

Procolombia, 07 de noviembre de 2017

La Unión Europea y Colombia: Negocios en el marco del Acuerdo Comercial

NINA STREDEL

OFICIAL DE COMERCIO

Delegación de la Unión Europea ante la República de Colombia

LA UNIÓN EUROPEA (UE)

28 ESTADOS MIEMBROS
508M HABITANTES

INTEGRACIÓN DE LA UE:

- DESDE 1952
- 1993 = "UE" & MERCADO ÚNICO
- 2009 = TRATADO DE LISBOA
- 2013 = ADHESIÓN DE CROACIA

POLÍTICAS COMUNES:

- COMERCIO
- AGRICOLA
- TRANSPORTE
- MONETARIA (EUROZONE)

LA UE: UN SOCIO COMERCIAL ATRACTIVO PARA COLOMBIA

- **Unión aduanera**
 - Arancel externo común
- **Mercado único:**
 - Bienes
 - Servicios
 - Capitales
 - Personas

**LIBRE CIRCULACIÓN
DE MERCANCÍAS**

El producto colombiano puede circular libremente por la UE

THE STATE OF EU TRADE

2017

- EU & Customs union (Andorra, Monaco, San Marino, Turkey)
- European Economic Area (Norway, Iceland, Liechtenstein)
- Preferential trade agreement in place (FTA, EPA, DCFTA)
- Preferential agreement awaiting adoption/ ratification
- Preferential trade agreement being negotiated
- Potential for free trade partnership
- Stand-alone investment agreement being negotiated
- Preferential agreement in the process of modernisation

@Trade_EU
#EUtrade

La política comercial de la UE: ¿Cómo negociamos?

Apertura =

- 75% de productos
- Mayor importador de productos agrícolas

Política comercial =

- ✓ Competencia exclusiva
- ✓ Voz única

Negociaciones en curso:
México, Japón, MERCOSUR

Negociaciones multilaterales: OMC

Acuerdo Comercial: UE - Colombia

Acceso a bienes

- Acceso a mercados
 - ⇒ Productos agrícolas
 - ⇒ Productos industriales y pesca
- Reglas de origen
- Medidas sanitarias y fitosanitarias
- Obstáculos técnicos al comercio
- Contratación pública

**En vigor:
1 AGOSTO 2013**

Inversión y servicios

- Trato nacional
- Comercio transfronterizo de servicios
- Movimientos de capital

Temas transversales

- Medidas defensa comercial
- Política de competencia
- Propiedad intelectual
- Desarrollo sostenible
- Cooperación al comercio
- Solución de diferencias

IMPORTANCIA DEL ACUERDO

- Continuidad del SGP+
- Marco jurídico más estable y transparente
- Eliminación aranceles de productos industriales y de pesca
- Acceso a mercado preferencial para nuevos productos

- Cooperación reforzada**
- Asistencia técnica
 - Transferencia de tecnología

- Eliminación del visado Schengen (2015)**
- Entrada libre a la UE, 90 días (Espacio Schengen)

Acuerdo Comercial: contexto

Union Europea = tercer socio mas importante e inversionista principal en los paises Andinos

2016 = total intercambio comercial €25.2 billion

- Interés en un acuerdo regional (Países Andinos) y un **partenariado estratégico**
- Marco de las relaciones políticas estratégicas con la región Andina
- Apoyo a la **integración regional** de la CAN

Negociaciones:

2009-2010	negociaciones con Perú, Colombia, Ecuador (se retiró)
2011	conclusión del proceso
26.06.2012	firma del Acuerdo con Perú y Colombia
Agosto 2013	aplicación provisional del AC con Colombia (en Perú Marzo 2013)
11.11. 2016	Protocolo de adhesión de Ecuador
<u>Enero 2017</u>	implementación del AC con Ecuador
Pendiente	Bolivia (sistema GSP)

Acuerdo Comercial: contexto

Interés económico:

- Mercados nuevos con demanda dinámica
 - Potencial de crecimiento
 - Nuevas oportunidades para el comercio y cooperación
- Julio 2014 – sanciones de la UE contra Rusia (Crisis de Crimea)

Desafíos: derechos laborales y desarrollo sostenible

Balance comercial entre la UE y Países Andinos 2014-2016 (billones Eur)

[Tercer Reporte del Acuerdo Comercial:](http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52017DC0585&from=EN)

<http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52017DC0585&from=EN>

El comercio bilateral en cifras

Comercio bilateral de bienes entre la UE y Colombia

Millones de €

Exportaciones de bienes agrícolas desde Colombia a la Union Europea

**DESDE EL 2012 CRECIERON
EL 37,6%**

**En 2016 la participación de
bienes agrícolas en la
exportación a la EU
subió al 39,2%.**

Exportaciones de Colombia a la UE en 2016

Tendencias de crecimiento (2015-2016)

Azúcar de caña
(+15%) € 49 M

Camarones
(+32%) € 18,5 M

Cacao y sus preparaciones
(+38%) € 32 M

Aceite de palma crudo
(+31%) € 164,8 M

Aceite de palmiste crudo y de babasu
(+41%) € 43,3 M

Ron y aguardiente
(+43%) € 3,1 M

Sector Agrícola: Frutas (2015-2016)

Aguacate
+232% (€42 M)

Mango y guayaba
+17% (€1,1 M)

Piña
+103% (€7,3 M)

Limas
+40% (€4,4 M)

Carambolo, pitaya, gulupa, maracuyá
+6% (€27,3 M)

¿Quiero exportar productos vegetales o de origen animal?

Las normas aplicables a la importación en la Unión Europea de productos de origen animal y de origen vegetal son distintas.

1.- AUTORIDADES COMPETENTES

**Comision Europea
DG SANCO**

**ICA
INVIMA**

Comisión Europea

Único interlocutor en nombre de los 28 Estados miembros.

Normas totalmente armonizadas

Acceso al mercado de los 28 Estados Miembros

Importaciones de frutas desde Colombia a la UE

IMPORTACIONES DE FRUTAS DE LA UE DESDE COLOMBIA MILLONES DE EUROS

Crecimiento en los últimos 5 años:

Total importaciones de frutas: +15%
Importaciones de banano fresco: +11%
Importaciones de otras frutas: +47%

Banano fresco sigue siendo la principal fruta importada desde Colombia (89% del total)

«Trade Helpdesk» - su acceso al mercado europeo

- **Plataforma virtual para empresas** sobre cómo **exportar a la UE**
- **Servicio en línea gratuito**, accesible en todo el mundo
- Base de datos sobre **intercambio de mercancías**
- Disponible en **cuatro idiomas**: español, francés, inglés y portugués

Contenidos:

1. Requisitos para las importaciones a la UE (generales y específicos)
 2. Aranceles y tipos de IVA
 3. Regímenes preferenciales (os acuerdos comerciales con sus condiciones sobre productos)
- Información adicional: estadísticas, noticias de interés, contactos en los Estados miembros (EM)
 - <http://trade.ec.europa.eu/tradehelp/>

AI-Invest 5.0

- proyecto de cooperación internacional en Latinoamérica, desde 1994
- **OBJETIVO:** la internacionalización y la productividad de las micro, pequeñas y medianas empresas (Mipymes):
 - **luchar contra la pobreza**, desarrollo de las **capacidades productivas, empresariales y asociativas** de las Mipymes, procesos de **integración, inclusión social y oportunidades de empleo digno**, fortalecer la capacidad de **organizaciones empresariales**
- **2015:** licitación para la quinta fase : AL-Invest 5.0: un crecimiento integrador para la cohesión social en América Latina
- **Consorcio** de 11 organizaciones internacionales, coordinadas por la Cámara de Industria, Comercio, Servicios y Turismo de Santa Cruz, Bolivia (CAINCO)
- **Participación:** por convocatorias
- **Subvención** de la UE: hasta el 80 % del valor del proyecto
- **Proyectos en Colombia:** CC de Bogota, Barranquilla, Bucaramanga
- **Objetivo:** aumentar la competitividad y asociatividad de los MiPYMES

ELAN Network:

ELAN

European and Latin American
Technology based Business Network

- oportunidades de negocio basadas en **tecnología** (ONBT), entre PYMES europeas y latinoamericanas, enlazando **investigación e innovación** – un modelo de negocio que responde a la demanda de mercado.
- **intercambio de conocimiento**, la transferencia de tecnología y los procesos de co-creación para estimular la competitividad de las PYMES, el desarrollo socio-económico equitativo y sostenible.
- procesos de **transferencia de tecnología** a nuevos mercados geográficos

Evento Bogota 2017: 14-15 de noviembre

El rol de las TIC en la agenda de desarrollo productivo de Colombia y especialmente en Bogotá – Cundinamarca

Objetivo: consolidación de redes empresariales, basado en **innovación**, cogenerar **oportunidades** de negocio aprovechando la generación de valor compartido basado en **tecnología**.

<https://www.elannetwork.org/>

ELAN

European and Latin American
Technology based Business Network

LAIF

Latin America - LAIF - Promoting investment through the Latin America Investment Facility

to promote additional investments and key infrastructures in the transport, energy and environment sectors, support the private sector's development in Latin American countries.

- *Access to credits to finance green businesses i.e.*
- *Direct coordination from the HQ*
- **combines grants** *(non-refundable financial contributions from the EU) with other resources such as loans from Development Finance Institutions*
- **2009-2016** - *LAIF has approved almost €305 million in grants to projects with a combined investment cost of over €8 billion.*

European
Commission

Información adicional

Texto del AC (MPTA EU-Colombia and Peru):

<http://eur-lex.europa.eu/legal-content/ES/ALL/?uri=OJ:L:2012:354:TOC>

Delegación de la UE en Colombia:

http://eas.europa.eu/delegations/colombia/index_es.htm

DG TRADE:

<http://ec.europa.eu/trade/>

EU Trade Strategy – Trade for all:

<http://ec.europa.eu/trade/policy/in-focus/new-trade-strategy/>

DG SANTE:

http://ec.europa.eu/dgs/health_food-safety/index_en.htm

TRADE HELPDESK:

<http://trade.ec.europa.eu/tradehelp/>

ELAN Network:

<https://www.elannetwork.org/>

ALINVEST:

<http://www.alinvest5.org/index.php?lang=en>