COMERCIO DE BIENES:

Acceso a Mercados
Agricultura

Ecuador presentó en forma oficial, a las delegaciones de Colombia, Perú y Estados Unidos, al Dr. Manuel Chiriboga, como vocero de la mesa de negociación de agricultura y agradeció al Ing. Rodrigo Lasso, por el trabajo desempeñado en dichas funciones.

La reunión con Estados Unidos se desarrolló de forma bilateral con cada país andino y luego en una multilateral para tratar los temas comunes.

1.- Reunión Bilateral

a.- Evaluación de las ofertas en términos de comercio

EEUU argumentó que Ecuador se estaría beneficiando en sus exportaciones del 70% de su comercio actual, con 0% de arancel, mientras que EEUU apenas recibiría un acceso inmediato al mercado ecuatoriano del 7% de sus exportaciones.

Al respecto, Ecuador indicó que ese análisis no es real, ya que el conteo realizado por Estados Unidos, incluye los productos que actualmente ese país aplica 0% para todo el mundo en sus importaciones, como es el caso de banano, café y cacao, y que la evaluación de la negociación no debe considerar estos rubros, por tanto, el acceso real otorgado hasta el momento por EEUU a las exportaciones ecuatorianas es de apenas el 3%.

b.- Sensibilidades y metodología de trabajo

EEUU solicitó una vez más que se le entregue la presentación realizada por Ecuador respecto de las sensibilidades de sus productos, informe que fue entregado por el jefe negociador, Cristian Espinosa, a Regina Vargo, jefa negociadora de EEUU.

EEUU explicó que sus sensibilidades se deben a varios puntos fundamentales:

· Existen grupos muy sensibles a las importaciones, un ejemplo de ello son contingentes negociados por este país en la OMC y otros acuerdos: lácteos, carne bovina, horticultura.

· El tratamiento preferencial bajo el Atpdea ha causado problemas internos por la misma sensibilidad de los productos, por tanto, deben ser reautorizados de manera específica y; existen una serie de sensibilidades nuevas, agudas y emergentes.

Adicionalmente, EEUU expresó que sus principales productos de interés de exportación son carne de cerdo, carne de ave, cereales y que un acuerdo en estos productos viabilizará la negociación con los productores de bienes sensibles americanos.

Ecuador solicitó al equipo norteamericano un documento descriptivo de sus sensibilidades antes de la siguiente ronda, ante lo cual expresaron que realizará esfuerzos para enviar dicho documento, sin compromiso al respecto.

Ecuador planteó su inconformidad por los pocos avances alcanzados hasta el momento en la negociación, ante lo cual, propuso una estrategia para avanzar en el proceso, basada en una metodología de trabajo en productos y herramientas.

En ese sentido, se acordó en la mesa una metodología de trabajo para las siguientes rondas, en base a la fragmentación de las solicitudes de mejora por cadenas productivas en base a priorizaciones, en las cuales se definirían las posiciones de los países. Durante la próxima ronda de negociación se analizará: cadena de maíz, balanceados, avicultura y cerdos; cadena de oleaginosas; cadena de cereales de consumo humano: arroz, trigo, cebada, flores, cadena hortícola y cadena frutícola.

Ecuador planteó que el tema de productos se verá conjuntamente con las herramientas disponibles en los mismos, ya que estos temas son concatenados.

2.- Reunión Multilateral

a.- Salvaguardia especial

Los países andinos presentaron a EEUU las características de la salvaguardia especial, que fueron acordadas en la reunión de coordinación Andina.

· Vigencia permanente

· Por precio o cantidad pudiendo ser simultánea

· Aplicación por embarque

· Automática

· El precio de activación se estime anualmente bajo criterios similares al cálculo del precio piso de la franja de precios.

· Precio de referencia podrían ser los precios implícitos.

· Restitución del arancel por definir; en caso se active la salvaguardia

· Ámbito de productos sensibles (con y sin franja de precios)

Se explicó que en el tratamiento específico de cada característica no habría definiciones andinas aún, y por tanto, en la próxima ronda, posiblemente la Comunidad Andina (CAN) entregue una propuesta detallada sobre el tema.

Ecuador expresó que las condiciones de mercado actuales hacen que sea necesario un mecanismo de corrección por lo menos hasta que haya cambios en las mismas.

Frente a estos planteamientos EEUU definió su posición:

- No acepta que la salvaguardia sea permanente, ya que no se llega a cero, por tanto, la opción es una salvaguardia durante el período de transición.

- Siendo que el objetivo es que se bajen los aranceles hasta llegar a cero, la magnitud de corrección o restitución del arancel debe decrecer conforme al tiempo de desgravación.

- Salvaguardia diferente a la concebida en OMC.

- Ámbito acotado.

- No está pensando en aplicar dos salvaguardias a la vez a un mismo producto.

- La salvaguardia no debe usarse para eliminar la reducción arancelaria.

- El arancel restituido podría ser diferente al arancel base

b. Contingentes

Los países andinos presentaron las observaciones al texto propuesto por EEUU sobre contingentes, identificándose los temas en los cuales se percibe intereses comunes y de igual forma, aquellos en los cuales es necesario mayores discusiones para tratar de llegar a consensos en especial lo relacionado a la administración de los contingentes.

Industrial

Durante la Sexta Ronda de Negociaciones se analizaron detalladamente la totalidad de los artículos del texto consolidado del capítulo de Trato Nacional y Acceso de Mercancías al Mercado, avanzando en las discusiones de varios de los puntos en los que existen divergencias entre las delegaciones. Los países andinos presentaron varios paquetes de intercambio desarrollados en la reunión de coordinación andina y que buscan obtener consensos en el texto en discusión en temas de interés para las Partes.

Producto de estas discusiones se lograron acuerdos en el texto consolidado, así como se conoció la posible flexibilidad de Estados Unidos para definir textos alternativos o aceptar las propuestas presentadas. Cabe señalar un importante avance en temas estancados hasta esta ronda como regímenes especiales y bienes usados.

Adicionalmente, varios representantes del sector privado pudieron asistir a un almuerzo donde se realizaron presentaciones y explicaciones sobre los bienes remanufacturados.

Se realizaron reuniones bilaterales entre cada uno de los países andinos y Estados Unidos, las mismas que trataron sobre las posibles mejoras en las ofertas de desgravación arancelaria, las sensibilidades y prioridades de los países en productos y sectores específicos y las medidas contenidas en los anexos de excepciones al trato nacional y restricciones a la importación y a la exportación presentados por los países.

En la reunión bilateral Ecuador presentó argumentadamente su posición respecto a la apertura de mercados, así como explicó la situación particular de su estructura exportadora en relación a los otros socios andinos, especialmente en lo referente a su oferta exportable fuera de programas preferenciales. Producto de las discusiones Colombia y Perú lograron acordar con Estados Unidos la apertura inmediata para casi la totalidad de sus productos de exportación industriales no textiles, mientras que Ecuador y Estados Unidos continuarán profundizando las discusiones a fin de llegar a un acuerdo satisfactorio para ambas partes.

La exclusión del atún en lata y de algunos importantes productos incluidos en la Ley de Promoción Comercial Andina y Erradicación de la Droga y en el Sistema Generalizado de Preferencias (SGP) de la lista de productos ofertados en desgravación inmediata por los Estados Unidos impidió que Ecuador acuerde un intercambio de ofertas en esta ocasión como lo hicieron los otros países andinos. Sin embargo, se acordó continuar con las conversaciones y de ser posible intentar realizar un intercambio de ofertas antes de finalizar 2004.

Para el Ecuador las preferencias bajo el Atpdea cubren un 94% de la producción industrial local. Ecuador quiere conseguir un acceso mayor que lo que se tiene actualmente bajo la ley de preferencias, es decir un Atpdea plus (adicional).

Este plus implica obtener un acceso para el atún en lata que representa un 6% de acceso adicional, es decir aproximadamente 120 millones de dólares.

Textiles

En esta Ronda el interés andino fue el de realizar algunas aproximaciones con los EEUU en propuestas de requisitos específicos de origen (REO´s) y de textos específicamente en lo referente a la Salvaguardia Textil, adicionalmente se presentó y fundamentó nuestro texto de Cooperación Aduanera.

En el campo de los requisitos específicos de origen se revisó la mayor parte del ámbito textil, pues no se pudo completar por falta de tiempo.

Las aproximaciones en el área del texto sobre Salvaguardia Textil fueron importantes. Los países andinos ratificamos solidariamente nuestra oposición a que los bienes usados (específicamente la ropa usada) se acoja a los beneficios de este tratado.

Los países andinos nos comprometimos a perfeccionar nuestra propuesta de Cooperación Aduanera ya que tenemos total coincidencia con los EEUU en el combate a prácticas desleales de comercio textil.

Se estableció, además, la necesidad de aumentar el tiempo de trabajo de la mesa textil en las próximas rondas para poder agilizar el proceso.

El avance en esta mesa es de un 70%, principalmente en los temas de origen y cooperación aduanera.

COMERCIO DE BIENES: REGLAS

Origen

En la mesa de Origen se produjeron avances importantes, tanto en el texto como en los Requisitos Específicos de Origen (REOs).

En lo que respecta al texto, los aproximadamente 80 corchetes que existían antes de la Ronda, fueron reducidos a unos 60. Entre los temas en los que aún no se alcanza consenso se destacan los siguientes:

Método de medición del Valor de Contenido Regional (VCR) para los productos del sector automotor.

Sistema de calificación del origen de las mercaderías.

Desechos y desperdicios.

Desensamble.

Contenido de la certificación de origen.

Buques arrendados, alquilados y asociados para la pesca en aguas internacionales.

En lo que respecta a los REOs el avance fue aún más significativo. Antes de la reunión había sólo un 20% de consensos andino-americanos; después de la Ronda esos consensos subieron a un 59% aproximadamente.

En la VI Ronda se entregó la posición de los andinos sobre los sectores metalmecánico y eléctrico/electrónico, pero no se llegó a discutirlos. Una vez que se lo haga se habrá terminado el primer "barrido" de todos los capítulos del Sistema Armonizado, con lo cual habrá una buena base para el consenso.

Aduanas

Los plazos de implementación de estos acuerdos van de uno a tres años; en general hay un 80% de levantamiento de corchetes (textos en desacuerdo según la modalidad de negociación).

En general, la propuesta norteamericana para el capítulo (muy similar a lo propuesto en Cafta) no es polémica, sino más bien muy facilitadora del comercio, permite una transformación de la aduana actual en una aduana moderna, automatizada y con ágiles procesos de administración de riesgo. Sin embargo, los negociadores andinos hemos propuesto algunas inclusiones en el texto (es decir un Cafta plus) con el fin de obtener con este tratado algo más de lo conseguido por los países, ya que consideramos que son disposiciones que ayudarán a nuestros exportadores a agilitar el despacho de sus mercaderías en puertos norteamericanos, que permitirán a las aduanas tener mayor información con el fin de mejorar sus sistemas de administración del riesgo y que comprometerán a los EEUU a ofrecer una cooperación y asistencia permanente en diferentes temas que ayuden a la efectiva y pronta implementación de lo que dispone el capítulo.

Estas inclusiones o “plus” es el que ha sido aceptado solo en algunos casos por la delegación norteamericana, a pesar de las explicaciones de los representantes andinos. Según el negociador norteamericano, dichas propuestas implican cambios importantes en su legislación, llegan a topar temas de seguridad nacional u obligarán a reformar los estatutos de sus instituciones federales.

A continuación se detallan los principales puntos tratados en la negociación durante la VI ronda.

1. En el artículo que trata el Despacho de Mercaderías, los andinos propusimos incluir un párrafo en el que los EEUU agilite el despacho de mercaderías de procedencia andina, en especial cuando ellas provengan de puertos que aseguren la calidad y seguridad de sus embarques, y cuya información se remita con oportunidad al punto de llegada de la mercadería.

Frente a ello, el negociador norteamericano manifestó que ha hecho consultas y aún no puede aceptar el texto por cuanto no puede limitar el derecho de las aduanas norteamericanas de realizar las inspecciones que deseen, con el fin de precautelar la seguridad nacional; sin embargo mostró su disposición de consultarlo nuevamente ya que durante la reunión, los andinos reformamos y flexibilizamos el texto inicial.

2. En el artículo de Administración de Riesgo, los andinos propusimos un párrafo que compromete a las partes para hacer el mayor esfuerzo para intercambiar información necesaria con el fin de desarrollar un sistema efectivo de administración de riesgo. Inicialmente, este punto no fue aceptado por EEUU, sin embargo los países andinos acordamos incluir un párrafo al respecto en el artículo de Cooperación, en donde las Partes harán el esfuerzo por proveer a las otras Partes asistencia técnica para mejorar las técnicas de evaluación y gestión de riesgo, lo que fue aceptado por la delegación de EEUU. Esto ayudará, entre otros temas, al mejoramiento del sistema de administración de riesgo a cargo las aduanas andinas, en especial para la constatación sobre si una mercadería es originaria y por tanto sobre si será beneficiaria de la preferencia arancelaria que brinda el Tratado.

3. En el artículo de Revisión y Apelación, el texto norteamericano plantea que las revisiones y apelaciones con respecto a este capítulo, se harán respecto de las determinaciones en temas aduaneros.

4. En el artículo sobre Resoluciones Anticipadas, los EEUU plantean que las aduanas deberán emitir resoluciones anticipadas antes de la salida de la mercadería del puerto de embarque. Ya que esta es una disposición que serviría a los exportadores andinos a conocer, previo a su embarque, si una determinada mercadería cumple con las reglas de origen o tiene una correcta clasificación arancelaria, los países andinos han considerado que es importante su inclusión. Sin embargo, los países andinos propusimos el incluir que se pueda emitir también una resolución anticipada sobre el cumplimiento de reglamentos técnicos de la mercadería a ser exportada.

Al respecto, los EEUU indicaron que eso obligaría a hacer cambios en su legislación así como reformaría los estatutos de sus instituciones federales. Le comentamos los países andinos que todo el Capítulo va a obligar a realizar cambios fundamentales en nuestras legislaciones, sin embargo nuestros países han asumido el reto de llevarlo adelante.

Este tema no se resolvió aún y la delegación norteamericana propuso analizarlo más profundamente, para lo cual enviaría su planteamiento previo a la próxima Ronda.

5. Siguiendo con el artículo de Resoluciones Anticipadas, los andinos propusimos incluir parte de un párrafo del TLC de Chile con los EEUU, el cual permite a las aduanas verificar en cualquier momento si las características de la mercadería para la cual se emitió una resolución anticipada no han sufrido cambio alguno que afecte dicha resolución. Luego de deliberaciones los EEUU aceptaron revisarlo y lo van a discutir. En este mismo tema se levantaron corchetes sobre algunos numerales que son de interés para los cuatro países.

6. Los países andinos, propusimos un artículo adicional que señala que el Comité de Comercio de Mercancías se encargue además de las discrepancias respecto de clasificaciones arancelarias. Es posible que aparezcan estas discrepancias entre los países andinos y los EEUU, lo que podría limitar el beneficio de la preferencia arancelaria fruto del Tratado.

Vale anotar que quedaron sin tratar algunos temas de importancia, como son el de Envíos Expresos, el de Implementación en el cual los países andinos tenemos algunos textos propuestos y es de gran interés de nuestros países, y el tema de Creación de Capacidades, con textos propuestos también por las delegaciones andinas y que son de gran relevancia para los países andinos debido a la capacitación y asistencia que requieren nuestras aduanas para implementar todo el capítulo, el cual tiene serias implicaciones sobre otros como son el de Acceso a Mercados y el de Reglas de Origen.

Actualmente la aduana ecuatoriana lleva a cabo el proceso de verificación del origen de las mercaderías, sin embargo éste debe ser mejorado y actualizado de acuerdo a las necesidades del Capítulo de Reglas de Origen del presente Tratado, las que difieren sustancialmente de los tratados comerciales firmados anteriormente por el Ecuador.

Para ello, el sistema aduanero ecuatoriano deberá prepararse para poder realizar una efectiva verificación del origen de un producto de acuerdo al presente Tratado, para lo cual será necesario continuar con el establecimiento de una matriz de perfiles de riesgo de los contribuyentes que cruce información de diferentes instituciones públicas del país y así evaluar el comportamiento de los agentes.

Salvaguardias (Defensa Comercial)

En esta mesa se mantiene el pedido andino de que el nombre de esta mesa sea de defensa comercial y se incluya el tema de antidumping, tema que anunció EEUU lo negocia solo en la OMC. Este tema, sin embargo, será analizado en la mesa de jefes negociadores.

La Mesa de Defensa Comercial continuó con la discusión del Texto de Capítulo relativo a la aplicación de Medidas de Salvaguardia General. Es importante señalar que, como en las Rondas anteriores, la mecánica de trabajo se ha basado en la presentación, en la pantalla, de la Matriz con las propuestas, en inglés y español, que los países andinos hemos consensuado en la Coordinación Andina previa.

El enfoque de los Andinos fue proponer, en una primera instancia, una serie de aspiraciones que las consideramos cartas de negociación; pero hubo el cuidado de justificar nuestras propuestas, muchas de las cuales tienen su fundamento en las disposiciones vigentes en la OMC. Si bien cada país, individualmente, y en las Coordinaciones Andinas, en conjunto, hemos revisado el contenido de varios de los TLC’s firmados por los Estados Unidos con diferentes países, principalmente con Chile y con Centroamérica, no hemos partido del concepto de que lo que ha firmado Estados Unidos se convierte en un techo que, necesariamente, rija y limite la negociación. Al menos creemos que era nuestra responsabilidad, desde el punto de vista técnico, hacer ese primer trabajo y tener un punto de partida más ambicioso.

En la reunión de Coordinación Andina en Bogotá, en base a las directrices de los Jefes Negociadores para permitir un avance en esta Mesa de Negociación, discutimos los aspectos que podríamos proponer y en base a ello se estructuró un Cuadro de Intercambios, en el que se detallan los puntos que ACEPTAMOS frente a los que EXIGIMOS, que fue lo que se discutió en la Ronda de Tucson.

Los Estados Unidos mantuvieron su posición y la presentó como definitiva, en el sentido de que la aplicación de las medidas de salvaguardia podrá ser, exclusivamente, durante el periodo de transición del TLC.

Debe aclararse que este periodo, para el caso de la salvaguardia general, será el que se determine para el universo arancelario en general. Esto significa que si el periodo de desgravación se decide que sea 10 años este será el tiempo en el que los países puedan aplicar este mecanismo de protección. Si existen plazos adicionales para ciertos productos específicos, por ejemplo para algunos productos agrícolas que tendrán más de 10 años de programa de desgravación, la Salvaguardia Agrícola Especial, que debe negociarse en la Mesa de Agricultura, deberá contemplar esa situación.

Los andinos, que habíamos presentado la propuesta de considerar una duración permanente del mecanismo para aplicar salvaguardias cuando se demuestre la existencia de “evolución imprevista de circunstancias en el comercio”, en el listado de propuestas mejoradas remitidas a Estados Unidos, luego de la Coordinación Andina en Bogotá, habíamos insistido en tener al menos 20 años como periodo de vigencia de este mecanismo de protección comercial. Frente a la posición estadounidense, los andinos hemos insistido en estudiar la posibilidad de buscar un mecanismo que permita una aplicación de las salvaguardias por un periodo adicional a los 10 años.

Estados Unidos manifestó en la Mesa que ve difícil el tema pero que podría analizarse la posibilidad de que, para determinados productos sensibles, y con las debidas justificaciones sobre significativo incremento de importaciones, daño o amenaza de daño grave y causalidad, se estudie la opción de otorgar un plazo mayor al del programa de desgravación pactado.

Sobre el comentario andino de que si existen antecedentes sobre periodos mayores, como es el caso del TLC con Jordania, la delegada de los Estados Unidos hizo una amplia explicación de los motivos particulares de ese Tratado, y expresó que no consideraba que los andinos debíamos tomarlo como referente por cuanto Jordania, desde el punto de vista comercial, no es un socio importante; situación que es diferente en el caso de los tres países andinos inmersos en esta negociación.

Cabe informar que este tema es el básico en esta Mesa y de él se derivan varios aspectos a ser negociados y que fueron presentados a los Estados Unidos. Se concluyó que Estados Unidos revisará todos estos puntos y se comprometió, antes de la próxima reunión de enero en Colombia, a presentar un documento con sus contrapropuestas para ser discutido y acordado.

Normas Técnicas

Se revisó tanto el texto norteamericano como el texto andino y en base de éstos dos textos se estableció la redacción de una propuesta de texto conjunto para identificar los temas de aproximación y las diferencias.

La delegación americana presento algunas (no importantes) variaciones de su texto original, aproximando al texto andino.

Tanto los países andinos como EEUU en el proceso de limpiar el texto de temas no relevantes retiraron algunos temas del texto.

Los países andinos presentaron sus criterios en base a los acuerdos andinos obtenidos en la Ronda de Coordinación Andina realizada en Tucson el día miércoles 2 de diciembre.

Al terminar la VI Ronda se obtuvo una propuesta de texto único con corchetes andinos y de EEUU, en puntos de alto interés para este país como para los andinos.

Las contrapropuestas de los países andinos encorchetadas por EEUU cubren, entre otros, los siguientes temas: los conceptos de Afirmación y de Incorporación, Gobiernos locales y entidades no- gubernamentales, ámbito y cobertura del Capitulo de Barreras Técnicas, normas internacionales, facilitación al Comercio, algunos procedimientos de transparencia, plazo de implementación del articulo de transparencia y definiciones.

Sobre la base de la propuesta del proyecto de texto elaborado con esta metodología, EEUU expreso algunas reacciones iniciales y solicito una serie de aclaraciones.

Los países andinos se comprometieron a enviar un non-paper sobre las divergencias importantes.

Medidas Sanitarias y Fitosanitarias (MSF)

Se ratifica que el Capítulo MSF constituye, junto con otros Capítulos
, los temas “transversales” que configuran el concepto de “Acceso Real” que se requiere alcanzar para los sectores agropecuario, pesquero, acuacultor y de alimentos procesados en esta negociación, toda vez que no basta la total desgravación arancelaria (arancel 0 %) para que ingresen este tipo de productos al mercado americano y viceversa.

Previamente a la sexta ronda hubo un intercambio de notas entre las delegaciones de las partes, donde EE.UU. presentó una propuesta de agenda que además de discusión del texto de mesa, incluía reuniones bilaterales con Colombia, Ecuador y Perú, por separado para tratar temas sanitarios de interés de EE.UU. y poder considerar además temas de interés de cada país andino.

La reunión se inició con una sesión conjunta entre las Mesas de “Cooperación” y “Medidas Sanitarias y Fitosanitarias”, donde los países andinos efectuaron una presentación regional, donde se definieron las áreas de cooperación que en materia de sanidad se están planteando dentro de los cuales cada país puede proponer proyectos específicos, con énfasis en los problemas comunes a los tres andinos, como es el caso de la lucha contra enfermedades y plagas, entre ellas: fiebre aftosa, la polilla guatemalteca, la mosca de la fruta, etc., que afectan nuestra oferta exportable.

En el caso del Ecuador, se planteó como prioritario el fortalecimiento institucional aplicable a una reforma interna del Servicio Ecuatoriano de Sanidad Animal (SESA) y paralelamente incorporar a otras instituciones, entre ellas el Ministerio de Salud para establecer un “Sistema Sanitario Nacional”, que nos permita cumplir con los compromisos derivados del Acuerdo MSF de la OMC.

Los países andinos no aceptaron la realización de reuniones bilaterales, ni tampoco plantearon tratar ningún tema de interés específico para cada país, limitándose la agenda al tratamiento del texto de Mesa que inició con la presentación de una nueva propuesta andina y el conocimiento de los comentarios iniciales de EE.UU. para pasar luego a la negociación en si del texto del Capítulo MSF del TLC.

Consideración de una nueva propuesta andina de Texto de Mesa.

Los países andinos realizaron la presentación de una nueva propuesta de texto, basada en los acuerdos alcanzados en la Ronda de Guayaquil, insistiendo en la necesidad de un texto más profundo que el planteado por EE.UU., incluyéndose en esta ronda la presentación del Anexo de Solución de Controversias que sería aplicable a este Capítulo.

A continuación, la delegación de EE.UU. procedió a presentar sus comentarios, donde no aceptaba la inclusión de tiempos y procedimientos en el texto, ya que debían regir los vigentes en su legislación y que además en ningún caso podían ir más allá de la OMC, por lo que se ratificaron las diferencias de aproximación a este tema en ambas partes, conforme se presenta en el siguiente cuadro:

POSICIÓN DE EEUU

POSICIÓN DE ANDINOS_________

Sólo ratificación de AMSF/OMC.

Desarrollo de procedimientos y plazos para aplicar Principios y Directrices de AMSF/OMC

Solución de Controversias utilizando

Solución de Controversias utilizando mecanis-

la normativa de OMC (Panel Ginebra).

mos del propio TLC (Anexo específico).

Comité MSF tipo Foro con Términos

Comité MSF para aplicación del Capítulo y so-

de Referencia por establecer.
lucionar problemas de acceso sanitario, con Términos de Referencia definidos

Finalmente, la delegación de EE.UU. manifestó que consideraba inaceptable poder continuar con la negociación partiendo del texto presentado por los Países Andinos y que solicitaba que la negociación parta de su propuesta de capítulo, situación por la que consideraba que había un impasse en la negociación de este Capítulo.

Para la VII Ronda a realizarse en Colombia, se acordó que deben existir una condiciones mínimas previas que justifiquen convocar la Mesa MSF, para lo cual las partes acordaron realizar videoconferencias o mini – rondas previas en Enero del 2005.

� Obstáculos Técnicos al Comercio (OTC), Normas de Origen y Aduanas.

