

AUDIENCIA PÚBLICA

“Tratado de Libre Comercio Perú – EEUU: Retos y Perspectivas”

**IMPACTO DEL TLC SOBRE LA
AGRICULTURA PERUANA**

**Posición de CONVEAGRO frente a los
subsidios y otras prácticas desleales en los
mercados agrarios**

CONVEAGRO

Lima, Abril 30, 2004

TLC PERU-USA: OPORTUNIDAD PARA POCOS, AMENAZA PARA MUCHOS

**PEQUEÑO
AGRICULTOR**

**DISTORSIONES EN
EL MERCADO
MUNDIAL:**

- Subsidios
- Dumping
- Barreras paraarancelarias

**PROBLEMAS
ESTRUCTURALES:**

- Propiedad
- Educación
- Comercialización
- Tecnología
- Gestión
- Crédito

**EXCLUSIÓN
DE LOS
BENEFICIOS
DEL LIBRE
COMERCIO**

CONVEAGRO SOSTIENE:

1. Que la **ausencia de una propuesta clara que articule estas negociaciones con políticas internas** que garanticen que nuestra agricultura, especialmente la pequeña y mediana, alcance niveles de competitividad adecuados al nuevo contexto, **transforma el libre comercio en sinónimo de entrega del mercado interno a las importaciones subsidiadas y mayor pobreza rural.**

CONVEAGRO SOSTIENE:

2. Que, debido a los subsidios, nuestra agricultura no tiene la posibilidad de competir en los mercados mundiales de productos básicos, **arrinconándola en nichos de productos exóticos o contraestacionales que no representan una amenaza para los productores del mundo desarrollado, a quienes se entregan los principales mercados.**

CARTA VERDE

Pacto Agrario Nacional

Líneas Básicas de Política Agraria:

“9. La defensa de la producción agraria nacional condicionando los procesos de desgravación arancelaria de los productos agrarios a la implementación de mecanismos permanentes que permitan corregir completamente las distorsiones en los precios internacionales originadas en los subsidios y ayudas que otorgan algunos países a sus productores y/o exportadores.”

Suscrito por el Presidente de la República, los Ministros de Agricultura, de la Producción, de Economía y Finanzas y de Comercio Exterior y Turismo, y representantes de los gremios

EL COMERCIO MUNDIAL DE ALIMENTOS SIGUE DOMINADO POR PRÁCTICAS DESLEALES

“(los países desarrollados) predicaron a los países en desarrollo para que no subsidiaran a sus industrias, pero ellos siguieron derramando miles de millones en subsidios a los agricultores, haciendo imposible que los países en desarrollo pudieran competir”.

Joseph Stiglitz

El malestar en la globalización (2002), página 338.

EVALUACIÓN DEL COMERCIO MUNDIAL AGRARIO 1994-2002

- El crecimiento del comercio mundial de productos agrarios se desaceleró significativamente luego de la entrada en vigencia del Acuerdo sobre Agricultura. En el caso de las exportaciones mundiales, se pasó de una tasa promedio anual de 12.2% (1986-89) a 5.6% (1990-94) y 1.6% (1995-99).
- El ligero crecimiento en la participación de los países en desarrollo en el comercio mundial de estos bienes se debió principalmente a los flujos Sur-Sur, ya que "*un importante factor que evita que los países en desarrollo capturen una mayor porción del comercio agrario es el alto nivel de protección comercial y subsidios de los países desarrollados*".

EVALUACIÓN DEL COMERCIO MUNDIAL AGRARIO 1994-2002

- Debido a que la distribución del subsidio está en función de la producción y variables asociadas al tamaño de la explotación, **las unidades agrarias más grandes y prósperas son las principales beneficiarias.**
- **La única política eficaz** para que la eliminación de los subsidios a la exportación logre los objetivos propuestos será **abandonar por completo los programas de sostenimiento de precios**, que muchas veces sustituyen disimuladamente a los primeros.

FUENTE:

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO - OCDE

The Uruguay Round Agreement on Agriculture - An evaluation of its implementation in OECD countries (2001); Towards more liberal agricultural trade (2001); Agricultural Policies in OECD Countries - Monitoring and Evaluation 2002 (2002); Agricultural Policies in OECD Countries: A positive reform agenda (2002); Agricultural Policies in OECD Countries - Monitoring and Evaluation 2003 (2003).

¿CÓMO DISTORSIONAN EL MERCADO LOS SUBSIDIOS DE EE.UU. Y LA UNIÓN EUROPEA? (1)


Adaptado en base a:

FARM JUSTICE ALLIANCE "The Economics of farm subsidies"

SIGUE

¿CÓMO DISTORSIONAN EL MERCADO LOS SUBSIDIOS DE EE.UU. Y LA UNIÓN EUROPEA? (2)

Exceso de oferta en el mercado interno del país que subsidia

Parte del excedente se almacena y se pierde o deteriora

Mal uso de recursos como tierra, agua y trabajo

Exportación de excedentes a precios artificialmente baratos

Precios mundiales caen por debajo del costo de producción

Agricultores de países en desarrollo no pueden vender sus productos a precios rentables

**Pobreza rural
Inseguridad alimentaria
Descontento social**

Adaptado en base a:

FARM JUSTICE ALLIANCE "The Economics of farm subsidies"

¿CUÁNTO SUBSIDIAN?


¿QUIÉNES SUBSIDIAN? (*)


*) Promedio 2001-2002

FUENTE: OECD

¿CÓMO SUBSIDIAN? (*)


- Apoyo Directo al Productor (principalmente precios de garantía)
- Apoyo Estimado en Servicios Generales
- Transferencias

*) De acuerdo a los montos otorgados en el año 2002

FUENTE: OECD

SITUACION ACTUAL: DEL ESTANCAMIENTO AL RETROCESO

OMC:

**Resultados de las negociaciones
(Doha 2001 y Cancún 2003):**

No lograron compromisos ni mejoras en los temas de acceso a los mercados, reducciones de todas las formas de subsidios a la exportación (con miras a desactivarlos) y reducciones de los apoyos internos que distorsionan el comercio

**U.S.
FARM BILL
2002**

**REFORMA
DE LA
PAC – UE
2003**

LECCIONES DEL ATPA-ATPDEA

IMPACTO EN AGRICULTURA

- **El ATPDEA**, que reemplaza al ATPA, **ya otorga los beneficios del acceso preferencial al mercado norteamericano. ¿Quiénes lo han aprovechado?**
- Estados Unidos fue el destino del 26.7% de nuestras exportaciones en el año 2003 (\$ 2,367 millones sobre un total de \$ 8,864 millones), donde **el 99.5% se acogió a los beneficios del ATPDEA.**

LECCIONES DEL ATPA-ATPDEA

IMPACTO EN AGRICULTURA

- Del total de exportaciones ATPDEA (\$ 2,356 millones), sólo el 8.5% estuvo constituido por productos agrarios no tradicionales (\$ 199 millones).
- El 47.1% de las exportaciones agrarias no tradicionales bajo ATPDEA estuvo representado por espárrago (fresco, en conserva o congelado).

LECCIONES DEL ATPA-ATPDEA IMPACTO EN AGRICULTURA

- El 52.9% restante se distribuye en una gran cantidad de partidas, cada una con montos relativamente pequeños.
- Pese al crecimiento de las exportaciones textiles hacia USA (las confecciones crecieron en 28.7% entre 2002 y 2003, llegando a \$ 505 millones), no se estimuló la producción nacional del algodón por la competencia del algodón norteamericano subsidiado.

LECCIONES DEL ATPA-ATPDEA IMPACTO EN AGRICULTURA

- Pese al libre acceso, nuestras posibilidades de agroexportación están limitadas a '**nichos**' que representan **buenos negocios para un sector muy localizado** pero que expresan la exclusión de cientos de miles de pequeños agricultores, especialmente andinos.

LECCIONES DEL ATPA-ATPDEA IMPACTO EN AGRICULTURA

- La mayoría de agricultores, al estar fundamentalmente dedicados a la producción de alimentos para el mercado interno, estarían **expuestos a la competencia de las importaciones subsidiadas** si es que se desactivan los mecanismos de protección vigentes como parte del tránsito del ATPDEA (apertura unilateral) al TLC (apertura bilateral).

OBSERVACIONES FINALES

- ¿Los productores que se beneficiarán del acceso al mercado norteamericano son los mismos que deberán enfrentar la competencia de los productos subsidiados por Estados Unidos? **No.**
- ¿Cuáles son los compromisos concretos de política económica y presupuestales del gobierno peruano para financiar programas de mejora de competitividad y/o compensación de la agricultura mayoritaria? **No hay.**

OBSERVACIONES FINALES

- ¿Basta un cronograma de reducción gradual de aranceles para permitir una reconversión del agro peruano? **No.**
- ¿Los avances en el cronograma de reducción arancelaria estarán “atados” a compromisos de la otra parte para reducir y eliminar sus subsidios? **No.**
- ¿Existen propuestas concretas para mejorar los procedimientos para aplicar derechos compensatorios a los productos agrarios subsidiados? **No hay.**

OBSERVACIONES FINALES

- ¿Será posible implementar políticas públicas en base a objetivos propios de desarrollo y equidad social? **No.**
- ¿Se podrán mantener mecanismos, como la franja de precios, para reducir la incertidumbre y neutralizar las distorsiones en los mercados agrarios? **No.**
- ¿El Estado podrá utilizar sus compras para promover la producción agraria nacional y mejorar los ingresos campesinos? **No.**

OBSERVACIONES FINALES

- ¿El libre comercio por sí mismo garantiza bienestar, desarrollo y Seguridad Alimentaria para el país? **No.**


LOS DESAFÍOS DEL LIBRE COMERCIO Y LA GLOBALIZACIÓN SÓLO PODRÁN SER ENFRENTADOS EXITOSAMENTE SI ES QUE LOS ACUERDOS REFLEJAN LOS OBJETIVOS DE DESARROLLO NACIONAL Y EL CONSENSO CIUDADANO, REPARTIENDO EQUITATIVAMENTE LOS BENEFICIOS.

CONVEAGRO: CONDICIONES MÍNIMAS PARA UN TLC

- **Participación efectiva de los gremios agrarios en todo el proceso de negociación, con acceso oportuno a toda la información relevante**
- **Establecimiento de un cronograma de reducción arancelaria asociado obligatoriamente al cumplimiento de metas sobre reducción de subsidios y ejecución de programas de apoyo a la competitividad agraria**

CONVEAGRO: CONDICIONES MÍNIMAS PARA UN TLC

- Establecimiento de **compromisos presupuestales claros** para el financiamiento de programas de compensación y apoyo a la competitividad agraria (educación, asistencia técnica, formalización de la propiedad, infraestructura, crédito)
- **Exclusión de los programas de compras estatales de productos agrarios** de los acuerdos sobre acceso a adquisiciones del sector público

CONVEAGRO: CONDICIONES MÍNIMAS PARA UN TLC

- Determinación por **consenso de los productos agrarios “sensibles”** que se excluyen de los acuerdos o para los cuales se establecen cronogramas de reducción arancelaria prolongados (Clasificar productos en cuatro categorías sin renunciar a mantener aranceles para algunos por consideraciones socioeconómicas)
- Mantenimiento indefinido del **sistema de franjas de precios**, con dos componentes:
 - Estabilización, para reducir la incertidumbre en los mercados internos
 - **Corrección de distorsiones**, en tanto subsistan prácticas que afecten los precios en el mercado internacional

CONVEAGRO: CONDICIONES MÍNIMAS PARA UN TLC

- **Modificación de los procedimientos para aplicar derechos compensatorios a productos importados** cuya cotización internacional está distorsionada por los subsidios internacionales (No es adecuado para demandas contra países)
- **Garantizar la vigencia del ATPDEA** hasta la conclusión de las negociaciones del TLC, evitando que se utilice como un factor de presión sobre nuestro país (Apelar al stand still o statu quo)

AUDIENCIA PÚBLICA

“Tratado de Libre Comercio Perú – EEUU: Retos y Perspectivas”

FIN

CONVEAGRO

Lima, Abril 30, 2004