colombia mantiene una balanza comercial positiva, pero en el mediano y largo plazo, se podría empezar a ver claramente los efectos negativos que éste TLC, generará a la economía colombiana, ya que el perdedor neto lo será este país. Estados Unidos, siempre será el ganador neto ante esta relación comercial; sin embargo, cabe destacar que es y será una ganancia no muy representativa para EE.UU. debido al tamaño pequeño de la economía colombiana frente a la estadounidense.

Existen algunos datos que complementan la opinión de la autora y son los siguientes: entre junio de 2012 y febrero de 2013, haciendo una comparación con el año anterior, el comercio entre estos dos países representó 28,5 mil millones de dólares norteamericanos, lo cual se traduce en un aumento del cinco por ciento; las exportaciones estadounidenses a Colombia aumentaron en un 20 por ciento, destacándose un aumento muy importante en el petróleo y derivados, aeronaves y partes, maquinaria eléctrica, productos de hierro y acero, cereales, productos de soja y productos farmacéuticos; las exportaciones agrícolas aumentaron en un 68 por ciento. Mientras que, las exportaciones colombianas hacia EE.UU. representaron el 57 por ciento del total de las exportaciones, lo que incluye el 33 por ciento de exportaciones agrícolas (Embassy of Colombia Washington, DC, s.a). Los datos demuestran que EE.UU. es el principal mercado destino del comercio colombiano.

2.9 Inversión Extranjera Directa (IED) de Estados Unidos en Colombia y viceversa.

La inversión extranjera directa hace referencia a todas las inversiones que realizan los países extranjeros en un territorio nacional. Con datos extraídos de la fuente Banco de la República - Balanza de Pagos (que incluye los flujos de divisas, reinversión de utilidades y los aportes de capital diferentes a divisas) Colombia en el primer semestre de 2014 ha recibido una IED de \$8452 millones de dólares norteamericanos, de los cuales \$1575 millones (18.64 por ciento), pertenecen a IED de Estados Unidos (PROEXPORT COLOMBIA, 2014).

Gráfico 8. Inversión Extranjera Directa de EE.UU. en Colombia, 2000- 2013, en millones de US\$.

Fuente: BANCO DE LA REPUBLICA DE COLOMBIA
Elaborado por: Martínez C. Daniela

Como se puede observar en el gráfico, la IED estadounidense en Colombia desde el 2007 ha mantenido una tendencia irregular hasta el 2013. Sin embargo, se puede observar que desde el año 2011 el valor de la IED ha ido creciendo hasta el 2013.

Tabla 21. Flujos de IED de EE.UU. en Colombia, en el primer semestre de 2013 y en el primer semestre de 2014, en millones de US\$.

2013 I SEMESTRE	2014 I SEMESTRE	VARIACION (%) 2013 I SEMESTRE - 2014 I SEMESTRE
1.459,96	1.575,22	7,9

Fuente: (PROEXPORT COLOMBIA, 2014)

Elaborado por: Martínez C. Daniela

Al analizar la tabla y comparando el crecimiento de IED en el primer semestre de 2014, con la IED del primer semestre de 2013, se ve un aumento de la inversión estadounidense en Colombia, y tomando en cuenta la variación porcentual este crecimiento es de 7,9 por ciento, en seis meses con referencia de un año a otro. En opinión de la autora, la IED de EE.UU. ha empezado a crecer desde 2011, y no necesariamente desde la entrada en vigencia del TLC en 2012. A continuación se puede observar la tendencia de la IED estadounidense en Colombia.

Gráfico 9. Flujos de IED de EE.UU. en Colombia, período 2007 - I semestre de 2014, en millones de US\$.

Fuente: (PROEXPORT COLOMBIA, 2014)

Elaborado por: Martínez C. Daniela

La IED en Colombia ha aumentado significativamente en los últimos años y EE.UU. es uno de los principales inversionistas, junto con España y Suiza. Entre estos tres países, sumaron el 44 por ciento de la inversión realizada en el primer semestre de 2014. Al hablar de sectores, cabe mencionar que el 50.4 por ciento de las inversiones totales, fueron hechas en el sector del petróleo y minería y el 49.6 por ciento restantes, en otros sectores; resultando los sectores con alto crecimiento en inversiones los de la construcción, transporte, almacenamiento y telecomunicaciones. Otro dato importante es que EE.UU. ha sido considerado como el principal inversionista en Latinoamérica y el Caribe entre enero y junio de 2014, debido al número de proyectos y a los montos de inversión realizados (PROEXPORT COLOMBIA, 2014).

Es importante además, tomar en cuenta la generación de empleo en Colombia en los últimos años. A continuación se observan las tasas de empleo y desempleo en éste país; estas tasas son indicadores que muestran los porcentajes de personas empleadas y no empleadas (Departamento Administrativo Nacional de Estadística DANE, 2014).

Tabla 22. Tasas de empleo y desempleo en Colombia.

Año	Tasa de empleo (%)	Tasa de desempleo (%)
2007	52,43	9,89
2008	52,22	10,61
2009	55,50	11,31
2010	55,93	11,12
2011	58,52	9,82
2012	58,41	9,55
2013	59,06	8,44
2014 - octubre	61,27	7,86

Fuente: (Departamento Administrativo Nacional de Estadística DANE, 2014).

Elaborado por: Martínez C. Daniela

De acuerdo a la tabla, se puede observar que la tasa de empleo a manera general en Colombia ha aumentado desde 2011; mientras que la tasa de desempleo desde 2011 ha ido disminuyendo. Lo cual desde el punto de vista de la autora, implica que los trabajadores colombianos se están beneficiando en éste ámbito, ya que se han generado más empleos y se ha disminuido el desempleo, de acuerdo a los datos hasta octubre de 2014, lo cual concatenando al aumento anual de la IED directa en Colombia, se podría decir que existe una relación directa entre el aumento de la IED y el aumento de empleos en Colombia.

Gráfico 10. Inversión Extranjera Directa de Colombia en EE.UU. 2000 - 2013, en miles de US\$.

Fuente: BANCO DE LA REPUBLICA DE COLOMBIA
Elaborado por: Martínez C. Daniela

Como se puede observar en el gráfico la IED colombiana en EE.UU. en términos de millones de dólares de Estados Unidos de Norteamérica, ha sido irregular tanto pre TLC como post TLC. A partir de la entrada en vigencia del TLC en 2012, observamos una caída significativa en inversión, ya que en 2011 se invirtió \$ 1.024 millones, en 2012 se baja notablemente a una inversión de \$ 176 millones, y en 2013 aumenta nuevamente la inversión a \$ 307 millones. La autora destaca que este

aumento de IED colombiana en EE.UU. es mínimo, en relación a la IED de años anteriores.

2.10 Efectos del TLC entre Colombia y Estados Unidos, en los diferentes sectores colombianos.

No existe, ningún análisis hasta el momento que indique claramente los sectores que han resultado beneficiados o perjudicados desde la entrada en vigencia de este TLC. Sin embargo, éste tratado entre Colombia y EE.UU. presenta algunos efectos en los diferentes productos y sectores colombianos. Es así que en los primeros meses de vigencia del tratado, mayo de 2012 y febrero de 2013, 775 empresas nuevas pertenecientes al sector no minero, exportaron hacia EE.UU. vendiéndose de ésta manera un número de 187 productos nuevos con valor agregado, dentro de los cuales se encuentran principalmente manufacturas, productos agroindustriales y prendas, tales como: chirimoya, jugo de guanábana, ladrillos de cerámica, aceites de hígado de pescado, cobia (un tipo de pescado), maracuyá morado, jeringas plásticas, glicerol en bruto, rodilleras de punto, máquinas para envolver mercancías y coser de uso doméstico. Por otro lado, las exportaciones no minero energéticas crecieron en 8,1 por ciento; las agropecuarias en 18,1 por ciento, y las industriales en 6,2 por ciento (Ministro de Colombia Sergio Díaz Granados, 2013)

A continuación se presenta una tabla con los sectores y productos que mayores crecimientos presentan en sus exportaciones, en el periodo mayo 2012 – febrero 2013.

Tabla 23. Sectores y productos que han registrado los mayores crecimientos en exportaciones de Colombia hacia EE.UU. de mayo 2012 a febrero 2013.

Sector / Producto	% de crecimiento
Filetes de pescado	25,4
Azúcares y mieles	53,5
Confitería	39,3
Productos procesados del mar	31,2
Aceites y grasas	26,8
Derivados del cacao	53,9
Vidrio	27,6
Partes, repuestos y piezas para automotores	17,3
Productos farmacéuticos	61,5
Aparatos eléctricos	167
Aluminio	59
Aceites minerales	243
Textiles	20,2

Fuente: MINCOMERCIO INDUSTRIA Y TURISMO
Elaborado por: Martínez C. Daniela

Como se puede observar en la tabla se han dado crecimientos en las exportaciones de algunos productos procesados y de materias primas colombianas, hacia el país norteamericano, en los primeros nueve meses desde la entrada en vigencia del TLC en 2012. Sin embargo, en opinión de la autora, se debe incrementar las exportaciones de productos con valor agregado e ir disminuyendo las exportaciones de materias primas, ya que podría resultar muy perjudicial para Colombia el seguir aumentando estas últimas exportaciones.

En cuanto al sector del turismo, de igual manera la afluencia de turistas norteamericanos hacia Colombia ha incrementado en el 2012 y 2013, siendo mayor el número de estadounidenses que visitaron Colombia, con respecto a los años anteriores y esto se debió también al acuerdo aéreo firmado con EE.UU. ya que existe un mayor número de vuelos cubiertos desde y hasta EE.UU. (Ministro de Colombia Sergio Díaz Granados, 2013).

Por otro lado, las exportaciones de EE.UU. al mercado colombiano han crecido, y este país está cumpliendo su objetivo, el mismo que lo impulsó a la firma del TLC, que fue no seguir perdiendo su cuota de mercado colombiano, y esto ha permitido a los bienes y servicios norteamericanos, recuperar la parte del mercado que habían perdido por la demora en ratificar el acuerdo (Ministro de Colombia Sergio Díaz Granados, 2013).

Desde el punto de vista de los efectos negativos, en opinión de la autora y de acuerdo a información proporcionada a lo largo del presente trabajo, se indica que el incremento de las exportaciones estadounidenses hacia Colombia, genera que ingrese gran número de productos extranjeros en el mercado colombiano y por lo tanto, el producto nacional tiene que disminuir su precio para poder competir con el extranjero, generándose de ésta manera, pérdidas a nivel de las ganancias de los pequeños productores, especialmente agrícolas.

Gráfico 11. Exportaciones totales colombianas hacia EE.UU. periodo 2008 - 2014, en miles de US\$.

Fuente: DIAN - DANE. Cálculos DANE
Elaborado por: Martínez C. Daniela

Como se puede observar en el gráfico de forma general, con el TLC las cifras exportadas en miles de US\$ FOB, desde Colombia hacia EE.UU. han disminuido, desde la entrada en vigencia del TLC en mayo de 2012, con relación a las exportaciones realizadas en años anteriores, concatenando con la información proporcionada al inicio del presente capítulo.

Conclusiones

El Tratado de Libre Comercio, entre EE.UU. y Colombia, tomó un considerable período de tiempo de negociaciones para llegar a la firma y ratificación de las partes, fue un proceso dilatado, que empezó en el 2003 y terminó en el 2012, con su entrada en vigencia el 15 de mayo del mismo año.

En cuanto a las rondas de negociaciones, se trataron temas dentro de 21 mesas, que se cerraron paulatinamente. Las últimas mesas en cerrarse, fueron las que abarcaron los temas más sensibles como: agricultura, medidas fito y zoonitarias, propiedad intelectual, acceso de los bienes estadounidenses usados hacia Colombia, entre otros.

En lo referente a la balanza comercial de Colombia frente a EE.UU. se destaca que los valores que Colombia exportó e importó de dicho país, antes del TLC, fueron aumentando, y siempre generando una balanza comercial positiva, para Colombia. Sin embargo, con el TLC, las exportaciones hacia EE.UU. en el 2013 presentaron un descenso, lo cual al analizar la variación porcentual de ésta balanza, por año, se determina que las exportaciones hacia EE.UU. están disminuyendo notablemente, mientras que las importaciones están aumentando. Además, al tomar en cuenta el comercio entre éstos dos países de acuerdo a los volúmenes comercializados, las exportaciones totales en millones de kilos netos, desde Colombia hacia EE.UU, han disminuido desde la entrada en vigencia del TLC en 2012, mientras que las importaciones de igual manera en millones de kilos netos, desde EE.UU, han aumentado desde 2012. Cabe mencionar que las importaciones de Colombia, principalmente son de bienes secundarios o industrializados, además de bienes del agro estadounidense y otros, que también son producidos en Colombia, como cereales (arroz, productos de soya, sorgo, entre otros), las carnes, semillas y diferentes frutos; mientras que las exportaciones colombianas se basan principalmente en bienes de consumo primario como: café, té, yerba mate, especias, frutos comestibles, preparaciones alimenticias diversas, azúcares, pescados, crustáceos, perlas, piedras preciosas etc.

El sector de los servicios, se ha dinamizado por los avances tecnológicos, comunicacionales y de internet, que han aumentado su competitividad. Sin embargo cabe mencionar, que aunque se hayan presentado oportunidades para los servicios colombianos en varios estados de EE.UU. los servicios nunca han tenido aranceles y para EE.UU. es muy fácil entrar con todas sus ofertas en cualquier otro país.

En el ámbito de las canastas de desgravación que se acordaron en las negociaciones del TLC, éstas fueron aplicadas de acuerdo a la sensibilidad y competitividad de los productos de cada país. Así por ejemplo, a los bienes competitivos o productos estrella de cada país, se les asignó la canasta A, que implica una desgravación inmediata, con arancel 0, a la entrada en vigencia del TLC; mientras que, a los productos sensibles para cada nación, se les asignó las siguientes canastas como B, C, D, etc. que se desgravarán en ciertos períodos de tiempo, con la finalidad de proteger a la producción nacional.

En cuanto a la inversión extranjera directa (IED), Estados Unidos en los últimos años, específicamente a partir de 2011 ha ido aumentando su inversión en el país colombiano; de igual manera desde 2011, las tasas de desempleo han disminuido y las tasas de empleo han aumentado, lo cual implica una relación directa de aumento de IED y aumento de empleos en Colombia, desde un año antes de la entrada en vigencia del TLC. Mientras que, al hablar de la IED colombiana en EE.UU. en el 2012 ha disminuido notablemente y se ha recuperado en el 2013 pero no a niveles altos como en años anteriores.

En el tema referente a los efectos de TLC, desde su vigencia, se puede observar que si bien algunos sectores y productos colombianos, han aumentado sus exportaciones hacia EE.UU. continúa existiendo un alto porcentaje de exportaciones sobre materias primas y Colombia aún sigue dependiendo significativamente del país norteamericano, quien es su principal socio comercial. Sin embargo, con el TLC nuevas empresas y nuevos productos colombianos han ingresado a EE.UU. principalmente manufacturas, productos agroindustriales y prendas. Por otro lado, el

aumento de importaciones provenientes de EE.UU. sobre todo en productos del agro, afecta a los campesinos y pequeños productores, y cabe recalcar que algunos de estos productos importados son producidos también a nivel nacional, tales como algunos cereales: arroz, productos de soya, sorgo, entre otros, las carnes, semillas y diferentes frutos.

CAPÍTULO 3: IMPACTO DEL TRATADO DE LIBRE COMERCIO ENTRE ESTADOS UNIDOS Y COLOMBIA, EN ECUADOR

En el presente capítulo se tratará sobre los productos similares entre Ecuador y Colombia, y sus exportaciones hacia Estados Unidos; y sobre el comercio entre Ecuador y Colombia, exportaciones ecuatorianas hacia Colombia y de Colombia hacia Estados Unidos.

3.1 Productos similares entre Ecuador y Colombia y sus exportaciones hacia Estados Unidos.

Ecuador y Colombia son países vecinos que han mantenido buenas relaciones comerciales a través del tiempo. Por un lado, cada uno de estos países cuenta con sus productos nacionales, los mismos que son exportados mutuamente y se complementan comercialmente; y por otro lado, poseen también productos similares dentro de cada una de sus fronteras. Los principales productos tradicionales ecuatorianos son el petróleo, banano y plátano, camarón, cacao y elaborados, atún y pescado, café y elaborados; y los principales productos no tradicionales son las flores naturales, abacá, madera, productos mineros, frutas, tabaco en rama, artesanías; estos y otros constituyen la oferta exportable ecuatoriana (PRO ECUADOR, 2014). Colombia posee una oferta exportable similar a la ecuatoriana, ya que también exporta flores, pescado, atún, tabaco, banano o plátano, camarones, café, té, petróleo, frutas, entre otros (PROEXPORT COLOMBIA, 2014).

En este contexto, es importante analizar el comercio entre Ecuador y EE.UU. ya que existe la misma oferta exportable en algunos productos colombianos y ecuatorianos cuyo destino es el mercado estadounidense.

En la siguiente tabla observaremos la balanza comercial entre Ecuador y EE.UU.

Tabla 24. Balanza Comercial entre Ecuador y Estados Unidos en miles de millones US\$ FOB.

AÑO	EXPORTACIONES	IMPORTACIONES	SALDO	VARIACION PORCENTUAL
2007	5.977.819	2.794.782	3.183.037	
2008	8.435.396	3.748.244	4.687.152	47%
2009	4.625.857	3.962.365	663.492	-86%
2010	6.077.496	5.736.443	341.053	-49%
2011	9.725.735	5.138.353	4.587.382	1245%
2012	10.662.567	6.773.934	3.888.633	-15%
2013	11.130.951	6.807.961	4.322.990	11%

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

Como se puede observar en la tabla, las exportaciones e importaciones ecuatorianas, hacia y desde EE.UU. han ido creciendo poco a poco desde el 2007 hasta el 2013; la balanza comercial se ha mantenido positiva para Ecuador. Sin embargo, es importante tomar en cuenta que, al analizar la variación porcentual de éstos saldos comerciales, se puede observar que en 2009 y 2010, ha disminuido significativamente, en el año 2011 sube ésta variación, en el 2012 vuelve a bajar, mientras que en el 2013 se recupera; lo cual en opinión de la autora, demuestra que no existe estabilidad en la relación comercial Ecuador – EE.UU.

Gráfico 12. Tendencia de las exportaciones e importaciones ecuatorianas, hacia y desde EE.UU. en miles de millones US\$ FOB.

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

De acuerdo a lo mencionado anteriormente y al grafico previo, la autora, indica que las importaciones y exportaciones ecuatorianas, han tenido una tendencia creciente en cuanto a la relación comercial de Ecuador con Estados Unidos, en miles de millones US\$ FOB, pero recalca de igual manera, que esta tendencia creciente en general, no ha sido estable, ya que existen altos y bajos, que si bien no han significado pérdidas para Ecuador, tampoco han significado una estabilidad máxima de ganancias.

Tabla 25. Total de exportaciones ecuatorianas hacia EE.UU. periodo 2007 – 2013, en miles de toneladas.

							VARIACION	
2007	2008	2009	2010	2011	2012	2013	2011-2012	2012-2013
1,516	1,425	1,697	1,514	1,519	1,320	1,419	-13%	8%

Fuente: BANCO CENTRAL DEL ECUADOR

Elaborado por: Martínez C. Daniela

Como se puede observar en la tabla, en términos de volumen (toneladas), las exportaciones totales ecuatorianas, hacia EE.UU. desde 2007 hasta 2011, se han mantenido generalmente regulares. Sin embargo, vemos que a partir del año 2012, la cantidad total exportada disminuye en un 13 por ciento con relación al 2011, y en el 2013 crece en 8 por ciento con relación a 2012, lo cual indica en opinión de la autora que en 2013 Ecuador recuperó mercado en EE.UU.

Tabla 26. Exportaciones de Ecuador hacia el mundo y hacia Estados Unidos en miles de US\$ FOB.

	Hacia el mundo (2013)	Hacia Estados Unidos (2013)	Porcentaje de las exportaciones ecuatorianas hacia Estados Unidos
Ecuador	24.957.644	11.130.951	44.59%

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

En la tabla se puede observar que del 100 por ciento que Ecuador exporta al mundo, el 44.59 por ciento de sus exportaciones están destinadas a EE.UU. y el casi 55 por ciento restante, es exportado a otros países. Lo cual en opinión de la autora, implica que hasta el día de hoy, existe una clara dependencia y bastante significativa de Ecuador en relación a su comercio con EE.UU. Sin embargo, cabe también mencionar, que las políticas ecuatorianas se están direccionando a sacar al país adelante, eliminando poco a poco ésta dependencia, buscando otros mercados donde los productos ecuatorianos tengan competitividad, y así favorecer a la economía del país y a sus ciudadanos.

Tabla 27. Principales países importadores de Ecuador, en miles de US\$ FOB.

Puesto	País	AÑOS						
		2007	2008	2009	2010	2011	2012	2013
1ro	EE.UU	5.977.819	8.435.396	4.625.857	6.077.496	9.725.735	10.662.567	11.130.951
2do	Chile	658.139	1.509.367	899.982	846.629	1.105.504	1.993.835	2.464.236
3ro	Perú	1.491.917	1.731.042	939.436	1.335.590	1.764.574	1.991.585	1.882.868
4to	Colombia	650.627	803.779	678.338	793.062	1.023.209	1.059.110	921.668
5to	Rusia	405.537	548.960	619.738	596.657	699.889	706.777	817.411

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

En la tabla observamos una vez más que EE.UU. es el principal país importador de Ecuador, seguido por Chile, Perú, Colombia y Rusia. Las exportaciones ecuatorianas hacia todos estos países, en general han ido aumentando. Sin embargo, en el caso específico de Colombia, se observa que en el 2013 han disminuido sus importaciones desde Ecuador. En opinión de la autora, es muy importante destacar que Colombia, importa desde Ecuador algunos productos, los mismos que posteriormente podrían tener un grado más de elaboración y ser exportados a EE.UU. con un valor agregado.

Tabla 28. Exportaciones de Ecuador hacia el mundo y hacia Colombia en miles de US\$ FOB.

	Hacia el mundo (2013)	Hacia Colombia (2013)	Porcentaje de las exportaciones ecuatorianas hacia Colombia
Ecuador	24.957.644	921.668	3.69%

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

Podemos observar que del 100 por ciento de las exportaciones ecuatorianas, el 3.69 por ciento de estas son dirigidas hacia Colombia. La autora destaca que al hablar de un 3.69 por ciento, esta cantidad parece no representar un gran porcentaje en el

comercio ecuatoriano; sin embargo, si lo representa, y son estos porcentajes de relación comercial ecuatoriana - colombiana, además de la relación comercial ecuatoriana - estadounidense, los que juegan un papel importante al momento de determinar los efectos que el TLC entre EE.UU. y Colombia están causando en Ecuador.

A continuación se detallan los principales productos exportados desde Ecuador hacia EE.UU; los productos similares ecuatorianos y colombianos, exportados hacia EE.UU; y los principales productos exportados por Ecuador hacia Colombia.

Tabla 29. Principales productos exportados por Ecuador hacia Estados Unidos, en miles de US\$ FOB.

Productos	2007	2008	2009	2010	2011	2012	2013
Combustibles minerales, aceites minerales y productos de su destilación	4.693.009	6.801.945	2.984.472	4.402.995	7.681.161	8.365.812	8.529.306
Pescados y crustáceos, moluscos y otros invertebrados acuáticos	359.054	415.512	431.203	495.608	645.365	719.546	782.317
Frutos comestibles; cortezas de agrios o de melones	313.438	356.066	509.821	497.497	485.363	426.196	479.451
Perlas finas o cultivadas, piedras preciosas, semipreciosas y similares	45.796	60.137	16.700	7.738	31.440	280.746	350.424
Plantas vivas y productos de la floricultura	220.045	399.109	227.815	261.383	276.608	308.063	339.978
Cacao y sus preparaciones	56.732	107.508	171.727	88.107	230.831	129.780	168.247
Preparaciones de carne, de pescado o de crustáceos, de moluscos.	56.180	50.192	41.966	43.528	93.607	124.017	128.052
Preparaciones de legumbres, hortalizas, frutos o de otras partes de plantas	40.684	48.785	60.641	61.892	63.490	73.368	70.202
Madera, carbón vegetal y manufacturas de madera	54.278	55.454	46.973	63.000	52.850	60.122	56.581
Legumbres y hortalizas, plantas raíces y tubérculos alimenticios	31.050	40.017	35.697	34.748	36.503	41.077	49.129
Máquinas, reactores nucleares, calderas, aparatos y artefactos mecánicos.	7.767	11.809	19.601	11.478	11.641	16.302	17.322
Máquinas, aparatos y material eléctrico, sus partes; aparatos de grabación	7.318	7.540	6.535	4.769	12.832	11.577	15.688
Navegación aérea o espacial	822	1.434	1.513	19.501	1.032	416	14.005
Materias plásticas y manufacturas de estas materias	2.624	3.834	3.448	4.969	8.794	12.156	11.841
Café, té, yerba mate y especias	11.913	7.377	10.162	15.066	23.792	10.116	10.078
Aluminio y manufacturas de aluminio	6.701	1.815	888	533	2.040	4.085	9.926
Semillas y frutos oleaginosos; semillas y frutos diversos	778	426	505	1.194	1.672	2.743	5.631
Instrumentos, aparatos de óptica, fotografía, cinematografía	1.360	808	1.855	2.344	1.530	2.603	4.798
Prendas y complementos de vestir, de punto	3.697	9.374	6.191	6.116	6.275	4.819	4.590
Herramientas, útiles, artículos de cuchillera, cubiertos de mesa	1.602	1.784	2.672	3.906	3.389	4.935	4.254
Productos cerámicos	12.841	10.265	8.826	7.626	7.125	5.499	4.081

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

En la tabla se puede observar que Ecuador es un país mayormente primario exportador, en cuanto a sus exportaciones hacia EE.UU. al igual que Colombia, ya que no exporta al país norteamericano productos con un alto valor agregado, sino materias primas y preparaciones de materias prima, entre otros.

Tabla 30. Principales productos exportados por Ecuador hacia Estados Unidos, desde 2011 hasta 2013, en miles de US\$ FOB y en toneladas.

SUBPARTIDA	DESCRIPCIÓN	UNIDADES	Ene-Dic			Variación	
			2011	2012	2013	2011 - 2012	2012 - 2013
0306.13.91.00*	LOS DEMÁS CAMARONES CONGELADOS	Fob Miles USD	463,627	507,268	512,343	9.41%	1.00%
		Toneladas	68,414	77,723	59,287	13.61%	-23.72%
		Precio Referencial	6.8	6.5	8.6	-3.69%	32.41%
0803.00.12.00*	BANANAS FRESCAS TIPO «CAVENDISH VALERY»	Fob Miles USD	386,915	317,485	367,601	-17.94%	15.79%
		Toneladas	894,162	720,092	809,959	-19.47%	12.48%
		Precio Referencial	0.4	0.4	0.5	1.89%	2.94%
7108.12.00.00	LAS DEMÁS FORMAS DE ORO EN BRUTO PARA USO NO MONETARIO	Fob Miles USD	31,227	278,833	301,447	792.91%	8.11%
		Toneladas	0.7	7	281	874.86%	4020.13%
		Precio Referencial	44,610.7	40,860.6	1,072.2	-8.41%	-97.38%
0603.11.00.00	ROSAS FRESCAS CORTADAS	Fob Miles USD	186,473	185,278	214,329	-0.64%	15.68%
		Toneladas	34,112	32,196	40,364	-5.62%	25.37%
		Precio Referencial	5.5	5.8	5.3	5.27%	-7.73%
1801.00.19.00	CACAO EN GRANO CRUDO, LOS DEMÁS EXCEPTO PARA SIEMBRA	Fob Miles USD	223,629	123,351	152,403	-44.84%	23.55%
		Toneladas	77,513	53,280	62,892	-31.26%	18.04%
		Precio Referencial	2.9	2.3	2.4	-19.75%	4.67%
1604.14.10.00	ATUNES EN CONSERVA	Fob Miles USD	78,390	91,414	106,489	16.61%	16.49%
		Toneladas	16,174	16,018	16,025	-0.97%	0.04%
		Precio Referencial	4.8	5.7	6.6	17.75%	16.44%
0603.19.90.90	LAS DEMÁS FLORES Y CAPULLOS FRESCOS, CORTADOS, NO CONTEMPLADOS EN OTRA PARTE	Fob Miles USD	55,597	50,523	63,851	-9.13%	26.38%
		Toneladas	8,495	8,125	11,155	-4.35%	37.29%
		Precio Referencial	6.5	6.2	5.7	-4.99%	-7.95%
Otros Productos		Fob Miles USD	600,808	666,340	854,024	10.91%	28.17%
		Toneladas	419,945	412,278	418,812	-1.83%	1.58%
		Precio Referencial	1.4	1.6	2.0	12.97%	26.17%
TOTAL		Fob Miles USD	2,026,668	2,220,491	2,572,487	9.56%	15.85%
		Toneladas	1,518,816	1,319,719	1,418,775	-13.11%	7.51%
		Precio Referencial	1.3	1.7	1.8	26.09%	7.76%

Fuente: BANCO CENTRAL DEL ECUADOR

Elaborado por: Martínez C. Daniela

De acuerdo a la tabla, se observa que los principales productos ecuatorianos que se han exportado hacia EE.UU. (camarones, bananas, oro, rosas, cacao, atunes) en general en el 2012 han disminuido su cantidad exportada en relación al 2011. Sin embargo, en el 2013 se ve un aumento nuevamente en las cantidades exportadas, y la autora concatenando a información previa del presente capítulo, recalca que Ecuador en 2013 recupera la cuota de mercado perdida en el 2012, a excepción del camarón que en 2012 aumentó sus exportaciones y en 2013 bajó las mismas, y del oro que en 2012 y 2013 muestra un crecimiento significativo.

Tabla 31. Exportaciones de los mismos productos, desde Ecuador y Colombia, hacia Estados Unidos, en miles de US\$ FOB.

		AÑOS						
PRODUCTO		2007	2008	2009	2010	2011	2012	2013
Ecuador exporta a EE.UU.	Flores y capullos, cortados para ramos o adornos, frescos, secos	219.126	399.036	227.298	260.334	275.325	306.545	338.831
	Café, incluso tostado o descafeinado; cascara y cascarilla de café	10.396	5.347	9.093	13.299	21.640	8.008	7.517
	Tabaco en rama o sin elaborar; desperdicios de tabaco	1.054	310	354	72	206	784	319
	Bananas o plátanos, frescos o secos	274.102	319.343	465.444	461.496	445.223	375.856	419.342
	Aceites crudos de petróleo o de mineral bituminoso	4.542.354	6.600.504	2.899.623	4.306.273	7.525.587	8.069.600	8.406.401
Colombia exporta a EE.UU.	Flores y capullos, cortados para ramos o adornos, frescos, secos	915.026	855.451	838.928	949.231	963.934	966.707	1.014.786
	Café, incluso tostado o descafeinado; cascara y cascarilla de café	614.153	716.563	677.021	760.847	1.116.980	818.777	842.969
	Tabaco en rama o sin elaborar; desperdicios de tabaco	549	463	422	950	766	380	1.689
	Bananas o plátanos, frescos o secos	151.448	178.147	262.372	232.745	199.472	236.047	204.195
	Aceites crudos de petróleo o de mineral bituminoso	4.493.007	7.320.828	6.351.964	9.899.132	13.406.304	13.859.136	11.778.170

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

Como podemos observar en la tabla, existen algunos productos que son iguales y que son exportados desde Ecuador y desde Colombia, hacia EE.UU. En el caso de las flores ecuatorianas, se observa que sus exportaciones han ido aumentando poco a poco; sin embargo, la cantidad de exportaciones de flores colombianas, es mucho mayor, y han ido aumentando también pero en cantidades más grandes. En el caso del café ecuatoriano, sus exportaciones han tendido a la alza desde el 2007, pero han bajado significativamente en el 2012 y 2013; mientras que el café colombiano ha ido aumentando su exportación, cayendo en el 2012 pero recuperándose en el 2013. El tabaco en rama o sin elaborar ecuatoriano, en el 2013 disminuye su cantidad exportada; mientras que el tabaco en rama o sin elaborar colombiano en 2013

aumenta en grandes cantidades sus exportaciones. En el caso del banano ecuatoriano, se observa que en el 2012 disminuyeron sus exportaciones y se recuperan y mejoran en 2013, frente al banano colombiano que aumenta sus exportaciones en 2012, pero disminuye en 2013. Finalmente, en las exportaciones ecuatorianas de aceites crudos de petróleo o de mineral bituminoso, se observa un crecimiento en los últimos años (pero sin hablar de grandes cantidades); mientras que las exportaciones colombianas de este producto, así muestren una disminución en el 2013, a lo largo de los años pasados, presentan una tendencia creciente significativa.

En opinión de la autora, al analizar estos cinco casos de productos tanto colombianos como ecuatorianos, el TLC de EE.UU. con Colombia, no está afectando directamente al comercio de Ecuador, en el ámbito del nivel de sus exportaciones hacia el país norteamericano, ya que no se muestra una caída o aumento marcado que se pueda considerar significativo y como efecto de éste TLC.

Tabla 32. Exportaciones de los mismos productos, desde Ecuador y Colombia, hacia Estados Unidos, periodo 2011 - 2013, en miles de toneladas.

		AÑOS		
PRODUCTO		2011	2012	2013
Ecuador exporta a EE.UU.	Flores y capullos, cortados para ramos o adornos, frescos, secos	48,233	52,169	61,700
	Café, incluso tostado o descafeinado; cascara y cascarilla de café	4,341	2,314	3,174
	Tabaco en rama o sin elaborar; desperdicios de tabaco	24	759	332
	Bananas o plátanos, frescos o secos	1.039,763	860,546	923,586
	Aceites crudos de petróleo o de mineral bituminoso	10.915,154	11.479,899	12.316,734
Colombia exporta a EE.UU.	Flores y capullos, cortados para ramos o adornos, frescos, secos	157,359	149,395	156,552
	Café, incluso tostado o descafeinado; cascara y cascarilla de café	187,793	167,923	241,827
	Tabaco en rama o sin elaborar; desperdicios de tabaco	137	65	1,389
	Bananas o plátanos, frescos o secos	476,682	530,38	443,43
	Aceites crudos de petróleo o de mineral bituminoso	19.773,179	19.250,281	17.264,942

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

Al analizar la tabla 32, y concatenando con el análisis de la tabla 31, se observa que las exportaciones en volúmenes de los mismo productos, tanto ecuatorianos como colombianos, hacia EE.UU. presentan una tendencia irregular, ya que no se puede decir que en general las exportaciones ecuatorianas han caído y han aumentado las colombianas o viceversa, debido a que existen aumentos en unos productos y disminuciones en otros en los años post TLC, es decir en opinión de la autora no hay una relación inversa en cuanto a aumento de las exportaciones de los productos colombianos y disminución de los mismos productos ecuatorianos.

La autora menciona además que uno de los efectos que se podría considerar que existe, por el hecho de que Ecuador no posee TLC con EE.UU. sería que Colombia ganaría terreno comercial en EE.UU. mientras que los productos ecuatorianos lo perderían por entrar con aranceles a este mercado, pero cabe recalcar que esto no es real. En este aspecto, la autora señala que es importante tomar en cuenta que, de los productos ecuatorianos que eran beneficiados anteriormente por el ATPDEA (y que dejaron de recibir estos beneficios), algunos de estos reciben beneficios arancelarios por el Sistema Generalizado de Preferencias Arancelarias (SGP) que es un programa establecido desde enero de 1976, y que fue creado y diseñado con el objetivo de promover el crecimiento económico en el mundo en desarrollo, a través de la entrada libre de aranceles preferenciales, para algunos productos.

Los productos que son beneficiados por el SGP, son: artículos manufacturados, productos químicos, minerales y piedra de construcción, joyería, alfombras, y determinados productos agrícolas y pesqueros; y los productos que no son beneficiados por el SGP son: la mayoría de los productos textiles y prendas de vestir; relojes, y la mayoría de productos de calzado, bolsos y equipaje (Oficina del Representante Comercial de Estados Unidos , 2014).

Dentro de este marco, cabe mencionar a la OMC, que juega un papel fundamental en el comercio mundial y su regulación. Esta organización está basada en normas e impulsada por sus países miembros (160 países); todas las decisiones son adoptadas

por sus miembros y las normas son el resultado de las negociaciones entre los mismos. Su objetivo es velar para que se realice un comercio justo, libre y fluido entre las naciones (Organización Mundial de Comercio, 2014). La OMC cuenta con disposiciones que brindan a los países en desarrollo algunos beneficios y derechos especiales, y a los países desarrollados les da la oportunidad de brindar un trato más favorable, a los países en desarrollo. Entre algunos de los beneficios que otorga la OMC, están: el Trato Nacional, la Nación Más Favorecida (NMF) y el SGP con su Cláusula de Habilitación (Organización Mundial de Comercio, 2014).

El Trato nacional, se refiere al mismo trato, tanto para mercancías nacionales como para las importadas o extranjeras, sobre todo cuando estas últimas ya han entrado al mercado nacional. El mismo trato reciben los servicios, las marcas de fábrica o de comercio, los derechos de autor y las patentes, tanto extranjeros como nacionales (Organización Mundial del Comercio, 2014).

El Trato NMF, se refiere a que cada vez que un país reduce un obstáculo al comercio o abre un mercado, tiene que aplicar lo mismo para los mismos productos o servicios de todos sus miembros comerciales, sin discriminación alguna (Organización Mundial del Comercio, 2014).

La Cláusula de Habilitación, conocida oficialmente como “Decisión sobre el trato diferenciado y más favorable, reciprocidad y mayor participación de los países en desarrollo” permite que los países desarrollados, puedan brindar un trato diferenciado y más favorable a los países en desarrollo. Ésta Cláusula es el fundamento jurídico del SGP, donde los países desarrollados otorgan un trato preferencial sin reciprocidad a los productos originarios de países en desarrollo. Cabe mencionar que los países que conceden la preferencia, son quienes determinan unilateralmente los países y los productos que incluirán en sus programas (Organización Mundial de Comercio, 2014).

En opinión de la autora, la OMC, beneficia enormemente a los países en desarrollo, otorgando varias ventajas y en este caso el SGP, representa un gran apoyo para impulsar el comercio internacional de Ecuador.

3.2 Triangulación comercial Ecuador - Colombia, Colombia - Estados Unidos.

La relación comercial entre Ecuador y Colombia, retomando lo mencionado anteriormente, es una relación complementaria y que se beneficia por estar dentro de una zona de libre comercio, debido a varios convenios de integración latinoamericana existentes, en los cuales son miembros algunos países, como Colombia, Ecuador, Perú, Bolivia, y otros. En cuanto a las principales exportaciones e importaciones entre éstos dos países, tenemos; exportaciones desde Ecuador: vehículos ensamblados, café sin tostar, aceite de palma, sardinas y atún en conserva, harina de pescado, alcohol etílico, calzado deportivo, cocinas, sacos de polipropileno; exportaciones desde Colombia: energía eléctrica, medicamentos de uso humano, vehículos de carga, fungicidas, tejidos de elastómero, polipropileno, juegos de cables para medios de transporte, productos de higiene, productos de hierro y acero sin alear, papel (Revista Ekos). En el siguiente gráfico se puede observar lo mencionado.

Gráfico 13. Balanza Comercial de Ecuador y Colombia, y principales productos de exportación ecuatoriana y colombiana.

Fuente: Revista Ekos
Elaborado por: Gutiérrez Adriana

En la primera parte del gráfico, con indicadores, se puede observar, por un lado, que las exportaciones ecuatorianas a Colombia han sido mayores que las importaciones desde Colombia, desde el 2007 hasta el 2010; mientras que las exportaciones a Colombia en el año 2011, han sido menores que las importaciones desde Colombia, lo cual genera un déficit para Ecuador en su balanza comercial. Por otro lado, en términos generales, se observa como a través de los años Ecuador ha ido disminuyendo significativamente la cantidad exportada hacia Colombia, mientras

que la cantidad que Ecuador importa desde este país, ha ido aumentando gradualmente.

En la segunda parte del gráfico, se pueden observar y confirmando lo mencionado anteriormente, por un lado, los principales productos exportados por Ecuador, vehículos, automóviles para transporte de mercancías, café, aceite de palma, atunes, preparaciones y conservas de pescado, caviar, automóviles de turismo y demás vehículos. Por otro lado, se observan los principales productos de exportación colombiana: medicamentos, energía eléctrica, vehículos, automóviles para transporte de mercancías, automóviles de turismo y demás vehículos, insecticidas, raticidas, fungicidas, polipropileno. El comercio entre estos dos países se desarrolla en industrias como la automotriz, productos del mar, medicamentos, textiles y productos energéticos (Cámara de Comercio de Guayaquil).

Tabla 33. Total de exportaciones ecuatorianas hacia Colombia, periodo 2007 – 2013, en miles de toneladas.

							VARIACIÓN	
2007	2008	2009	2010	2011	2012	2013	2011-2012	2012-2013
658	547	545	467	608	647	666	6%	3%

Fuente: BANCO CENTRAL DEL ECUADOR

Elaborado por: Martínez C. Daniela

De acuerdo a la tabla, en términos de toneladas, Ecuador a través de los años, desde 2007 hasta 2010 ha disminuido sus volúmenes de exportaciones hacia Colombia, mientras que desde 2011, se evidencia que la cantidad exportada ha aumentado, sin embargo de 2011 ha 2012 ha sido mayor la cantidad exportada ya que aumentó en 6 por ciento, mientras que en 2013 con relación a 2012, ha aumentado en 3 por ciento. La autora menciona que anteriormente, en cuanto a valores exportados, se registraba en los últimos años una disminución en exportaciones ecuatorianas a Colombia, pero es importante destacar que en términos de toneladas, en los últimos años la cantidad exportada ha crecido.

En opinión de la autora, Colombia es importador de bienes industrializados ecuatorianos, y es un mercado muy importante para Ecuador, dentro de América Latina, debido a la cercanía geográfica, y a las exportaciones direccionadas a éste país. Desde el punto de vista de las desventajas que posee Ecuador, frente a Colombia, se destacan, los acuerdos comerciales y tratados que tiene Colombia con otros países, y se podría dar también el riesgo de triangulación, ya que, Colombia podría utilizar materias primas no originarias (que no son producidas en Colombia) y otros insumos, para fabricar bienes que sean considerados como originarios de Colombia, lo cual beneficiaría notablemente a Colombia, a su producción, a sus exportaciones y a su competitividad en el extranjero.

Con relación a lo mencionado anteriormente y de acuerdo a las reglas de origen establecidas en el TLC entre EE.UU. y Colombia, y que corresponden al capítulo cuatro del acuerdo, se indica que una mercancía será considerada originaria cuando sea obtenida totalmente o producida enteramente en territorio nacional. En caso de existir materiales no originarios utilizados en la producción de las mercancías, se debe dar un cambio en la clasificación arancelaria para el bien resultante; sin embargo si no se da éste cambio, la mercancía aún puede ser considerada como originaria, si es que el valor de los materiales no originarios, utilizados en la elaboración de un bien, no sobrepasan el 10 por ciento del valor total de la mercancía resultante, esto es conocido como De Minimis. Cabe mencionar que las mercancías o materiales originarios en territorio de uno o el otro país miembro del tratado, y que sean incorporados a una mercancía en el territorio del otro país, se considerarán originarios del territorio de ese país (Sistema de Información sobre Comercio Exterior, 2014).

Desde el punto de vista de la autora, al existir estos requisitos, mencionados previamente, para que una mercancía o producto sea considerado originario de Colombia, se da paso para que existan mayores ventajas comerciales para Colombia, frente a Ecuador en caso de existir una triangulación.

Tabla 34. Principales productos exportados por Ecuador hacia Colombia, en miles de US\$ FOB.

PRODUCTOS	2007	2008	2009	2010	2011	2012	2013
Preparaciones de carne, de pescado o de crustáceos, de moluscos.	49.147	75.073	65.088	65.469	83.484	85.439	111.583
Grasas y aceites animales o vegetales; grasas alimenticias; ceras	12.022	25.445	57.493	52.442	69.064	112.719	94.737
Vehículos automóviles ,tractores, ciclos, demás vehículos terrestres, sus partes	155.300	230.581	168.338	216.461	249.172	227.994	90.783
Materias plásticas y manufacturas de estas materias	21.282	28.426	23.750	31.644	40.289	50.618	52.096
Madera, carbón vegetal y manufacturas de madera	11.490	18.741	18.739	24.134	30.088	39.205	41.481
Manufacturas de fundición, de hierro o de acero	26.869	34.938	22.450	28.100	33.190	36.485	34.289
Pescados y crustáceos, moluscos y otros invertebrados acuáticos	11.559	13.485	13.136	14.685	14.721	21.218	34.185
Caucho y manufacturas de caucho	14.943	15.801	12.633	14.716	21.756	24.306	29.365
Papel, cartón; manufacturas. de pasta de celulosa, de papel/de cartón	19.776	25.709	11.873	22.652	27.158	24.836	28.122
Algodón	3.605	2.710	4.059	8.410	9.947	24.199	26.974
Calzado, polainas, botines y artículos análogos y sus partes	26.394	25.294	27.638	28.624	32.838	21.372	25.873
Maquinas, reactores nucleares, calderas, aparatos y artefactos mecánicos.	14.474	40.228	20.490	19.132	16.361	17.331	25.546
Los demás artículos textiles confeccionados; conjuntos surtidos.	21.842	25.513	19.189	27.923	39.694	30.993	24.171
Residuos, desperdicios de las industrias alimentarias; alimentos para animales	7.269	10.289	16.715	19.247	23.468	19.786	23.734
Bebidas, líquidos alcohólicos y vinagre	13.580	16.510	19.016	22.479	23.561	31.323	22.621
Cereales	59.205	6.621	10.275	1.331	18.771	11.591	21.879
Máquinas, aparatos y material eléctrico, sus partes; aparatos de grabación	33.418	32.866	12.381	17.373	19.199	14.730	20.284
Aluminio y manufacturas de aluminio	12.660	10.627	6.611	8.446	14.152	17.285	18.721
Café, té, yerba mate y especias	5.446	10.809	34.040	34.256	83.648	61.715	16.787
Filamentos sintéticos o artificiales	5.532	4.560	3.383	5.666	5.120	10.303	14.834
Cacao y sus preparaciones	5.813	16.026	14.541	26.418	26.623	15.469	14.694
Jabones, agentes de superficie orgánicos, preparaciones para lavar, etc.	5.803	8.011	7.307	7.148	8.397	8.821	12.226
Sal; azufre; tierras y piedras; yesos, cales y cementos	655	998	204	643	2.085	5.059	11.833
Legumbres y hortalizas ,plantas, raíces y tubérculos alimenticios	13.550	9.025	6.117	6.310	14.358	14.165	10.957

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

En la tabla, se observa que Ecuador exporta a Colombia productos primarios, pero también grandes cantidades de productos industriales. En cuanto a los productos primarios, se encuentran algunos que también son producidos en Colombia y que a su vez en opinión de la autora, podrían ser utilizados para la producción de otros

productos, y exportados desde Colombia, hacia EE.UU. cumpliendo con los requisitos para ser considerados como originarios de Colombia.

Tabla 35. Principales productos exportados por Ecuador hacia Colombia, desde 2011 hasta 2013, en miles de US\$ FOB y en toneladas.

SUBPARTIDA	DESCRIPCIÓN	UNIDADES	Ene-Dic			Variación	
			2011	2012	2013	2011 - 2012	2012 - 2013
8704.21.10.90	LOS DEMÁS VEHICULOS DIESEL, DE PESO TOTAL CON CARGA MÁXIMA INF O IGUAL 4,537 T, NO CONTEMPLADOS EN OTRA PARTE	Fob Miles USD	160,387	105,105	1,150	-34.47%	-98.91%
		Toneladas	12,750	8,442	101	-33.79%	-98.81%
		Precio Referencial	12.6	12.5	11.4	-1.02%	-8.39%
0901.11.90.00	LOS DEMÁS CAFÉS SIN TOSTAR, SIN DESCAFEINAR	Fob Miles USD	83,510	61,720	16,367	-26.09%	-73.48%
		Toneladas	29,078	24,575	7,608	-15.49%	-69.04%
		Precio Referencial	2.9	2.5	2.2	-12.55%	-14.34%
1511.10.00.00	ACEITE DE PALMA EN BRUTO	Fob Miles USD	17,944	49,497	45,448	175.84%	-8.18%
		Toneladas	17,165	48,401	53,586	181.98%	10.71%
		Precio Referencial	1.0	1.0	0.8	-2.17%	-17.06%
1511.90.00.00	LOS DEMÁS ACEITES DE PALMA Y SUS FRACCIONES	Fob Miles USD	38,232	49,186	39,419	28.65%	-19.86%
		Toneladas	29,969	41,355	38,082	37.99%	-7.92%
		Precio Referencial	1.3	1.2	1.0	-6.77%	-12.97%
1604.14.10.00	ATUNES EN CONSERVA	Fob Miles USD	34,187	42,973	63,332	25.70%	47.38%
		Toneladas	9,278	10,423	14,083	12.34%	35.11%
		Precio Referencial	3.7	4.1	4.5	11.89%	9.08%
8703.23.90.90	LOS DEMÁS VEHICULOS CON MOTOR DE ÉMBOLO (PISTÓN) ALTERNATIVO, DE ENCENDIDO POR CHISPA DE CILINDRADA SUPERIOR A 1.500 CM3 PERO	Fob Miles USD	21,658	41,866	47,771	93.30%	14.10%
		Toneladas	2,062	3,896	4,268	88.96%	9.55%
		Precio Referencial	10.5	10.7	11.2	2.30%	4.16%
8703.22.90.90	LOS DEMÁS VEHICULOS DE CILINDRADA ENTRE 1.000 CM3 Y 1.500 CM3, NO CONTEMPLADAS EN OTRA PARTE	Fob Miles USD	15,311	39,538	10,729	158.23%	-72.86%
		Toneladas	1,422	4,589	996	222.67%	-78.30%
		Precio Referencial	10.8	8.6	10.8	-19.97%	25.04%
Otros Productos		Fob Miles USD	650,791	661,263	687,552	1.61%	3.98%
		Toneladas	505,885	505,116	547,485	-0.15%	8.39%
		Precio Referencial	1.3	1.3	1.3	1.76%	-4.07%
TOTAL		Fob Miles USD	1,022,020	1,051,147	911,768	2.85%	-13.26%
		Toneladas	607,609	646,797	666,209	6.45%	3.00%
		Precio Referencial	1.7	1.6	1.4	-3.38%	-15.79%

Fuente: BANCO CENTRAL DEL ECUADOR
Elaborado por: Martínez C. Daniela

Esta tabla, concatenando con la anterior, se muestra claramente que Ecuador exporta a Colombia grandes cantidades de bienes primarios, como de bienes industrializados; en cuanto a los volúmenes exportados, vemos de igual manera que solo en unos casos de productos, estas exportaciones en los últimos años han disminuido, sin embargo, predomina la tendencia a la alza en cuanto a cantidades exportadas de bienes ecuatorianos hacia el país vecino.

Tabla 36. Exportaciones de productos ecuatorianos que podrían ser utilizados para elaborar otros productos, o ser procesados a un grado más elevado por Colombia y exportados finalmente hacia Estados Unidos, en miles de US\$ FOB.

	PRODUCTO	AÑOS						
		2007	2008	2009	2010	2011	2012	2013
Ecuador exporta a Colombia	Hortalizas (incluso silvestres) de vaina secas desvainadas	8.676	4.724	3.738	4.349	10.543	11.456	8.258
	Cereales (arroz, maíz)	10.683	6.732	5.747	6.359	12.554	13.468	10.271
	Atunes, listados y bonitos en conserva, enteros o en trozos	0	0	0	53	0	0	3.185
Colombia exporta a EE.UU.	Las demás hortalizas preparadas o conservadas (excepto en vinagre)	244	277	1073	991	1209	1255	934
	Extracto de malta; preparaciones alimenticias de harina, sémola	3.075	2.833	3.220	3.154	3.601	3.925	4.497
	Preparaciones y conservas de pescado; caviar y sus sucedáneos preparados con huevas de pescado: Pescado entero o en trozos (excepto el pescado picado): Atunes, listados y bonitos (Sarda spp.): Atunes	0	0	4.974	15.052	15.544	25.765	16.025

Fuente: (TRADE MAP, 2014)

Elaborado por: Martínez C. Daniela

De acuerdo a la tabla, podemos observar que Ecuador exporta a Colombia, algunas materias primas o productos poco elaborados, y que Colombia los podría utilizar en la elaboración de otros productos o los podría procesar a un grado más elevado, y exportarlos a EE.UU. Por ejemplo, se han tomado como muestra los productos que se encuentran en la tabla 36, como es el caso de las exportaciones ecuatorianas hacia Colombia, de hortalizas de vaina secas desvainadas, cereales, atunes, listados y bonitos en conserva, enteros o en trozos; y Colombia exporta hacia EE.UU. hortalizas preparadas o conservadas, preparaciones alimenticias de harina, sémola, y preparaciones y conservas de pescado: caviar y sus sucedáneos y atunes.

En opinión de la autora, éste tema es muy delicado, puesto que se observa que puede existir una triangulación que favorecería a Colombia (en cuanto a preferencias arancelarias) al exportar a EE.UU. productos elaborados o procesados con materias

primas que son provenientes de Ecuador y en este punto, es claro que Ecuador se vería afectado.

Conclusiones

Ecuador y Colombia, son dos países que llevan una buena relación comercial. El conflicto está en que, por el TLC firmado entre Colombia y EE.UU. las exportaciones ecuatorianas podrían resultar afectadas. Al analizar comercialmente éste TLC, que hasta el momento, está vigente únicamente, por dos años y medio (período de tiempo corto para poder notar un efecto significativo), es importante señalar que las exportaciones ecuatorianas hacia EE.UU. tanto en miles de US\$ FOB como en toneladas, en 2012 han disminuido, sin embargo en 2013 han crecido nuevamente, lo cual indica que dichas exportaciones han recuperado su mercado estadounidense, y de cierto modo, no se han visto afectadas notablemente hasta el día de hoy.

En cuanto al análisis de las exportaciones ecuatorianas hacia Colombia, en miles de US\$ FOB, se observó que al pasar de los años han ido disminuyendo sus valores, mientras que los valores de las importaciones desde Colombia van aumentando. Sin embargo, analizando desde las toneladas exportadas, se llega a la conclusión de que en general los principales productos ecuatorianos exportados al país vecino, han aumentado sus cantidades en los últimos años. Además, Ecuador y Colombia poseen un comercio complementario, el mismo que está caracterizado por el intercambio de productos diferentes por un lado, pero por otro lado, también cuentan con productos similares y materias primas ecuatorianas que podrían ser utilizadas para elaborar otros productos, que podrían ser vendidos a EE.UU. como productos originarios colombianos, resultando así, aventajado Colombia, y dándose una posible triangulación que generaría que los productos ecuatorianos pierdan mercado en el extranjero, es decir que Ecuador resultaría perdedor, por el establecimiento de reglas de origen en el TLC, que permiten este tipo de acciones, previas al cumpliendo de ciertos requisitos.

Hay que tomar en cuenta también que de los productos ecuatorianos, que eran exportados hacia EE.UU. y que dejaron de recibir preferencias arancelarias con el

ATPDEA, varios de éstos aún cuentan con beneficios por el SGP, y los que no se benefician de éste sistema, continúan siendo exportados a pesar de tener que pagar aranceles para entrar en el mercado del país norteamericano.

Finalmente, cabe recalcar que Ecuador continúa enviando casi la mitad de sus exportaciones a EE.UU. por lo que éste país norteamericano, aún ocupa el lugar del principal socio comercial para Ecuador, pero no es el único.

CONCLUSIONES GENERALES

Al culminar el presente trabajo de tesis y después de haber analizado comercialmente los efectos en cuanto a las exportaciones e importaciones entre Colombia y Estados Unidos, la relación comercial entre Ecuador – Colombia – EE.UU. y los efectos del TLC entre EE.UU. y Colombia en Ecuador, se puede concluir lo siguiente:

1.- Ante la firma del Tratado de Libre Comercio entre Estados Unidos y Colombia, existieron motivaciones para cada país. Por su parte Colombia, vio este tratado como una estrategia para acceder a un comercio libre de aranceles y de barreras no arancelarias, que brinde mayores beneficios que los brindados por un ATPDEA, y también el hecho de que mejoraría la relación con su principal socio comercial: EE.UU. con una estabilidad permanente. Por otro lado, EE.UU. vio la firma de este tratado como un medio para apoyar a Colombia en cuanto a la erradicación de droga, a implementar normas que regulen y eliminen el abuso de los derechos de los trabajadores y otros abusos que estaban tomando lugar en éste país; de igual manera EE.UU. con el TLC, aseguró no perder la cuota de mercado que posee en Colombia, y además mantener su presencia hegemónica en la región.

2.- El período de tiempo que tomó, el cumplir con los requerimientos de EE.UU. para el ingreso de Colombia como su país socio comercial, fue considerable, al igual que las negociaciones que se llevaron a cabo mediante rondas, ya que existían temas y productos muy sensibles para las partes, como la agricultura, las medidas fito y zoonitarias, propiedad intelectual, acceso de los bienes estadounidenses usados hacia Colombia, etc. Por tal motivo y de igual manera, las canastas de desgravación se implementaron de acuerdo a la sensibilidad de los productos exportados, protegiéndose a los más sensibles, con la asignación de períodos de tiempo mayores para su desgravación, con canastas B, C, D, etc. y a los productos fuertes de cada

país se les asignaron canasta A, que eliminó los aranceles desde el momento en que entró en vigencia el TLC.

3.- Cada país busca mejorar su economía, desarrollo interno y su presencia en el extranjero, por tal motivo implementan políticas nuevas y direccionadas a la apertura comercial, para entrar en el mercado internacional. Sin embargo, es muy importante la realidad económica que poseen, en éste caso el TLC entre EE.UU. y Colombia, significa una brecha muy grande, primero en el nivel de desarrollo económico entre éstos dos países, y segundo en la capacidad de producción y competitividad en el mercado extranjero. La autora concluye que éste TLC, no puede ser considerado un comercio justo y beneficioso para las dos partes, ya que se está afectando, tanto a la producción nacional colombiana, como a sus productores.

4.- En lo referente a la balanza comercial de Colombia frente a EE.UU. los valores que Colombia exportó e importó de dicho país, antes del TLC, fueron aumentando, y siempre generando una balanza comercial positiva, para Colombia. Sin embargo, con el TLC, las exportaciones hacia EE.UU. en el 2013 presentaron un descenso, y la variación porcentual de ésta balanza, por año, determina que las exportaciones hacia EE.UU. están disminuyendo notablemente, y aunque, hasta el momento no se muestre una balanza comercial negativa, poco a poco con el tiempo podría reflejarse ésta pérdida, si la situación no cambia. Cabe mencionar que las importaciones de Colombia, principalmente son de bienes secundarios o industrializados, además de bienes del agro estadounidense y otros, que también son producidos en Colombia, como cereales (arroz, productos de soya, sorgo, entre otros), las carnes, semillas y diferentes frutos; mientras que las exportaciones colombianas se basan principalmente en bienes de consumo primario como: café, té, yerba mate, especias, frutos comestibles, preparaciones alimenticias diversas, azúcares, pescados, crustáceos, perlas, piedras preciosas etc.

5.- En el ámbito de inversión extranjera directa, EE.UU. a lo largo de los años siempre ha mantenido su tendencia a seguir aumentando su inversión en Colombia

(en 2010: 1.593, en 2011: 2155, en 2012: 2476, y en 2013: 2865, millones de US\$), lo cual no se puede atribuir al TLC, ya que es una tendencia que viene desde muchos años atrás, y viene de la mano con el aumento en la generación de empleo en Colombia y la disminución de las tasas de desempleo. La autora concluye que es positivo que nuevas empresas y nuevos productos hayan ingresado por primera vez en el mercado estadounidense, como resultado de la entrada en vigencia del TLC en 2012, pero por otro lado, es negativo para Colombia, el hecho de que EE.UU. cada vez aumente sus exportaciones y además, Colombia continúa manteniéndose como un país primario exportador.

6.- En cuanto al comercio entre Ecuador y EE.UU. el caso es similar a Colombia, no en el tema de TLC, ya que Ecuador no llegó a firmar un TLC con EE.UU. sino en el hecho de que para Ecuador también el país norteamericano significa un importante socio comercial, al cual destina casi la mitad de sus exportaciones. Ecuador vive una lucha imparable para lograr mejorar su comercio internacional con otros países; sin embargo, la autora considera que para cumplir este objetivo, Ecuador no debe considerar a EE.UU. como un país que encabece la lista de naciones con las que desee firmar un TLC, y se busquen otros mercados y productos alternativos.

7.- La situación comercial de Ecuador, ante el TLC entre EE.UU. y Colombia, no se ha visto afectada notablemente, ya que a pesar de que estos dos países latinoamericanos poseen productos similares, en las balanzas comerciales, no se muestra que las exportaciones ecuatorianas, hayan disminuido como efecto de este TLC, puesto que Ecuador exportó a EE.UU, en miles de millones US\$ FOB, en 2011 9.725.735, en 2012 10.662.567 y en 2013 11.130.951. Desde el ámbito de las exportaciones en toneladas, las cantidades exportadas por Ecuador, hacia EE.UU. en el 2012 presentaron una disminución, sin embargo, en el 2013 muestran una recuperación casi total. Por otro lado, las exportaciones ecuatorianas hacia Colombia, si bien en términos de millones de US\$ FOB, muestran decrecimiento, en términos de toneladas muestran crecimiento, lo cual indica que no se está afectando directamente al país ecuatoriano.

Sin embargo, cabe mencionar que hasta la fecha ya son dos años y medio de la vigencia del TLC, y que al pasar los años podría analizarse un nuevo panorama al respecto. Cabe mencionar también que el renunciar Ecuador al ATPDEA, no significa que todos los productos que gozaban de los beneficios brindados por éste sistema, ahora ingresen a EE.UU. con aranceles, ya que algunos de estos productos tienen preferencias arancelarias por el SGP, y los que no tienen estas preferencias, son de igual manera exportados.

8.- Finalmente, Ecuador y Colombia poseen un comercio complementario, el mismo que está caracterizado por el intercambio de productos diferentes por un lado, pero por otro lado, también cuentan con productos y materias primas similares, las mismas que son exportadas a EE.UU. También algunas de éstas son exportadas por Ecuador hacia Colombia y existe la posibilidad de que sean utilizadas en la elaboración de otros productos o mercancías que serían consideradas como originarias de Colombia, siempre y cuando la clasificación arancelaria del bien resultante sea diferente a la de sus materias primas, y en caso de mantenerse la misma, los materiales no originarios deberán representar no más del 10% del valor del bien final, para que sea considerado como originario, de acuerdo a las reglas de origen comprendidas en el capítulo cuatro, del acuerdo comercial entre Colombia y EE.UU.

Este hecho podría generar una triangulación, donde bienes producidos en Colombia, con insumos de otros países (en pequeñas cantidades) son aceptados para que sean considerados como colombianos y se beneficiarían de las preferencias arancelarias; resultando en este caso perdedor Ecuador, quien exporta bienes primarios a Colombia y éste los podría estar procesando, les da un valor agregado y los exporta a EE.UU.

RECOMENDACIONES

1.- La autora recomienda, que no se firmen Tratados de Libre Comercio entre economías dispares, porque este tipo de acuerdos entre economías totalmente diferentes, pueden resultar en pérdidas significativas para el país en vías de desarrollo, y todas las ganancias generarán más poder para el país poderoso.

2.- La autora recomienda, que para futuras firmas de tratados de libre comercio, cada país debe analizar con mucho cuidado lo que está negociando y no solo por el hecho de contar con un TLC, firmar y aprobar uno, sin tomar en cuenta las graves consecuencias en las que se puede incurrir. Una alternativa es realizar negociaciones sobre una parte del universo arancelario, constituyéndose así los acuerdos comerciales parciales, sin tener que firmar un TLC. Además, al momento de realizar cualquier tipo de negociación, se debe poner especial atención a la capacidad de producción nacional y en los subsidios que pudieran ser otorgados por el país con el que se va a realizar las negociaciones.

3.- La autora recomienda, que al momento de negociar no se tomen decisiones apresuradas, por presiones de tiempo o por presiones políticas, ni empresariales, ya que las partes deben estar seguras de lo que se está negociando, que no son únicamente productos de un país, sino la estabilidad económica de una nación, además de la calidad de vida de sus ciudadanos.

4.- La autora recomienda finalmente, que es importante siempre estar abiertos al comercio internacional y no cerrar las puertas a negociaciones con otros países. Sin embargo, en este aspecto, la autora indica que Ecuador no debe firmar un TLC similar con EE.UU. porque tendría el mismo efecto que en Colombia. Ecuador primero debe analizar todas las ventajas y desventajas en las que se pueda incurrir, y

no ver a EE.UU. como el primer país que encabece la lista de naciones con las cuales firmar acuerdos comerciales, debe enfocarse en otros mercados alternativos, que cumplan con características específicas de demanda, de relación y accesos.

Referencias

- 1.- ARANGO, G. (1997). *Estructura económica colombiana*. Octava edición. Mc.Graw Hill.
- 2.- AVELLANEDA, L. (10 de 10 de 2011). *Congreso de la República de Colombia*. Recuperado el 18 de 09 de 2013, de <http://www.senado.gov.co/sala-de-prensa/opinion-de-senadores/item/12530-a-proposito-del-tlc-entre-colombia-y-estados-unidos>
- 3.- BARONA, D. (s.a.). *Revista Ekos*. Recuperado el 02 de 02 de 2014, de Ecuador-Colombia: <http://www.ekosnegocios.com/revista/pdfTemas/385.pdf>
- 4.- BRUCE, M. (15 de 04 de 2012). *abc NEWS*. Obtenido de <http://abcnews.go.com/blogs/politics/2012/04/obama-says-us-colombia-free-trade-deal-a-win-win/>
- 5.- Business Dictionary. (2013). Obtenido de <http://www.businessdictionary.com/search.php?q=tratado+de+libre+comercio&cx=002109824679542468969%3Antvpz2hrzm0&cof=FORID%3A9&ie=UTF-8>
- 6.- Cámara de Comercio de Guayaquil. (s.a.). Recuperado el 28 de 09 de 2014, de Boletín de Comercio Exterior: <http://www.lacamara.org/prueba/images/boletines/informacion-comercial/relacion%20comercial%20ecuador%20-%20colombia.pdf>
- 7.- CHACHOLIADES, M. (1992). *Grados de Integración Económica*. En M. Chacholiades, *Economía Internacional* (págs. 257-260). Santafé de Bogotá - Colombia: Editorial McGraw-Hill Segunda Edición .
- 8.- Comisión Económica para América Latina y el Caribe - CEPAL. (21 de 04 de 2014). *SICE*. Obtenido de Tratado de Libre Comercio Colombia - Estados Unidos Resumen: http://www.sice.oas.org/TPD/AND_USA/Studies/COLResumen_s.pdf
- 9.- Comunidad Andina. (11 de 08 de 2006). Obtenido de Rondas de Negociaciones: <http://www.comunidadandina.org/panc/RespTLC2.htm>

- 10.- DANE-DIAN-Cálculos Oee Mincomercio. (09 de 2014). Ministerio de Comercio, Industria y Turismo de Colombia. Recuperado el 15 de 12 de 2014, de Comercio exterior colombiano: seguimiento a los Acuerdos Comerciales: <http://www.mincit.gov.co/publicaciones.php?id=17622>
- 11.- Departamento Administrativo Nacional De Estadística DANE. (2014). BANCO DE LA REPUBLICA. Recuperado el 17 de 12 de 2014, de Tasas de empleo y desempleo: <http://www.banrep.gov.co/es/tasas-empleo-desempleo>
- 12.- Departamento Administrativo Nacional De Estadística DANE. (2014). Departamento Administrativo Nacional de Estadística DANE. Recuperado el 20 de 12 de 2014, de Colombia, Principales destinos de las exportaciones colombianas: <http://www.dane.gov.co/index.php/comercio-y-servicios/comercio-exterior/exportaciones>
- 13.- DIAZ, S. Ministro de Colombia. (16 de 05 de 2013). MINCOMERCIO INDUSTRIA Y TURISMO. Recuperado el 17 de 12 de 2014, de <http://www.mincit.gov.co/publicaciones.php?id=2818>
- 14.- Embassy of Colombia. (2012). *Embassy of Colombia*. Recuperado el 13 de 01 de 2014, de Colombia - An Important Market for U.S. Agriculture: <http://www.colombiaemb.org/sites/default/files/factsheets/Agricultural%20Benefits%20of%20the%20US-Colombia%20FTA.pdf>
- 15.- Embassy of Colombia Washington DC. (2012). Recuperado el 26 de 12 de 2013, de Resumen TLC: file:///C:/Users/dmartinez/Downloads/Detalle_de_Beneficios_TLC_Col_US.pdf
- 16.- Embassy of Colombia Washington, DC. (06 de 04 de 2011). Recuperado el 14 de 12 de 2013, de <http://www.colombiaemb.org/node/1312>
- 17.- Embassy of Colombia Washington, DC. (13 de 05 de 2012). Recuperado el 8 de 5 de 2013, de <http://www.colombiaemb.org/node/2029>
- 18.- Embassy of Colombia Washington, DC. (s.a). Recuperado el 11 de 09 de 2014, de Acuerdo entre Estados Unidos y Colombia de Libre Comercio: <http://www.colombiaemb.org/FTA>

- 19.- Embassy of Colombia Washington, DC. (06 de 04 de 2011). Recuperado el 14 de 12 de 2013, de <http://www.colombiaemb.org/node/1312>
- 20.- ERNST & YOUNG. (04 de 2012). *Cámara de Comercio de Cartagena*. Recuperado el 10 de 05 de 2014, de Tratado de Libre Comercio Colombia - Estados Unidos:
[http://www.cccartagena.org.co/docs/20120504162542_n_TLC_Col_USA_\(Ernst_&_Young\)_02.05.2012.pdf](http://www.cccartagena.org.co/docs/20120504162542_n_TLC_Col_USA_(Ernst_&_Young)_02.05.2012.pdf)
- 21.- Foreign Agricultural Service, United States Department of Agriculture. (23 de 04 de 2014). Obtenido de <http://apps.fas.usda.gov/gats/default.aspx>
- 22.- GUTIERREZ, A. (s.a.). *Colombia demandará más bienes por sus Tratados de Libre Comercio*. (R. Ekos, Entrevistador)
- 23.- MinCIT. (06 de 09 de 2011). *Ministerio de Comercio, Industria y Turismo*. Recuperado el 14 de 05 de 2014, de ABC del Tratado de Libre Comercio entre Colombia y Estados Unidos:
<http://www.mincit.gov.co/publicaciones.php?id=637>
- 24.- MinCIT. (s.a.). *Ministerio de Comercio, Industria y Turismo*. Recuperado el 26 de 12 de 2013, de Resumen del Tratado de Libre Comercio entre Colombia y Estados Unidos: <http://www.tlc.gov.co/publicaciones.php?id=723>
- 25.- MinCIT. (s.a.). *Ministerio de Comercio, Industria y Turismo*. Recuperado el 30 de 04 de 2014, de
file:///C:/Users/Daniela%20M/Downloads/LA_NEGOCIACIÓN.pdf
- 26.- MinCIT. (12 de 26 de 2013). *Ministerio de Comercio, Industria y Turismo*. Recuperado el 26 de 12 de 2013, de RESUMEN DEL TRATADO DE LIBRE COMERCIO ENTRE COLOMBIA Y ESTADOS UNIDOS:
<http://www.tlc.gov.co/publicaciones.php?id=723>
- 27.- Ministerio de Agricultura, Ganadería y Pesca. (s.a.). Recuperado el 16 de 04 de 2014, de http://www.alimentosargentinos.gov.ar/0-3/revistas/1_13/13_04_comercio.htm

- 28.- Ministerio de Comercio Exterior y Turismo. (05 de 2005). *Sistema de Información sobre Comercio Exterior SICE*. Recuperado el 14 de 06 de 2014, de TLC y AGRO:
http://www.sice.oas.org/TPD/AND_USA/Studies/Peruagro_s.pdf
- 29.- Observatorio Económico de la Red MERCOSUR. (7 de 10 de 2010).
Recuperado el 26 de 10 de 2014, de Tratamiento Especial y Diferencia (TED) en bienes (OMC): <http://oered.org/pt/component/content/article/117-tratamiento-especial-y-diferenciado-ted-en-bienes-organizacion-mundial-de-comercio.html>
- 30.- Oficina del Representante Comercial de Estados Unidos USTR. (s.a.).
Recuperado el 29 de 06 de 2014, de U.S. - Colombia Trade Agreement:
<http://www.ustr.gov/uscolombiatpa/facts>
- 31.- Oficina del Representante Comercial de Estados Unidos USTR . (2014).
Recuperado el 26 de 10 de 2014, de Sistema Generalizado de Prferencias (SGP): <http://www.ustr.gov/trade-topics/trade-development/preference-programs/generalized-system-preference-gsp>
- 32.- Organización Mundial de Comercio OMC. (s.a.). Recuperado el 26 de 10 de 2014, de http://www.wto.org/spanish/thewto_s/thewto_s.htm
- 33.- Organización Mundial de Comercio OMC. (s.a.). Recuperado el 26 de 10 de 2014, de Disposiciones sobre trato especial y diferenciado:
http://www.wto.org/spanish/tratop_s/devel_s/dev_special_differential_provisions_s.htm
- 34.- Organización Mundial de Comercio OMC. (01 de 12 de 2004). Recuperado el 10 de 06 de 2014, de Subvenciones a la exportación y competencia de las exportaciones:
http://www.wto.org/spanish/tratop_s/agric_s/negs_bkgrnd08_export_s.htm
- 35.- Organización Mundial del Comercio OMC. (s.a.). Recuperado el 26 de 10 de 2014, de Los principios del sistema de comercio:
http://www.wto.org/spanish/thewto_s/whatis_s/tif_s/fact2_s.htm

- 36.- PRO ECUADOR. (2014). *Instituto de Promoción de Exportaciones e Inversiones*. Recuperado el 25 de 10 de 2014, de Compradores hacinedo negocios en el centro del Mundo:
<http://www.proecuador.gob.ec/compradores/oferta-exportable/>
- 37.- PRO ECUADOR. (03 de 2014). INSTITUTO DE PROMOCION DE EXPORTACIONES E INVERSIONES PRO ECUADOR. Recuperado el 21 de 12 de 2014, de <http://comercioexterior.gob.ec/wp-content/uploads/downloads/2014/04/EXPORTACIONES-ENE-DIC-2013-vs-2012.pdf>
- 38.- PROEXPORT COLOMBIA. (21 de 11 de 2011). Promoción de Turismo Inversión y Exportaciones. Recuperado el 06 de 01 de 2014, de Oportunidades de Neciocios en Estados Unidos:
http://www.proexport.com.co/sites/default/files/Mapa_oportunidades_estados_unidos_el_tiempo.PDF
- 39.- PROEXPORT COLOMBIA. (13 de 10 de 2011). *Promoción de Turismo Inversión y Exportaciones*. Recuperado el 04 de 04 de 2014, de Cartilla de Oportunidades TLC Colombia - USA: <http://www.proexport.com.co/tlc-usa/cartilla-de-oportunidades-tlc-colombia-usa>
- 40.- PROEXPORT COLOMBIA. (2012). *Promoción de Turismo Inversión y Exportaciones*. Recuperado el 16 de 04 de 2014, de Productos Negociados en el TLC: <http://tlc-eeuu.proexport.com.co/abc-del-tlc/productos-negociados-en-el-tlc>
- 41.- PROEXPORT COLOMBIA. (s.a.). *Promoción de Turismo Inversión y Exportaciones*. Recuperado el 25 de 10 de 2014, de Catálogo de la oferta exportable de Colombia: <http://catalogo.proexport.com.co/>
- 42.- PROXPORT, & Ministerio de Comercio, I. y. (07 de 2012). *PROEXPORT COLOMBIA*. Recuperado el 07 de 05 de 2014, de <http://tlc-eeuu.proexport.com.co/sites/default/files/TLC%204-4.pdf>
- 43.- PROEXPORT COLOMBIA. (10 de 2014). PROCOLOMBIA EXPORACIONES TURISMO INVERSION MARCA PAIS. Recuperado el

14 de 12 de 2014, de Inversión Extranjera Directa:
<http://www.procolombia.co/node/1541>

- 44.- PROEXPORT COLOMBIA. (10 de 2014). PROCOLOMBIA EXPORTACIONES TURISMO INVERSION MARCA PAIS. Recuperado el 14 de 12 de 2014, de Reporte trimestral de inversión extranjera directa en Colombia a primer semestre 2014:
http://www.procolombia.co/sites/default/files/reporte_de_inversion_a_2014-i_sem.pdf
- 45.- RAMALES, M. (2014). *Economía Internacional. Apuntes Introductorios*. Recuperado el 24 de 08 de 2014, de <http://www.eumed.net/libros-gratis/2013a/1291/1291.pdf>
- 46.- ROBLEDO, J. (10 de 05 de 2013). *Congreso de la República de Colombia*. Obtenido de <http://www.senado.gov.co/sala-de-prensa/noticias/item/17127-las-cifras-confirman-que-colombia-es-el-gran-perdedor-del-tlc-con-estados-unidos-senador-robledo>
- 47.- Santander Trade. (09 de 2014). Recuperado el 07 de 09 de 2014, de Estados Unidos: Política Y Economía: https://es.santandertrade.com/analizar-mercados/estados-unidos/politica-y-economia?&actualiser_id_banque=oui&id_banque=0&memoriser_choix=memoriser
- 48.- SICE. (04 de 04 de 2014). *Sistema de Información sobre Comercio Exterior*. Obtenido de Tratado de Libre Comercio Colombia - Estados Unidos Resumen:
http://www.sice.oas.org/TPD/AND_USA/Studies/COLResumen_s.pdf
- 49.- SICE. (21 de 4 de 2014). *Sistema de Información sobre Comercio exterior* . Obtenido de Tratado de Libre Comercio Colombia - Estados Unidos Resumen: http://www.sice.oas.org/TPD/AND_USA/col_usa_s.asp
- 50.- SICE. (s.a.). *Sistema de Información sobre Comercio Exterior*. Recuperado el 26 de 10 de 2014, de Acuerdo de promoción comercial entre Colombia y Los

Estados Unidos:

http://www.sice.oas.org/Trade/COL_USA_TPA_s/Text_s.asp#annex46

51.- SICE. (21 de 07 de 2003). *Sistema de Información sobre Comercio Exterior*.

Recuperado el 25 de 04 de 2014, de Efectos de un acuerdo bilateral de libre comercio con Estados Unidos:

http://www.sice.oas.org/TPD/AND_USA/Studies/COLImpacto_s.pdf

52.- TELESUR La señal informativa de América Latina. (05 de 09 de 2013).

TelesurTV. Obtenido de

<http://www.telesurtv.net/articulos/2013/09/05/gobierno-colombiano-se-niega-a-renegociar-los-tlc-ante-protestas-de-campesinos-4210.html>

53.- THEWORLDPOST. (15 de 04 de 2012). Obtenido de

http://www.huffingtonpost.com/2012/04/15/obama-us-colombia-free-trade-agreement_n_1427144.html

54.- TLC Colombia EE.UU. Notas Generales Lista Arancelaria de Colombia. (10 de 05 de 2012). *Cámara de Comercio de Armenia y del Quindío*. Recuperado el 05 de 05 de 2014, de

<http://www.camaraarmenia.org.co/files/QUINDIO%20FRENTE%20AL%20TLC.pdf>

55.- TRADE MAP. (2014). Recuperado el 07 de 09 de 2014, de

http://www.trademap.org/Bilateral_TS.aspx

56.- TRADE MAP. (2014). Recuperado el 07 de 09 de 2014, de

http://www.trademap.org/Country_SelProductCountry_TS.aspx

57.- TRADE MAP. (2014). Recuperado el 23 de 04 de 2014, de

http://www.trademap.org/Bilateral_TS.aspx

58.- TRADE MAP. (2014). Recuperado el 28 de 09 de 2014, de

http://www.trademap.org/Bilateral_TS.aspx

59.- TRADE MAP. (2014). Recuperado el 21 de 09 de 2014, de

http://www.trademap.org/Bilateral_TS.aspx

60.- VILLARREAL, A. (14 de 02 de 2014). *Congressional Research Service*.

Recuperado el 13 de 09 de 2014, de The U.S.- Colombia Free Trade

Agreement: Background an Issues: <http://fas.org/sgp/crs/row/RL34470.pdf>

Anexos

Anexo 1. Opinión del Senador colombiano, Luis Carlos Avellaneda, con respecto al libre comercio.

Avellaneda (2011) estableció:

La apertura comercial, de acuerdo a la teoría económica convencional tiene justificación económica en la medida que los países poseen distintas dotaciones de recursos de acuerdo a su ubicación geográfica, condiciones climáticas y agroecológicas, dotación de capital, desarrollo tecnológico, calificación de la mano de obra, entre otras, por lo cual unos países son más eficientes que otros en la producción de ciertos tipos de bienes.

Anexo 2. Lista de productos colombianos que entraban a Estados Unidos con algún tipo de barreras no arancelarias (Sistema de Información sobre Comercio Exterior SICE, 2003).

- f) Leche
- g) Queso
- h) Productos lácteos en general
- i) Frutas
- j) Verduras y nueces
- k) Animales vivos
- l) Alimentos
- m) Drogas y productos cosméticos
- n) Maderas y muebles
- o) Cueros y textiles

Anexo 3. Lista de productos colombianos que entraban a Estados Unidos regidos por cuotas de importación (Sistema de Información sobre Comercio Exterior SICE, 2003).

- Leche y crema
- Maní
- Anchoas
- Atún
- Azúcar
- Productos que contengan más del 10 % y 65% de azúcar en peso bruto
- Cacao
- Chocolate
- Preparaciones y patas
- Aceite de oliva
- Pasta y mantequilla de maní
- Mandarinas
- Mezcla de condimentos
- Helado de crema
- Alimentos para animales
- Tabaco
- Algunos textiles y confecciones
- Escobas
- Cepillos y brochas.

Anexo 4. Cuadro de las barreras no arancelarias que impone Estados Unidos a las exportaciones colombianas.

BNA que impone Estados Unidos a las Exportaciones Colombianas						
CHU	Sector	Barreras			Equivalente (4)	% de las M cubiertas (5)
		Tecnológicas (1)	Precios (2)	Cuotas y otras (3)		
100	SECTOR AGROP., SILVIC., CAZA, PEZCA					
111	Producción agropecuaria	X		X	50,0	23,0
121	Silvicultura	X		X		
130	Pesca	X				
200	MINERIA					4,0
31	PROD ALIMENT., BEBIDAS Y TABACO					
311	Fabricación de productos alimenticios	X	x	X		
312	Fabricación de otros productos alimenticios	X				
313	Bebidas	X		X		94,0
314	Tabaco					11,0
32	TEXTILES, PRENDAS DE VESTIR					
321	Textiles	X			5,0	41,0
322	Prendas de vestir	X		X	47,0	0
323	Cuero y sus derivados	X		X		0
324	Calzado					
33	INDUSTRIA MADERERA					9,0
331	Madera y sus productos				13,0	
332	Muebles de madera	X				
34	FABRICACION DE PAPEL Y SUS PROD					0
35	FABR. SUSTANCIAS QUIMICAS				1,0	
351	Químicos industriales	X				2,0
352	Otros químicos	X		X		2,0
353	Refinería de petróleo					
354	Derivados del petróleo					
355	Caucho					
356	Plásticos					5,0
36	MINERALES NO METALICOS					3,0
361	Barro, loza, etc	X				
362	Vidrio y sus productos					
369	Otros minerales no metálicos					
37	METALICAS BASICAS					
371	Industrias de hierro y acero				4,0	79,0
372	Industrias de metales no ferrosos				4,0	1,0
38	MAQUINARIA Y EQUIPO					
381	Fabr. pectos. metálicos exc. maquinaria y equipo	X				
382	Constr. Maq. Exc. Eléctrica	X				8,0
383	Maquinaria eléctrica	X	x			10,0
384	Equipo y material de transporte	X	x		32,0	68,0
385	Equipo profesional y científico	X				
39	OTRAS INDUSTRIAS					
390	Otras industrias manufactureras	X				24,0

Fuente: (Sistema de Información sobre Comercio Exterior SICE, 2003)

Elaborado por: Dynamic Data Exchange (DDE) con base en World Integrated Trade Solution (WITS).

Anexo 5. Opinión del Senador colombiano, Luis Carlos Avellaneda, con respecto al TLC de Estados Unidos con Colombia.

Avellaneda (2011) estableció:

En el desarrollo del juego de las ventajas comparativas, es claro en principio que al abrir las fronteras al libre comercio, se inicia un proceso de reordenamiento del aparato productivo, de manera que se crean y fortalecen algunos sectores y empresas, y se destruyen otros sectores y empresas. El resultado final de este juego depende de la capacidad competitiva de los distintos sectores, de su capacidad para cambiar las condiciones del mercado y de mantenerse en el mismo.

Anexo 6. Oportunidades de Negocios colombianos, en Estados Unidos.

AGROINDUSTRIA

Flores

Nueva York
Pennsylvania
Ohio
West Virginia
Indiana
Kentucky
Tennessee
Carolina del Norte
Carolina del Sur
Georgia
Florida
Alabama
Mississippi
Illinois
Missouri
Arkansas
Louisiana
Kansas
Oklahoma
Texas

Azúcar

California
Texas

**Alimentos étnicos
(Nostálgicos:
productos típicos
colombianos)**

Florida
Texas
Nueva York
Georgia
Carolina del Norte
Carolina del Sur

**Insumos para canales
institucionales**

Nueva York
Carolina del Norte
Carolina del Sur
Georgia
Florida
Arizona
New Mexico
Texas
Louisiana
Plátano
Nueva York
Texas
Florida
Georgia
Carolina del Norte
Carolina del Sur

MANUFACTURAS

Artículos para el hogar

California
Texas
Georgia
Florida
Illinois
Carolina del Norte
Carolina del Sur
Nueva York

Cosméticos naturales y aseo personal

Texas
Florida
Nueva York
Aparatos eléctricos
Carolina del Norte
Carolina del Sur
Georgia
Florida
Texas

Materiales de construcción

California
Texas
Florida
Georgia
Carolina del Norte
Carolina del Sur
Nueva York
Illinois

Autopartes ensambladoras

Illinois
Kentucky
Alabama
Georgia

Autopartes post venta

Texas
Illinois
Michigan
Virginia
Georgia
Florida

PRENDAS DE VESTIR (ABASTECIMIENTO)

Jeanswear

Washington
Nevada
California
Arizona
Colorado
Texas
Alabama
Georgia
Florida
Tennessee
Carolina del Norte
Carolina del Sur
Pensilvania
Nueva York
Missouri
Illinois
Indiana
Connecticut

Active Wear

Washington
Oregon
Nevada
California
Utah
Texas
Arizona
Alabama
Florida
Georgia
Carolina del norte

Carolina del sur
Virginia
Pensilvania
Nueva york

Uniformes

Nevada
Colorado
Texas
Missouri
Illinois
Indiana
Florida
Ohio
Nueva York
Carolina del Norte
Carolina del Sur

Sportswear

Oregon
Nevada
California
Arizona
Utah
Colorado
Texas
Alabama
Georgia
Florida
Tennessee
Pensilvania
Nueva York
Vermont

Underwear

Washington
Texas
Nueva York
Florida
Connecticut

Shapewear

California
Alabama
Florida
Georgia
Tennessee
Carolina del norte
Nueva york

Beachwear

Carolina
Nevada
Nueva york
Florida

Casualwear

Texas
Florida
Georgia
Pensilvania
Nueva York
Connecticut
Massachusetts

Calcetería

Nevada

California
Florida
Nueva York

Cuero

Nevada
California
Illinois
Florida
Nueva York
Connecticut

Accesorios cuero

Nevada
California
Texas
Missouri
Illinois
Nueva York
Florida

(MARCAS Y DISEÑADORES)

Underwear

Washington
Nevada
California
Texas
Missouri
Illinois
Indiana
Florida

Georgia
Carolina del sur
Carolina del norte
Virginia
Pensilvania
Nueva York
Connecticut
Vermont

Swimwear

Nevada
California
Texas
Illinois
Florida
Carolina del norte
Carolina del sur

Nueva York
Connecticut
Nueva Jersey

Casualwear

Nevada
California
Texas
Missouri
Virginia
Nueva York

Activewear

California
Florida
Georgia
Nueva York
Massachusetts

Formalwear

Nevada
Texas
Florida
Carolina del sur
Nueva York

Accesorios cuero

California
Nevada
Texas
Florida
Illinois
Nueva York
Connecticut

Calzado

Nevada
Florida
Georgia

Joyería

Nevada
California
Texas
Florida
Georgia
Illinois
Carolina del norte
Nueva Jersey
Nueva York

Fuente: (PROEXPORT COLOMBIA, 2011)

Anexo 7. Servicios colombianos que tienen oportunidades de negocios en Estados Unidos.

Perspectivas de nuevos negocios para Colombia por cuenta de los servicios profesionales

La creación de un grupo de trabajo para servicios profesionales dentro del TLC ofrece un marco permanente para que los cuerpos profesionales de los dos países realicen trabajos en materia de reconocimiento mutuo y desarrollo de estándares para licenciamiento.

Aunque el TLC ha identificado los sectores de ingeniería y arquitectura como prioridades, otros como servicios de salud y de consultoría podrán utilizar este marco en el futuro para impulsar acuerdos en dichas materias.

CASOS DE ÉXITO

» **Jorge Aramburo,**
Gerente General de PSL (Medellín)

"Estados Unidos es un mercado gigante para nuestro campo que es el desarrollo de software. El TLC nos plantea varios retos, por ejemplo, en el tema del bilingüismo. Lo positivo es que va a dar más confianza, traerá potenciales compradores, generará más viajes de negocios y flujos de inversión. Todo va a redundar positivamente en el mercado de servicios".

SERVICIOS CON MAYORES POSIBILIDADES DE CRECER CON EL TLC

Proexport tiene identificadas oportunidades de exportación para diversos sectores de servicios con fortalezas para ingresar a ese mercado. Entre ellos están:

Salud

Hoy, Colombia es reconocida internacionalmente en la prestación de servicios de salud, gracias a que cuenta con hospitales de calidad, con acreditaciones internacionales y con la capacidad de garantizar la seguridad del paciente.

La oferta en esta materia incluye reproducción, oncología, oftalmología, cirugía plástica y reconstructiva, estudios y procedimientos con células madre.

Los consumidores de servicios de salud en Estados Unidos son, en su mayoría, ciuda-

danos colombianos residentes en ese país o extranjeros con alguna afinidad familiar o de otro tipo con Colombia.

Los estados más propicios para la exportación de servicios de salud son California, Texas y Florida.

Las regiones colombianas con mayor potencial son Atlántico, Bolívar, Bogotá, Caldas, Magdalena, Risaralda, Santander, Valle del Cauca, Antioquia.

Tercerización de servicios y tecnologías de la información

Las medianas y pequeñas empresas de Estados Unidos son potenciales compradoras de estos servicios, puesto que comienzan a explorar esta alternativa y buscan reducción de costos.

Software

En este sector hay oportunidades en todo Estados Unidos, especialmente en California. Las regiones colombianas con más potencial son Antioquia, Bogotá, Bolívar, Caldas, Quindío, Risaralda, Santander, Valle del Cauca y Atlántico.

Animación Digital

Este sector tiene oportunidades en todo Estados Unidos, pero especialmente en California.

Audiovisual

La cercanía que tiene Colombia con Estados Unidos es una ventaja para las empresas que desarrollan contenidos para cine y televisión.

También hay oportunidades para que Colombia se convierta en una plaza interesante para grabar proyectos de productoras y canales internacionales.

Las regiones que tienen más potencial son Bogotá y Valle del Cauca.

BPO

Se fortalece la oferta de servicios empaquetados, en especial para los departamentos de IT y de recursos humanos de

las compañías de E.U.U. Es clave ser eficiente en los métodos de negociación y maximizar los resultados. Departamentos con potencial: Atlántico, Bogotá, Caldas y Antioquia.

Comunicación gráfica

Hay oportunidades en la producción de libros, textos escolares y universitarios por su calidad, bajos costos de envío, buen manejo del idioma y disponibilidad de mano de obra. Tienen potencial Antioquia, Caldas, Quindío, Risaralda, Santander, Valle del Cauca, Atlántico, Bogotá y Huila.

Ingeniería y servicios de construcción

Muchas veces no se cuenta con los profesionales capacitados para desarrollar proyectos de reconstrucción y mejoramiento de infraestructura. Esta es una oportunidad para prestar servicios de consultoría. Regiones con oportunidad: Antioquia, Bogotá, Bolívar, Caldas, Risaralda, Santander y Valle del Cauca.

Con información de: Ministerio de Comercio, Industria y Turismo; Proexport; Brigard & Urrutia.

» **Gloria Ruiz,**
Gerente Comercial
Asesoftware
(Bogotá)

"Somos una empresa de desarrollo de software a la medida e iniciamos el proceso de exportaciones este año a Estados Unidos porque la idea es crecer en ese mercado, el principal para nosotros. Ya tenemos varios proyectos y contamos con presencia en Delaware, de esta forma no tenemos doble tributación y es más fácil conseguir clientes si saben que estamos allí y acá".

Fuente: (PROEXPORT COLOMBIA, 2011)

Anexo 8. Link de listas de bienes agrícolas y no agrícolas con sus respectivas canastas de desgravaciones.

<http://tlc-eeuu.proexport.com.co/abc-del-tlc/productos-negociados-en-el-tlc>

Anexo 9. Categorías de desgravación Colombia – Estados Unidos.

A. Categorías de desgravación – Colombia y Estados Unidos

Fuente: (ERNST & YOUNG, 2012)
Elaborado por: Martínez C. Daniela

B. Categorías de desgravación - Colombia

Categoría	Periodo de desgravación	Ejemplos
A	Desgravación Inmediata	Productos agrícolas: <ul style="list-style-type: none"> • Carne ovina, de conejo, pavo. • Frutas como mandarinas y uvas. Productos industriales <ul style="list-style-type: none"> • Químicos como carbonos, y sales. • Productos textiles como camisas.
B	Desgravación gradual en 5 años	Productos agrícolas: <ul style="list-style-type: none"> • Carne de cerdo y jamones, • Café sin tostar y sin descafeinar, Productos industriales <ul style="list-style-type: none"> • Aceites base para lubricantes. • Motocicletas entre 500cm³ y 800cm³.
C	Desgravación gradual en 10 años.	Productos agrícolas: <ul style="list-style-type: none"> • Huevos y azúcares • Vodka y whisky Productos industriales: <ul style="list-style-type: none"> • Fuel, gasolinas, químicos, calzados. • Vehículos camperos, partes de autos.

Fuente: (ERNST & YOUNG, 2012)

Elaborado por: Martínez C. Daniela

B. Categorías de desgravación - Colombia

Categoría	Periodo de desgravación	Ejemplos
D	Desgravación gradual en 15 años.	<ul style="list-style-type: none"> • Algunos azúcares de remolacha y de caña • Productos lácteos procesados y el queso (se encuentran en esta categoría pero dentro de un <u>contingente</u>)
E	La tasa base se mantendrá igual por 10 años. Desde el año 11, desgravación gradual en 7 años	Ninguno
F	Tratamiento libre de aranceles	<ul style="list-style-type: none"> • Diccionarios y enciclopedias • Algunas fibras artificiales • Desperdicios y desechos de acero y hierro

Fuente: (ERNST & YOUNG, 2012)

Elaborado por: Martínez C. Daniela

B. Categorías de desgravación - Colombia

Categoría	Periodo de desgravación	Ejemplos
T	Desgravación gradual en 11 años.	Ninguno
H	Desgravación gradual en 3 años.	<ul style="list-style-type: none"> • Productos constituidos por los componentes naturales de la leche.
K	Desgravación gradual en 7 años.	<ul style="list-style-type: none"> • Pinturas y barnices a base de poliésteres • Polipropileno • Resinas alcidicas .

Fuente: (ERNST & YOUNG, 2012)

Elaborado por: Martínez C. Daniela

B. Categorías de desgravación - Colombia

Categoría	Periodo de desgravación	Ejemplos
L	Desgravación gradual en 8 años.	<ul style="list-style-type: none"> • Algunas judías preparadas o conservadas sin congelar
M	Desgravación gradual en 9 años.	<ul style="list-style-type: none"> • Jarabe de glucosa • Otras fructosas
N	Desgravación gradual en 12 años.	<ul style="list-style-type: none"> • Algunos maíces no usados para la siembra

Fuente: (ERNST & YOUNG, 2012)

Elaborado por: Martínez C. Daniela

B. Categorías de desgravación - Colombia

Categoría	Periodo de desgravación	Ejemplos
U	Desgravación no lineal a 5 años Año 1: Reducción del 10% Año 2: Reducción del 10% adicional. Año 3: Reducción del 30% adicional Año 4: Reducción del 20% adicional Año 5: Reducción del 30% adicional	<ul style="list-style-type: none"> Algunos papeles y cartones sin fibras. Papel Kraft Guata de celulosa y napa de fibras de celulosa
V	Desgravación no lineal a 10 años. Año 1: Reducción del 37,5% Año 2 al Año 10: Reducción gradual	<ul style="list-style-type: none"> Contingente para la carne de bovino de calidad estándar y despojos de carne de bovino.
W	Desgravación no lineal a 10 años. Año 1: Reducción del 33% Año 2 al Año 10: Reducción gradual	<ul style="list-style-type: none"> Contingente arancelario para el frijol seco.

Fuente: (ERNST & YOUNG, 2012)

Elaborado por: Martínez C. Daniela

B. Categorías de desgravación - Colombia

Categoría	Periodo de desgravación	Ejemplos
X	Desgravación en 18 años. Año 1 al Año 5: Se mantiene la tasa base Año 6 al Año 18: Reducción gradual	<ul style="list-style-type: none"> Contingente arancelario para los cuartos traseros de pollo.
Y	Desgravación en 18 años. Año 1 al Año 10: Se mantiene la tasa base Año 11 al Año 18: Reducción gradual	<ul style="list-style-type: none"> Ninguno
Z	Desgravación en 19 años Año 1 al Año 6: Se mantiene la tasa base Año 7 al Año 19: Reducción gradual	<ul style="list-style-type: none"> Contingente arancelario para el arroz.

Fuente: (ERNST & YOUNG, 2012)

Elaborado por: Martínez C. Daniela

B. Categorías de desgravación - Colombia

Categoría	Periodo de desgravación	Ejemplos
BB	Desgravación del arancel extra-contingente en 18 años	<ul style="list-style-type: none"> Aves que han terminado su ciclo productivo "<i>Pent Fowl Chickens</i>".

Fuente: (ERNST & YOUNG, 2012)

Elaborado por: Martínez C. Daniela

C. Categorías de desgravación – Estados Unidos

Categoría	Periodo de desgravación	Ejemplos
R	El arancel impuesto al artículo a ser ensamblado deberá ser el arancel aplicable al valor del artículo en si mismo por 10 años	<ul style="list-style-type: none"> Artículos de EEUU o metales específicos exportados para procesamiento adicional y retornados para procesamiento igualmente.
S	Se eliminaran completamente y quedan libres en la fecha de vigencia del Acuerdo	<ul style="list-style-type: none"> Artículos importados por organizaciones para promover la agricultura, las artes o la ciencia. Artículos importados por cualquier institución, sociedad o estado o corporación municipal con el propósito de erigir un monumento público. Artículos para ser reparados, alterados o procesados (incluyendo los procesos que resulten en artículos manufacturados o producidos en EEUU

Fuente: (ERNST & YOUNG, 2012)

Elaborado por: Martínez C. Daniela

Anexo 10. Exportaciones de Estados Unidos a Colombia, y opiniones de estadounidenses, para quienes el TLC, significa muchos aspectos positivos.

Gráfico de las Exportaciones de Estados Unidos a Colombia, en millones de dólares (2011).

Fuente: (Embassy of Colombia, 2012).

Elaborado por: Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics.

A continuación, se detalla, información de las exportaciones de cada producto desde EE.UU. hacia Colombia, libres de impuestos inmediatamente, con la entrada en vigor del Tratado de Libre Comercio.

- **Cebada:** Colombia, es un mercado en crecimiento para los productores de cebada estadounidenses; los aranceles a la cebada y sus derivados serán inmediatamente eliminados (Embassy of Colombia, 2012).
- **Maíz:** el maíz amarillo se liberará de aranceles inmediatamente, mientras que el maíz blanco se desgravará en el transcurso de 12 años (Embassy of Colombia, 2012).

- **Algodón:** en el 2011, EE.UU. exportó a Colombia el valor de 138 millones de dólares en algodón. Los aranceles se eliminarán inmediatamente con respecto a todos los productos de algodón (Embassy of Colombia, 2012).
- **Soya y sus derivados:** para la exportación de estos productos, los estadounidenses hacen frente a aranceles que van desde el 5 al 20 por ciento, para la soya, productos de soya y harina de soya. Los aranceles se eliminarán inmediatamente (Embassy of Colombia, 2012).
- **Trigo:** en el 2011 EE.UU. exportó a Colombia 220 millones de dólares en trigo. La exportación de trigo, hace frente a un sistema que varía con aranceles que van desde el 30 al 40 por ciento en el trigo. Los aranceles serán eliminados inmediatamente (Embassy of Colombia, 2012).
- **Aves de corral:** en el 2011, la exportación de aves de corral como pollo, pavo, entre otras y sus derivados, sumaron un total de 22 millones de dólares. La mayoría de los aranceles se eliminarán inmediatamente, mientras que otros estarán desgravados en 10 años (Embassy of Colombia, 2012).
- **Cerdo y sus productos derivados:** en el 2011, los productores exportaron 27.3 millones de dólares con un arancel promedio entre el 20 y 30 por ciento. Se desgravará el mayor de éstos aranceles en 5 años y los restantes en 10 años (Embassy of Colombia, 2012).

Opiniones de estadounidenses involucrados en el tema.

- El Presidente de Trigo Asociados, Don Schieber, comento que los productores de trigo estadounidenses, necesitan el TLC para poder competir en el mercado colombiano, en base a la calidad y la oferta, con respecto al trigo de otros países (Embassy of Colombia Washington, DC, 2011).
- El presidente de la Asociación Americana de la Soya, Alan Kemper, mencionó que las demoras en cuanto a la aprobación del TLC, han provocado que EE.UU. pierda mercado en Colombia (Embassy of Colombia Washington, DC, 2011).

- El presidente de la Asociación Nacional de Productores de Algodón, Bart Schott, indicó que Colombia es un mercado importante para los agricultores estadounidenses y que no quieren ver pasar este mercado por lejos. En el ámbito del maíz, los productores estadounidenses están listos para producirlo en suficientes cantidades, para abastecer a la creciente demanda mundial de comida, alimentos, combustible y fibra (Embassy of Colombia Washington, DC, 2011).
- El presidente del Consejo Nacional de Productores de Cerdo, Doug Wolf, expresó su emoción por el TLC, explicando que éste tratado les proveerá nuevas y significantes oportunidades de exportación, para los productores estadounidenses de cerdo. Manifestó también, su agradecimiento con la administración, por ultimar el TLC con Colombia, e indicó que es urgente que los legisladores lo aprueben antes de su receso en agosto” (Embassy of Colombia Washington, DC, 2011).