

DEL TLCAN A LA ALIANZA DEL PACÍFICO LECCIONES APRENDIDAS PARA MÉXICO

OTTO GRANADOS
EMBAJADOR

ENERO 24, 2014

DEL TLCAN A LA
ALIANZA DEL PACÍFICO:
LECCIONES APRENDIDAS
PARA MÉXICO

INDICE

**1. La apertura comercial: la
experiencia mexicana**

2. Lecciones aprendidas

3. La Alianza del Pacífico

- Saldos de la apertura: del GATT al TLCAN

◆ Objetivos del TLCAN

1. Promover acceso creciente, seguro y estable de exportaciones mexicanas
2. Atraer IED y generar más y mejores empleos
3. Apoyar la estabilidad macroeconómica mediante crecimiento del sector exportador
4. Convergencia macroeconómica
5. Estimular una amplia red de TLC's

- ◆ **Desde ese punto de vista fue un éxito**

Aprovechamiento de TLC's

DEL TLCAN A LA
ALIANZA DEL PACÍFICO:
LECCIONES APRENDIDAS
PARA MÉXICO

- Variación del comercio 12/APEV* (%)
- Variación de las export 12/APEV* (%)
- Variación de las import 12/APEV* (%)

Fuente: Banco de México *APEV: Año previo de la entrada en vigor

Crecimiento del comercio de México

Miles de millones de dólares

Cambió la composición exportadora

TLC- América del Norte: México es primer proveedor de..

- Autopartes, motores de vehículos para el transporte de mercancías, tractores, refrigeradores, oro, plata, tomates, aguacates, mangos, cerveza de malta, pepinos

- Televisiones, lavadoras, computadoras, partes para asientos, cables eléctricos para automóviles, aparatos de ortopedia, cerveza, fluoruros de aluminio, fresas

DEL TLCAN A LA
ALIANZA DEL PACÍFICO:
LECCIONES APRENDIDAS
PARA MÉXICO

En el sector primario, México pasó a ser importante productor a nivel mundial

Fuente: FAO, considerando volumen de exportaciones.

Flujos de IED a México

Acumulado

Por sector 2012

TLCAN: EE.UU. & CANADÁ

Pieza clave del proceso de liberalización económica de México

 Exportaciones de México : \$298,782 md (2012)

 Importaciones de México: \$195,000 md (2012)

 Comercio con TLCAN: 67% (2012)

 Fuentes de IED: 54% (2012)

 25% PIB mundial

4.4% Crecimiento real del PIB (2012)

5% Población mundial

13% Comercio mundial

16% Captación de IED

TLCAN: EE.UU. & CANADÁ

Comercio trilateral de casi US\$3,000 millones al día*

Exportaciones de México a socios TLCAN de US\$35 millones por hora*

México importa US\$370,000 por minuto de sus socios TLCAN*

México es el 3er proveedor de EE.UU. y Canadá*

US\$167,000 millones de IED de socios TLCAN (54% del total recibida por México)**

Desarrollo regional, empleo y salarios

- ◆ Competencia y presión positiva sobre el aparato productivo, la cultura empresarial y el emprendimiento
- ◆ Modificó la geografía económica e industrial subnacional
- ◆ Creó 10 millones de empleos nuevos y 1 de c/ 2 relacionado con la actividad exportadora
- ◆ Excedente salarial por orientación exportadora:

Fuente: Secretaría de Economía
y Banco Mundial

Sin NAFTA ...

- ◆ Las exportaciones globales de México habrían sido 25% menores
- ◆ La inversión extranjera directa habría sido 40% menor
- ◆ El ingreso por habitante habría sido entre 4 y 5 % menor

Ahora bien...a pesar de los buenos resultados

- Crecimiento económico, modesto (2.4%)
- Desarrollo regional, heterogéneo
- Alto valor agregado, innovación, I+D, calidad educativa, insuficientes
- PTF, como promedio, estancada:

Un ejemplo: sector automotriz

- México es el 6º productor mundial de vehículos y autopartes
- Impulsó un potente sector manufacturero
- México ha desarrollado una red de mil 100 proveedores de autopartes
- Pero todavía solo alrededor del 5% son nacionales
- Salvo unas 12 empresas muy consolidadas en ese sector.....
- ...el resto están en los tiers 2 y 3, o sea...
- los proveedores de los proveedores de los proveedores de las armadoras.

2

• Algunas lecciones aprendidas

- Estimuló la complejidad productiva y el ecosistema de emprendimiento
- Modificó la geografía económica, industrial, urbana y regional
- Mejoró diversas prácticas (ambientales, laborales, sociales, etc.)
- Transformación productiva no equivale automáticamente a sofisticación productiva
- Libre comercio no sustituye a las políticas públicas efectivas (institucionales, regulatorias, educativas, inversión, etc.) que impactan la productividad
- Cultura empresarial abierta y exitosa no es igual a cultura empresarial competitiva globalmente
 - **¿Cómo afrontar estas lecciones? Dos agendas**

Una agenda ambiciosa de reformas estructurales internas

Una agenda económica internacional más intensa

3

• Alianza del Pacífico: perspectiva mexicana

- Fortalecer la integración estratégica, activa, concreta y eficaz de América Latina y el Caribe
- Perspectivas optimistas por el desempeño de la región
- Mecanismo de integración regional abierto, incluyente y compatible
- Tendencias de la economía global cuyo centro de gravedad está en el Pacífico

Exportaciones mexicanas: crecimiento anual

Tasa Crecimiento Promedio Anual
2005-2012

FORTALECER LAZOS CON AMÉRICA LATINA: Alianza del Pacífico

México busca fortalecer y consolidar un mayor integración con algunas de las economías más dinámicas y de mayor crecimiento en América Latina

 Exportaciones de México a AP: US\$ 9,371 md(2012)

 Importaciones de México de AP: US\$ 2,820 md (2012)

 Comercio total de México en ALyC: 29% (2012)

 Fuentes de IED en ALyC: 11.2% (2012)

	2.9%	PIB mundial
	5%	Crecimiento real del PIB
	3.0%	Población mundial
	3.0%	Comercio mundial
	41%	Captación de IED de los flujos totales de ALyC

El plus de la Alianza

- ❖ Inversión, comercio, libre circulación de personas, servicios, capitales
- ❖ Formas novedosas de cooperación e integración (MILA, intercambio de información tributaria, embajadas con sede compartida, ventanilla única interconectada, etc.)
- ❖ Mejores condiciones competitivas de la región
- ❖ Incrementar valor agregado de la producción y exportaciones
- ❖ Aumentar innovación, productividad y sofisticación
- ❖ Articular proyectos conjuntos de I+D y emprendimiento

Algunas ideas finales

1. El éxito integral de la AP reside no solo en crecer y facilitar la integración, sino en innovar, elevar productividad y valor agregado.
2. Establecer un Red Regional de Ciencia y Tecnología a partir de los consejos nacionales en la materia
3. Programas académicos conjuntos de posgrado en disciplinas específicas entre varias universidades de los países de AP
4. Agenda regional de investigación focalizada en áreas prioritarias
5. Desarrollar plataformas tecnológicas orientadas a identificar áreas de oportunidad, y creación de productos y servicios de alto valor agregado
6. Una política pública compartida de impulso al emprendimiento en sectores estratégicos

EMBAJADA DE MÉXICO

GRACIAS

OTTO GRANADOS
EMBAJADOR