

Tratado de Asociación Transpacífico (TPP) Sector agropecuario

Segunda Sesión Ordinaria de la Comisión de Comercio Nacional e Internacional
(COCONI) del Consejo Mexicano para el Desarrollo Rural Sustentable (CMDRS)

11 de mayo de 2016

México: economía estable

El **comercio exterior** es un **importante motor de crecimiento**. Más del **60%** de nuestro **PIB** está **vinculado al comercio exterior**.

15° Economía mundial

2ª de América Latina / **5ª** del TPP

16° Exportador mundial

1° Exportador en América Latina

\$776 mmd Comercio (2015)

\$425.7 mmd IED de 1999 a 2015

125 millones Mercado de consumidores

El campo mexicano es competitivo a nivel mundial

México es el 1er exportador mundial de...

Cerveza de malta

Aguacates

**Frambuesas,
Zarzamoras y moras**

Tomates

Tequila y mezcal

y ocupa del 2° al 5° lugar en productos tales como:

Pepinos, guayabas, mangos, espárragos, nueces sin cáscara, fresas, brócolis, berenjenas, papayas, lechugas, frutos secos, harina de maíz.

México ha sido el segundo proveedor más grande de alimentos a EE.UU., por más de dos décadas

El campo mexicano es competitivo a nivel mundial

Actualmente el sector agroalimentario muestra un crecimiento del **4.3%**, más de lo que en promedio ha crecido nuestra economía.

- En **enero de 2016** las exportaciones agropecuarias superaron los **2 mil millones de dólares**.
- México tiene una **balanza comercial superavitaria*** en el sector **agroalimentario**.

En 2015:

- Comercio total: USD **52,279** mdd
- Exportaciones: USD **27,695** mdd
- Importaciones: USD **24,584** mdd

El sector agroalimentario es el segundo generador de divisas más importante dentro de la economía mexicana.

* Fuente: SAT, SE, Banco de México, INEGI. Incluye productos pesqueros

Dinamismo del PIB agrícola: tendencia de largo plazo

Proceso de apertura comercial de México

1986: ingreso de México al **GATT**

Acceso preferencial a **46** países
58% PIB mundial | **53%** comercio global | **1,150 millones** consumidores potenciales

Consolidación de preferencias con socios TLC y acceso a **9 nuevos mercados**

Acuerdos: 11 de libre comercio | **46** países | **32** de inversión | **6** de complementación económica | **3** de alcance parcial.

Fuente: OMC (International Trade and Market Access Database, abril 2015) y FMI (World Economic Outlook abril 2015).
 TLCAN: Tratado de Libre Comercio para América del Norte. TLC: Tratado de Libre Comercio.

Estrategia de política comercial

México está altamente integrado con los flujos internacionales de comercio e inversión.

-Profundización del TLCAN
Norte

-AAE Japón
-TPP
Oeste

-Modernización del TLCUEM
Este
-AELC
-TLC Israel
-Turquía y Jordania (en negociación)

Sur

-Alianza del Pacífico
-Brasil
-Cuba y Panamá (concluidos)

Asia-Pacífico: epicentro del crecimiento mundial

Crecimiento del comercio de México últimos 5 años (2010 - 2014)

■ Variación de las exportaciones ■ Variación de las importaciones

Banxico (octubre 2015)

1/. Australia, Bangladesh, Brunei Darussalam, Camboya, China, Corea, Fidji, Filipinas, Hong Kong, India, Indonesia, Japón, Kiribati, Laos, Malasia, Mongolia, Myanmar, Nepal, Nueva Zelandia, Papúa Nueva Guinea, Samoa Occidental, Singapur, Sri Lanka, Tailandia, Taipéi, Tonga, Vanuatu y Vietnam.

Importancia económica del TPP

12 Socios TPP^{1/}:

Concentramos a nivel mundial^{2/}:

36% del PIB 25% del comercio

11% de población 28% captación IED

México

[Comercio: 2014, IED (1999-junio 2015)]^{3/}

Gráfica no a escala

Visión estratégica de México en TPP

Con TPP, México demuestra que está comprometido a ser un jugador cada vez más relevante en el contexto económico global.

Principales rubros de la negociación

Existente en TLCAN

1. Agricultura
2. Bienes industriales
3. Reglas de origen
4. Remedios comerciales
5. Textiles
6. Medidas sanitarias y fitosanitarias
7. Obstáculos técnicos al comercio
8. Comercio transfronterizo de servicios
9. Entrada temporal de personas de negocios
10. Temas institucionales, legales y transparencia
11. Contratación pública

Profundiza TLCAN

1. Inversión
2. Servicios financieros
3. Telecomunicaciones
4. Propiedad intelectual
5. Medioambiente
6. Trabajo

Adicional al TLCAN

1. Comercio electrónico
2. PyMEs
3. Competitividad
4. Coherencia regulatoria
5. Desarrollo
6. Anticorrupción
7. Facilitación del comercio
8. Empresas propiedad del Estado

Coexistencia TLCAN-TPP

Disciplinas enfocadas al desarrollo

✓ **Desarrollo:** mecanismos de colaboración para crear un ambiente promotor del crecimiento económico, el comercio y la inversión. Áreas de cooperación:

- Crecimiento económico de base amplia y el fomento de las PyMEs.
- Apoyo a las mujeres para el desarrollo de capacidades.
- Educación, ciencia y tecnología, investigación e innovación.

✓ **Cooperación y desarrollo de capacidades:** esquemas de cooperación y asistencia técnica para que las PyMEs puedan participar en los mercados globales.

✓ **Competitividad y facilitación de negocios:** mecanismos de evaluación de la competitividad para identificar áreas de oportunidad para mejorar capacidad de atraer y retener inversión y talento.

✓ **PyMEs:** crear capacidades para un mayor aprovechamiento de las oportunidades de acceso a mercados en los países TPP, y facilitar su participación en las cadenas globales de valor regionales.

Ruta crítica

***Etapa de análisis y audiencias públicas con posibilidad de que el TPP sea sometido para aprobación en el segundo periodo ordinario de sesiones (sept-dic 2016)**

Entrada en vigor: antes de dos años, los 12 países notifican la ratificación del Tratado y éste entra en vigor 60 días después. Después de dos años entrará en vigor cuando 6 países del TPP que representen el 85% del PIB del TPP.

Principales resultados de la negociación...

- ✓ Se logró un **importante balance en la desgravación arancelaria** negociada. México defendió sensibilidades y atendió los intereses ofensivos de otros sectores.
- ✓ **México impulsa sectores estratégicos y de interés exportador** como:
 - vehículos y autopartes, aeroespacial, dispositivos médicos, equipo electrónico, cosméticos, juguetes; tequila, mezcal y cerveza; aguacate, carne de res y cerdo; jarabe de agave y jugo de naranja.
- ✓ Se **protegeron productos con plazos largos y esquemas especiales** en sectores como:

Lácteos (en dónde quesos, mantequilla y leche en polvo no llegarán al libre comercio)	Azúcar (excluida del tratado)
manzana, arroz, productos de la pesca, textil, y calzado (plazos largos y ultra largos)	Café (liberalización parcial)

Gracias

www.economia.gob.mx

Roberto Zapata Barradas
Director General para Asia, Oceanía y
Organismos Multilaterales
roberto.zapata@economia.gob.mx

